

An International Handbook

Editors

Thomas H. Hohenshil Norman E. Amundson Spencer G. Niles

An International Handbook

Copyright © 2013 by the American Counseling Association. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the written permission of the publisher.

10 9 8 7 6 5 4 3 2 1

American Counseling Association

5999 Stevenson Avenue Alexandria, VA 22304

Director of Publications • Carolyn C. Baker

Production Manager • Bonny E. Gaston

Editorial Assistant • Catherine A. Brumley

Copy Editor • Beth Ciha

Cover and text design by Bonny E. Gaston

Library of Congress Cataloging-in-Publication Data

Counseling around the world : an international handbook / editors, Thomas H. Hohenshil, Norman E. Amundson, Spencer G. Niles.

p. cm.

Includes index.

ISBN 978-1-55620-316-9 (alk. paper)

1. Counseling. 2. Cross-cultural counseling. I. Hohenshil, Thomas H. II. Amundson, Norman E. III. Niles, Spencer G.

BF636.6.C674 2013

158.3—dc23 2012023713

TABLE OF CONTENTS

	Foreword Jane E. Myers and Thomas J. Sweeney	ix
	Acknowledgments About the Editors	xi xiii
	About the Editors About the Contributors	XV
Section 1	Setting the Stage for Global Counseling	
Chapter 1	Introduction to Clohal Counceling	3
	Introduction to Global Counseling Thomas H. Hohenshil, Norman E. Amundson, and Spencer G. Niles	3
Chapter 2	Global Diversity Issues in Counseling	9
	Sylvia C. Nassar-McMillan, James L. Moore III, Heather A. Warfield, and Renae D. Mayes	9
Section 2	Counseling in African Countries	
Chapter 3		
	Botswana Rex Stockton, Amy Nitza, Kayi Ntinda, and Patricia Ncube	21
Chapter 4	, , , , , , , , , , , , , , , , , , ,	
	Kenya Jane E. Atieno Okech and Muthoni Kimemia	31
Chapter 5	Nigovio	14
	Nigeria Aneneosa A. G. Okocha	41

Chapter 6	South Africa Yegan Pillay and Shannon D. Smith	
Chapter 7	Uganda Ruth M. Senyonyi and Lois Achieng Ochieng	57
Chapter 8	Zimbabwe Elias Mpofu, Messiah R. Makuane, Kimberly A. M. Richards, Magen M. Mhaka-Mutepfa, Jabulani Mpofu, Shupikai Zebron, and McLytton Nkonde Clever	65
Section 3	Counseling in Asian Countries	
Chapter 9	China Ben K. Lim and Soh-Leong Lim	77
Chapter 10	India Sachin Jain and Daya Singh Sandhu	87
Chapter 11	Japan Tomoko Kudo Grabosky, Harue Ishii, and Shizuno Mase	97
Chapter 12	The Kyrgyz Republic Elena Molchanova, Elena Kosterina, Elena Kim, Sharon G. Horne, Kanykei Latipova, and Patrick Marius Koga	107
Chapter 13	The Philippines Ma. Teresa G. Tuason and Ma. Lourdes Arellano-Carandang	117
Chapter 14	Singapore Lay See Yeo, Soo Yin Tan, and Maureen Neihart	127
Chapter 15	South Korea Sang Min Lee and Eunjoo Yang	137
Chapter 16	Taiwan Yuh-Jen Guo, Shu-Ching Wang, and Don C. Combs	145
Chapter 17	Thailand Varunee Faii Sangganjanavanich and Kannikar Nolrajsuwat	153

Counseling in European Countries

Chapter 18	The Czech Republic Jack D. Simons and Alexandra Durcikova	163
Chapter 19	Denmark Rie Thomsen and Peter Plant	173
Chapter 20	England Jenny Bimrose and Deirdre Hughes	183
Chapter 21	France Jacques Pouyaud and Jean Guichard	193
Chapter 22	Germany Josef Strasser	203
Chapter 23	Greece Maria Malikiosi-Loizos and Theodoros Giovazolias	215
Chapter 24	Ireland Padraig O'Morain, Garrett J. McAuliffe, Kayte Conroy, and Jennifer Johnson	225
Chapter 25	Italy Theodore P. Remley Jr., Davide Mariotti, and Tommaso Valleri	233
Chapter 26	Romania Andreea Szilagyi and Cristina Nedelcu	243
Chapter 27	Russia Christine L. Currie, Marina V. Kuzmina, Ruslan I. Nadyuk, and Sergei V. Yevdoschenko	253
Chapter 28	Switzerland Roslyn Thomas and Stacy Henning	263

