

Cleveland State University Chi Sigma Upsilon Chapter Newsletter

Chi Sig Upsilon 2015-2016 Officers

President

Lauren Davis-Luberger

Vice President

Kelli Coleman

Treasure

Briana Russ

Secretary

Chelsea Smith

Chi Sig Upsilon 2016-2017 Officers

President

Sherry Biskup

Vice President

Jennifer
DiGiandomenico

Treasure

Amanda Woodcock

Secretary

Brienne Miller

Faculty Advisor

Dr. Logan Lamprecht

First Annual CSI Spring Workshops Event

By: Eileen Mullen

This year, on March 5th, 2016 marked the first year that Chi Sigma Upsilon chapter coordinated an annual workshop event at Cleveland State University's Julka Hall. It was created in an effort to provide students and local professionals an opportunity to expand on their knowledge of clinical and school counseling topics. It was an energetic and informative afternoon with presenters from Mayfield High School, Cornerstone of Hope, Grindstone Elementary, Ohio Guidestone and the Cleveland Rape Crisis Center. Topics of this year's workshops were grief counseling, high school and elementary school counseling, play therapy and trauma-informed therapy. Feedback from this inaugural event was overwhelmingly positive and enthusiastic, with all survey respondents indicating that they would attend such an event in the future. Special thanks go out to Sherry, Lauren, Chelsea and Dr. Lamprecht for their efforts in putting on such a wonderful, unprecedented event!

But wait, there's more! A second annual conference is planned for the Spring of 2017! Watch your email for a survey where you will have the opportunity to tell us what topics you're most interested in. In this way we can provide you with workshops that best fit your interests and skill level. If you have suggestions, recommendations for speakers, know a business that would be interested in sponsoring a workshop, or if you want to join the fun and be a part of the Spring Workshops committee, please contact Eileen Mullen at e.mullen18@vikes.csuohio.edu. We look forward to seeing everyone again next year!

**Cleveland State University Counseling
Department partners with the
LGBT Center of Greater Cleveland.**

By: Kelli Coleman

This past January several of our counseling students (both clinical mental health students and school counseling students) attended a training at the LGBT Center with the hope and focus to develop a partnership with our counseling program and the LGBT Center. The desire of this partnership is to afford potential opportunities for students to provide volunteer hours and to receive free training experiences. Additionally, it was the catalyst for the grant that Lauren Davis and Dr. Logan Lamprecht received through the Civic Grant Association at Cleveland State, where \$2,500 was obtained to invest in the LGBT Center. This investment could possibly lead to the opportunity of students completing their internship at the LGBT center in the fall. This was a very meaningful experience for the 13+ students that attended this training and it was even more encouraging to be a part of an event/training that so many students felt led to support and become involved in. We are excited for the relationship that we are developing with the LGBT Center and even more eager to learn where this collaboration takes us.

**Congratulations to the
2015-2016 Inductees**

- | | |
|--------------------------------|-------------------------------|
| <i>Kaouther Aliche</i> | <i>Wende Meeks</i> |
| <i>Sherry Biskup</i> | <i>Erin Milliken</i> |
| <i>Martha Burt</i> | <i>Alexandra Moulagiannis</i> |
| <i>Amy Cress</i> | <i>Zeina Muhieddine</i> |
| <i>Lauren Davis</i> | <i>Eileen Mullen</i> |
| <i>Jennifer DiGiandomenico</i> | <i>Natasha Nichols</i> |
| <i>Kristen Farrell</i> | <i>AnnaMarie Pabian</i> |
| <i>Tiara Fulton</i> | <i>Zachary Pichler</i> |
| <i>Zuraya Hamad</i> | <i>Karri Rolfe</i> |
| <i>Carla Kastanis</i> | <i>Rebecca School</i> |
| <i>Jessica Keppler</i> | <i>Carli Scott</i> |
| <i>Julia Kurek</i> | <i>Verntonn Smith</i> |
| <i>Steven LaCorte</i> | <i>Alycia Taylor</i> |
| <i>Carolyn LaValey</i> | <i>Claudia