Counseling in Middle Eastern Countries

Equat	275
Egypt	213
Sehar Mikhemar	
Jehui Ivikhehui	

Chapter 30	Israel Moshe Israelashvili	283
Chapter 31	Turkey Fidan Korkut Owen and Oya Yerin Güneri	293
Section 6	Counseling in North American Countries	
Chapter 32	Canada Roberta A. Neault, Blythe C. Shepard, Krista E. Benes, and Sareena Hopkins	305
Chapter 33	Mexico Antonio Tena Suck, Eitan Kleinberg, and J. Scott Hinkle	315
Chapter 34	The United States Marcheta Evans, Thelma Duffey, Bradley T. Erford, and Samuel T. Gladding	323
Section 7	Counseling in Oceania Countries	
Chapter 35	Australia Margot J. Schofield	335
Chapter 36	New Zealand Judi H. Miller and Dale S. Furbish	349
Section 8	Counseling in South and Central American Counseling	untries
Chapter 37	Argentina Andres Sánchez Bodas, Mercedes Ballbé ter Maat, and Lucrecia Sánchez Berneman	361
Chapter 38	Brazil Aida Hutz-Midgett, Marco Antônio Pereira Teixeira, and Claudio Simon Hutz	371
Chapter 39	Ecuador Pohort I. Smith and Maria Alexandra Valarezo	381

Chapter 40		
	Guatemala María del Pilar Grazioso, Jennifer Keller, Roberto Swazo, and Andrés J. Consoli	389
Chapter 41		
	Honduras Antoinette Ginés-Rivera and Georgina Panting-Sierra	399
Chapter 42		
	Venezuela R. Esteban Montilla	409
Section 9	Analysis, Synthesis, and Future	
Chapter 43		
	Overview and Analysis of Global Counseling Norman E. Amundson, Spencer G. Niles, and Thomas H. Hohenshil	421
Appendix		
	International Counseling Resources	427
	Index	431

FOREWORD

In their comprehensive text *Counseling Around the World*, Thomas H. Hohenshil, Norman E. Amundson, and Spencer G. Niles provide something that never has been attempted: a snapshot of the counseling profession from a global perspective. The scope of the book is impressive in that countries from all continents are included and the range of knowledgeable authors spans a diverse scope of educators, professional counselors, and scholars worldwide. The chapters are uniformly engaging, thought provoking, and informative.

Early in the book issues of diversity are defined and contribute to a clearer understanding of the need for global literacy. Readers of this book will experience an enormous increase in their own global literacy. Thus, we highly recommend the book as required reading for all who aspire to become or who already have become professional counselors. The subtle influences of culture in the development and implementation of counseling services requires that one have a full awareness of these issues prior to reading the other chapters in the book.

The editors' introductory and concluding chapters are not to be missed, as they provide an overview of the challenges to the globalization of counseling and a succinct yet comprehensive and in-depth analysis of similarities and differences across nations. The scope of similarities is at once surprising in its simplicity and complex in its implications. Whereas counselors in the United States might imagine that their challenges to forming a clear professional identity are unique to their culture, the authors note that counselors in other countries face similar challenges. These include educating various publics about the counselor's wellness, preventive, developmental approach to helping; establishing educational standards and recognition for those who call themselves counselors; and overcoming professional competitiveness and jealousies. Though counselors in many countries face similar challenges to the development of the profession, issues of language, culture, and diversity combine to make these challenges unique in each setting. The editors extend their analysis to a discussion of future challenges, defining both the state of counseling globally and directions for the future.

Credence is given to the valuable leadership of NBCC International and the Council for Accreditation of Counseling and Related Educational Programs (the International Registry of Counsellor Education Programs) in the global development of the counseling profession. Chi Sigma Iota within its mission and practice also seeks to support the goals identi-

fied in the final chapter, especially networking and sharing between and among countries and practicing professional counselors, counselor educators, and counseling researchers and scholars. This book provides a strong foundation for such networking and allows readers to grasp the nuances of the counseling profession as it has evolved and continues to evolve within varying cultural contexts.

This book is destined to be a classic cited for generations to come, as it establishes the evolution of the counseling perspective to this point in time, identifies challenges and barriers to its advancement, and proposes needs to be addressed as counselors move into the future. *Counseling Around the World* merits integration into core counseling programs and courses that deal with all aspects of diversity and professional practice. East meets West in very basic, practical ways when theories of counseling are challenged as to their applicability in more collectivist cultures or when spirituality and counseling are thought of as one in the same for helping. Continuing education programs for professional counselors will also find this book to be an important resource for planning continuing education. In the coming years, counselors in settings from schools to private practice will find more children, family members, and persons of other countries of origin coming to them for assistance. The editors of this book are to be commended for providing a resource that is global in scope, in depth in content, and at once both realistic and aspirational in terms of defining both the challenges and potential for the globalization of the counseling profession. *This is essential reading for all counselors!*

—Jane E. Myers

Executive Director, Chi Sigma Iota Professor, University of North Carolina at Greensboro

—Thomas J. Sweeney

Executive Director Emeritus, Chi Sigma Iota Professor Emeritus, Ohio University

ACKNOWLEDGMENTS

Thomas H. Hohenshil

It has been an exciting and extraordinary learning experience working with my excellent coeditors and the contributing authors of this book. Both coeditors have contributed significant editorial assistance and many excellent suggestions. The 100+ contributing authors collectively contributed international knowledge about the counseling profession that is not available anywhere else. To the contributing authors I extend a hearty thank you for helping transform me into a more globally literate counselor. Thanks to Carolyn Baker and the other members of the American Counseling Association publications staff, whose expertise was quite helpful throughout the publication process. And finally, a special thanks to my wife Sue for her encouragement and assistance throughout the development of this book. Sue was a professional counselor for more than 20 years and, thanks to her undergraduate major in English, is an excellent editor in her own right.

• • •

Norman E. Amundson

The breadth of this project is truly quite remarkable and much needed in a time of increasing globalization. Pulling all of this together has required ongoing support from the American Counseling Association as well as a team of editors and international writers who have committed themselves fully to the task. I am thankful to be part of such a team, and I look forward to continued collaboration. Like Tom, I also must acknowledge the help of my wife Jeanette, who works as a spiritual director and is someone I can turn to on an ongoing basis for editorial and technological support. The creation of any new product is truly the result of many minds and hands, and I am very thankful to be part of the process.

. . .

Spencer G. Niles

I am grateful to my coeditors for their excellent work and leadership on this project. I am also especially grateful to the international colleagues with whom I have had the honor of working (many are contributors to this book). They have taught me much about the international perspective on counseling in the 21st century. We are fortunate to have such leaders in our global profession.

ABOUT THE EDITORS

Thomas H. Hohenshil

Dr. Thomas Hohenshil is a Professor Emeritus of Counselor Education at Virginia Tech (the Virginia Polytechnic Institute and State University, Blacksburg) and a licensed professional counselor in Virginia. He is the author or coauthor of 125 publications; has served on the editorial boards of eight national and international counseling and psychology journals; and is currently the associate editor of the *Journal of Counseling & Development*, with major responsibilities for international counseling. Dr. Hohenshil has also delivered approximately 125 presentations on a variety of mental health topics at state, national, and international conferences and workshops. He has received the Distinguished Alumni Award from Kent State University, the Arthur A. Hitchcock Distinguished Professional Service Award from the American Counseling Association (ACA), the William H. Van Hoose Career Service Award from the Virginia Counselors Association, and the ACA Fellow Award and was elected to the Academy of Teaching Excellence at Virginia Tech. His professional interests are broad and include international counseling, the use of technology in counseling and counselor education, the use of diagnosis based on the *Diagnostic and Statistical Manual of Mental Disorders* in counseling, and counseling persons with special needs.

• • •

Norman E. Amundson

Dr. Norman Amundson is a professor of counseling psychology at the Faculty of Education, University of British Columbia, Canada. His professional interests center on career and cross-cultural counseling with a more dynamic and metaphoric experiential approach (active engagement). He is currently an associate editor of the *Journal of Counseling & Development* and was previously the editor of the *Journal of Employment Counseling*. Dr. Amundson is the author of many professional articles and has also written a number of books. His books have been translated into 14 different languages. He has received awards from many associations, including the National Career Development Association, the National Employment Counseling Association, the Canadian Counselling and Psychotherapy Association, the British Columbia Career Management Association, the Canadian Education and Research Institute for Counselling, and the Swedish Career Development Association. He has also received an honorary doctorate from Umea University in Sweden.

Spencer G. Niles

Dr. Spencer Niles is a Distinguished Professor and Department Head for Educational Psychology, Counseling, and Special Education at The Pennsylvania State University. He is also the director of the Center for the Study of Career Development and Public Policy at Penn State and serves as the director of research for Kuder, Inc. (a Web-based career planning service). Dr. Niles is a National Career Development Association (NCDA) Fellow and an American Counseling Association (ACA) Fellow and is the recipient of the NCDA Eminent Career Award, ACA's David Brooks Distinguished Mentor Award, the ACA Extended Research Award, and the University of British Columbia Noted Scholar Award. He has served as president of the NCDA and editor of The Career Development Quarterly. He is currently the editor of the Journal of Counseling & Development and serves on the editorial boards of an additional six national and international journals. He has authored or coauthored approximately 120 publications and delivered more than 125 presentations on career development theory and practice. He has lectured in more than 15 countries and is an honorary member of the Japanese Career Development Association, an honorary member of the Italian Association for Educational and Vocational Guidance, and a lifetime honorary member of the Ohio Career Development Association.

ABOUT THE CONTRIBUTORS

- **Norman E. Amundson, PhD,** is a professor of counseling psychology, University of British Columbia, Canada (Book coeditor, Coauthor Introductory and Summary chapters).
- **Ma. Lourdes Arellano-Carandang, PhD,** is a professorial lecturer in psychology, University of the Philippines, and founder of the Ma. Lourdes Arellano-Carandang Institute for Children and Families, Quezon City, Philippines (Coauthor, Philippines chapter).
- **Krista E. Benes, MA,** is a consultant for the Canadian Career Development Foundation, Ottawa, Ontario, Canada (Coauthor, Canada chapter).
- **Lucrecia Sánchez Berneman** is a licensed psychologist and an assistant professor at Holos San Isidro Institute, Buenos Aires, Argentina (Coauthor, Argentina chapter).
- **Jenny Bimrose**, **PhD**, is a professor and deputy director, Institute for Employment Research, University of Warwick, England (Coauthor, England chapter).
- Andres Sánchez Bodas is a licensed psychologist and university professor, founder and director of the first counseling program (Primera Escuela Argentina De Counseling and Holos San Isidro Institute) in Buenos Aires, and chief executive officer of NBCC Argentina (Coauthor, Argentina chapter).
- **McLytton Nkonde Clever, DClinPsych,** is a mental health clinician, Ballarat Psychiatric Services, regional Victoria, Australia (Coauthor, Zimbabwe chapter).
- **Don C. Combs, EdD,** is an associate professor and department chair, Department of Educational Psychology & Special Services, University of Texas at El Paso, United States (Coauthor, Taiwan chapter).
- **Kayte Conroy, PhD, LMHC, CRC,** is an assistant program director and clinical coordinator, Rehabilitation Counseling Program, University of Buffalo, United States (Coauthor, Ireland chapter).
- **Andrés J. Consoli, PhD,** is a professor and associate chair, Department of Counseling, College of Health & Human Services, San Francisco State University, United States (Coauthor, Guatemala chapter).
- **Christine L. Currie, PhD, LPC, NCC,** is a professor, director of the Center for Counseling and Soul Care, and Coordinator of International Relations, School of Social Work and Counseling, Russian-American Institute, Moscow, Russia (Coauthor, Russia chapter).
- **Thelma Duffey, PhD,** is a professor and chair, Department of Counseling, University of Texas at San Antonio, United States (Coauthor, United States chapter).
- Alexandra Durcikova, PhD, is an assistant professor, Eller College of Management, University of Arizona, United States (Coauthor, Czech Republic chapter).

- **Bradley T. Erford, PhD,** is a professor of education specialties, Loyola University Maryland, United States (Coauthor, United States chapter).
- Marcheta Evans, PhD, LPC-S, NCC, is associate dean (Downtown Campus) and an associate professor, University of Texas at San Antonio, United States (Coauthor, United States chapter).
- **Dale S. Furbish, EdD,** is a senior lecturer and program leader, Graduate Diploma and Master of Career Development, School of Education, Auckland University of Technology, Auckland, New Zealand (Coauthor, New Zealand chapter).
- Antoinette Ginés-Rivera, PhD, is an assistant professor and Director of Internship & Field Placement, Alliance Graduate School of Counseling, Nyack College, New York City, United States (Coauthor, Honduras chapter).
- **Theodoros Giovazolias, PsyD,** is an assistant professor of counseling psychology, University of Crete, Greece (Coauthor, Greece chapter).
- **Samuel T. Gladding, PhD,** is a professor and chair, Department of Counseling, Wake Forest University, United States (Coauthor, United States chapter).
- **Tomoko Kudo Grabosky, PhD,** is an associate professor/counselor, Department of Counseling Services, Shippensburg University of Pennsylvania, United States (Coauthor, Japan chapter).
- María del Pilar Grazioso, PhD, is director of the Master's Program in Counseling Psychology and Mental Health, Universidad del Valle de Guatemala (Coauthor, Guatemala chapter).
- **Jean Guichard, PhD,** is a professor of vocational psychology and career counseling, Institut National d'Etude du Travail et d'Orientation Professionnelle—Conservatoire National des Arts et Métiers, Paris, France (Coauthor, France chapter).
- **Oya Yerin Güneri, PhD,** is an associate professor, Guidance and Psychological Counseling Program, Middle East Technical University, Ankara, Turkey (Coauthor, Turkey chapter).
- **Yuh-Jen Guo, PhD, LPC-S, NCC,** is an assistant professor of counselor education, Department of Educational Psychology & Special Services, University of Texas at El Paso, United States (Coauthor, Taiwan chapter).
- **Stacy Henning, PhD, LPC, ACS,** is an assistant professor and Worldwide Director of Counseling, Webster University, United States (Coauthor, Switzerland chapter).
- **J. Scott Hinkle, PhD,** is Director of Professional Development, National Board for Certified Counselors, United States (Coauthor, Mexico chapter).
- **Thomas H. Hohenshil, PhD, LPC,** is Professor Emeritus of Counselor Education, Virginia Polytechnic Institute and State University, United States (Book coeditor, Coauthor Introductory and Summary chapters).
- **Sareena Hopkins, MEd, CCC, GCDFi,** is the coexecutive director of the Canadian Career Development Foundation, Ottawa, Ontario, Canada (Coauthor, Canada chapter).
- **Sharon G. Horne, PhD,** is an associate professor, Department of Counseling and School Psychology, University of Massachusetts, Boston, United States (Coauthor, Kyrgyz Republic chapter).
- **Deirdre Hughes, PhD, OBE,** is an Associate Fellow, Institute for Employment Research, Warwick University, United Kingdom, and an associate at the Centre for Educational Sociology, Edinburgh University, United Kingdom (Coauthor, England chapter).
- **Claudio Simon Hutz, PhD,** is a professor of psychology, Federal University of Rio Grande do Sul, Brazil (Coauthor, Brazil chapter).
- **Aida Hutz-Midgett, EdD,** is an associate professor of counselor education, Boise State University, United States (Coauthor, Brazil chapter).
- **Harue Ishii, PhD,** is a counselor, Office of International Affairs, Hokkaido University, Sapporo, Japan (Coauthor, Japan chapter).
- **Moshe Israelashvili, PhD,** is an associate professor, Department of Special Education & School Counseling, Tel Aviv University, Israel (Author, Israel chapter).

- **Sachin Jain, PhD,** is an assistant professor, Department of Counseling, Oakland University, United States (Coauthor, India chapter).
- **Jennifer Johnson, MA,** is a doctoral candidate, Counselor Education Department, University of Central Florida, Orlando, United States (Coauthor, Ireland chapter).
- **Jennifer Keller, MA,** is a graduate of the master's program in counseling psychology and mental health, Universidad del Valle de Guatemala (Coauthor, Guatemala chapter).
- **Elena Kim, MA,** is a doctoral candidate and assistant professor, Psychology Program, American University of Central Asia, Bishkek, Kyrgyz Republic (Coauthor, Kyrgyz Republic chapter).
- **Muthoni Kimemia, PhD,** is an assistant professor, Department of Educational Psychology and Special Education, Southern Illinois University, Carbondale, United States (Coauthor, Kenya chapter).
- **Eitan Kleinberg, MS, NCC,** is a counseling trainer at Universidad Iberoamericana in Mexico City and coordinator of NBCC Mexico and its certification affiliate, the Asociación Mexicana de Orientación Psicológica y Psicoterapia A.C., Mexico (Coauthor, Mexico chapter).
- Patrick Marius Koga, MD, MPH, is an associate clinical professor of international health, Department of Public Health Sciences, University of California–Davis School of Medicine, United States (Coauthor, Kyrgyz Republic chapter).
- **Elena Kosterina, MA,** is chair, Psychology Program, American University of Central Asia, Bishkek, Kyrgyz Republic (Coauthor, Kyrgyz Republic chapter).
- **Marina V. Kuzmina, MA,** is a clinician at Compass Youth and Family Services, LLC, Norfolk, Virginia (Coauthor, Russia chapter).
- **Kanykei Latipova, MSW,** is an instructor, Psychology Program, American University of Central Asia, Bishkek, Kyrgyz Republic (Coauthor, Kyrgyz Republic chapter).
- **Sang Min Lee, PhD,** is an associate professor, Department of Education, Korea University, Korea (Coauthor, South Korea chapter).
- **Ben K. Lim, PhD, LMFT,** is a professor of marriage and family therapy, Bethel University, San Diego, California, United States (Coauthor, China chapter).
- **Soh-Leong Lim, PhD, LMFT,** is an associate professor of marriage and family therapy, San Diego State University, California, United States (Coauthor, China chapter).
- **Messiah R. Makuane, MSc,** is a rehabilitation counseling graduate, Faculty of Health Sciences, University of Sydney, Australia (Coauthor, Zimbabwe chapter).
- **Maria Malikiosi-Loizos, EdD,** is a professor of counseling psychology, University of Athens, Greece (Coauthor, Greece chapter).
- **Davide Mariotti, Diploma di Laurea (DL),** is director, Associazione Culturale Komidé—Studio e Scuola di Counseling, Pesaro, Italy (Coauthor, Italy chapter).
- **Shizuno Mase, MS,** is a part-time college counselor, Temple University Japan and Musashi University, Tokyo, Japan (Coauthor, Japan chapter).
- **Renae D. Mayes, MEd,** is a doctoral student, The Ohio State University, United States (Coauthor, Global Diversity chapter).
- **Garrett J. McAuliffe, EdD,** is a university professor of counseling, Old Dominion University, Norfolk, Virginia, United States (Coauthor, Ireland chapter).
- **Magen M. Mhaka-Mutepfa, MEd,** is Student Counseling Services Director, the University of Zimbabwe (Coauthor, Zimbabwe chapter).
- **Sehar Mikhemar, MEd,** is an assistant lecturer, Faculty of Education, Ain Shams University, Egypt (Author, Egypt chapter).
- **Judi H. Miller, PhD,** is an associate professor and Coordinator of Counsellor Education, Health Sciences Centre, College of Education, University of Canterbury, Christchurch, New Zealand (Coauthor, New Zealand chapter).
- **Elena Molchanova, MD, PhD,** is an associate professor of psychology, American University in Central Asia, Bishkek, Kyrgyz Republic (Coauthor, Kyrgyz Republic chapter).

- **R. Esteban Montilla, PhD,** is an assistant professor and Coordinator of Latin American Program Development, St. Mary's University, San Antonio, Texas, United States (Author, Venezuela chapter).
- James L. Moore III, PhD, is an associate provost, Office of Diversity and Inclusion, professor of counselor education, and director of the Todd Anthony Bell National Resource Center on the African American Male, The Ohio State University, United States (Coauthor, Global Diversity chapter).
- **Elias Mpofu, PhD, DEd,** is a professor and head of rehabilitation counseling, Faculty of Health Sciences, University of Sydney, Australia (Coauthor, Zimbabwe chapter).
- **Jabulani Mpofu, MEd,** is a lecturer in psychology and special needs education, Zimbabwe Open University (Coauthor, Zimbabwe chapter).
- **Ruslan I. Nadyuk, PhD,** is the dean of the School of Social Work and Counseling, Russian-American Institute, Moscow, Russia (Coauthor, Russia chapter).
- Sylvia C. Nassar-McMillan, PhD, LPC, NCC, ACS, is a professor and Program Coordinator of Counselor Education, North Carolina State University, United States (Coauthor, Global Diversity chapter).
- **Patricia Ncube, MSN/PGDE,** is deputy director, Affiliated Institutions, and a doctoral candidate, Counselling and Human Services, University of Botswana (Coauthor, Botswana chapter).
- **Roberta A. Neault, PhD,** is president of Life Strategies Ltd., Aldergrove, British Columbia, Canada (Coauthor, Canada chapter).
- **Cristina Nedelcu, PhD,** is executive assistant, NBCC Romania (Coauthor, Romania chapter). **Maureen Neihart, PsyD,** is an associate professor and head of psychological studies, National Institute of Education, Nanyang Technological University, Singapore (Coauthor, Singapore chapter).
- **Spencer G. Niles, EdD,** is Distinguished Professor and Department Head, The Pennsylvania State University, United States (Book coeditor, Coauthor Introductory and Summary chapters).
- **Amy Nitza, PhD,** is an associate professor and Coordinator of School Counselor Education, Indiana University–Purdue University, Fort Wayne, United States (Coauthor, Botswana chapter).
- **Kannikar Nolrajsuwat, EdD,** is an assistant professor, Counseling Program, Chulalongkorn University, Bangkok, Thailand (Coauthor, Thailand chapter).
- **Kayi Ntinda, MSW,** is a doctoral candidate, Counselling and Human Services, University of Botswana (Coauthor, Botswana chapter).
- **Lois Achieng Ochieng, MA,** is a counseling psychologist and director, Healing Talk Counseling Services, Uganda (Coauthor, Uganda chapter).
- **Jane E. Atieno Okech, PhD**, is an associate professor, Counseling Program, University of Vermont, United States (Coauthor of Kenya chapter).
- **Aneneosa A. G. Okocha, PhD,** is a full professor (2000–2003 chairperson), Counselor Education Department, University of Wisconsin–Whitewater, United States (Author, Nigeria chapter).
- **Padraig O'Morain, MA, MIACP,** is a core tutor, Institute of Integrative Counselling and Psychotherapy, Dublin, Ireland (Coauthor, Ireland chapter).
- **Fidan Korkut Owen, PhD,** is a retired full professor, Counseling and Guidance Program, Hacettepe University, Ankara, Turkey (Coauthor, Turkey chapter).
- **Georgina Panting-Sierra, EdD,** is a clinician in private practice and adjunct professor, Asbury Theological Seminary, Orlando, Florida, United States (Coauthor, Honduras chapter).
- **Yegan Pillay, PhD,** is an associate professor in the Department of Counseling and Higher Education, Patton College of Education, Ohio University, Athens, United States (Coauthor, South Africa chapter).

- **Peter Plant, PhD,** is a professor in the Career Counseling Program, Faculty of Arts, Aarhus University, Copenhagen, Denmark (Coauthor, Denmark chapter).
- **Jacques Pouyaud, PhD,** is a senior lecturer in work psychology, vocational psychology, and career counseling, University of Bordeaux Segalen, France (Coauthor, France chapter).
- Theodore P. Remley Jr., JD, PhD, is a professor and the Batten Endowed Chair, Department of Counseling and Human Services, Old Dominion University, Norfolk, Virginia, United States (Coauthor, Italy chapter).
- **Kimberly A. M. Richards, PhD, NCC, SACC,** is a faculty researcher, Department of Public Health, Oregon State University, Corvallis, United States, and a consultant with the Harare Research Group, Zimbabwe (Coauthor, Zimbabwe chapter).
- Daya Singh Sandhu, EdD, NCC, NCCC, NCSC, LPCC, ACA Fellow, is a Distinguished Professor of Research and former chairperson (1996–2004), Department of Educational and Counseling Psychology, University of Louisville, Kentucky, United States. He twice received the Senior Fulbright Research award for India (Coauthor, India chapter).
- **Varunee Faii Sangganjanavanich, PhD,** is an assistant professor, Department of Counseling, The University of Akron, Ohio, United States (Coauthor, Thailand chapter).
- **Margot J. Schofield, PhD,** is a professor of counseling and psychotherapy and head, Department of Counselling and Psychological Health, La Trobe University, Melbourne, Australia (Author, Australia chapter).
- **Ruth M. Senyonyi, PhD,** is a counseling psychologist, Bank of Uganda, Kampala (Coauthor, Uganda chapter).
- **Blythe C. Shepard, PhD,** is an associate professor, Faculty of Education (Counselling), University of Lethbridge, Alberta, Canada (Coauthor, Canada chapter).
- **Jack D. Simons, MEd,** is a doctoral student, Division of Counseling and Family Therapy, University of Missouri–St. Louis, United States (Coauthor, Czech Republic chapter).
- **Robert L. Smith, PhD,** is a professor and chair, Department of Counseling & Educational Psychology, Texas A&M University at Corpus Christi, United States (Coauthor, Ecuador chapter).
- **Shannon D. Smith, PhD,** is an associate professor in the Department of Educational and Clinical Studies, College of Education, University of Nevada, Las Vegas, United States (Coauthor, South Africa chapter).
- **Rex Stockton, EdD,** is Chancellor's Professor and Counseling Psychology Program Training Director, Indiana University, United States (Coauthor, Botswana chapter).
- **Josef Strasser, PhD,** is an associate professor of education, University of Augsburg, Germany (Author, Germany chapter).
- **Antonio Tena Suck, PhD,** is director of the Psychology Department, Universidad Iberoamericana in Mexico City, and director of NBCC Mexico (Coauthor, Mexico chapter).
- **Roberto Swazo, PhD,** is an associate professor and Coordinator of the Counseling Program, College of Education, Florida A&M University, Tallahassee, United States (Coauthor, Guatemala chapter).
- **Andreea Szilagyi, PhD**, is director of NBCC Romania, vice-president of the European Board for Certified Counselors, and an associate professor, Petroleum-Gas University of Ploiesti, Romania (Coauthor, Romania chapter).
- **Soo Yin Tan, PhD,** is a senior lecturer in psychological studies, National Institute of Education, Nanyang Technological University, Singapore (Coauthor, Singapore chapter).
- **Marco Antônio Pereira Teixeira, PhD,** is an associate professor of psychology, Federal University of Rio Grande do Sul, Brazil (Coauthor, Brazil chapter).
- Mercedes Ballbé ter Maat, PhD, is an associate professor, Counselor Education Program, Nova Southeastern University, Ft. Lauderdale, Florida, United States (Coauthor, Argentina chapter).
- **Roslyn Thomas, DPhil,** is a professor and head of psychology, sociology, and counseling, Webster University, Geneva, Switzerland (Coauthor, Switzerland chapter).

- **Rie Thomsen, PhD,** is an assistant professor in the Faculty of Arts, Aarhus University, Copenhagen, Denmark (Coauthor, Denmark chapter).
- **Ma. Teresa G. Tuason, PhD,** is an associate professor in the Clinical Mental Health Counseling Program, University of North Florida, Jacksonville, United States (Coauthor, Philippines chapter).
- Maria Alexandra Valarezo, MS, is a graduate student, Department of Counseling & Educational Psychology, Texas A&M University–Corpus Christi; and a research assistant, Antonio E. Garcia Art & Education Center, Corpus Christi (Coauthor, Ecuador chapter).
- **Tommaso Valleri, Diploma di Laurea (DL),** is the secretary general, AssoCounseling Associazione Professionale di Categoria, Milan, Italy (Coauthor, Italy chapter).
- **Shu-Ching Wang, PhD, CSC,** is an adjunct professor of counselor education, Department of Educational Psychology & Special Services, University of Texas at El Paso, United States (Coauthor, Taiwan chapter).
- **Heather A. Warfield, MA, NCC,** is a doctoral candidate in counselor education, North Carolina State University, United States (Coauthor, Global Diversity chapter).
- **Eunjoo Yang, PhD,** is an associate professor, Department of Psychology, Korea University, Korea (Coauthor, South Korea chapter).
- **Lay See Yeo, PhD,** is an associate professor of psychological studies, National Institute of Education, Nanyang Technological University, Singapore (Coauthor, Singapore chapter).
- **Sergei V. Yevdoschenko, MA, MDiv, NCC,** is a Gestalt therapist and a professionally practicing psychotherapist, Krasnodar, Russia (Coauthor, Russia chapter).
- **Shupikai Zebron**, **MEd**, is a lecturer in counseling, Zimbabwe Open University, Zimbabwe (Coauthor, Zimbabwe chapter).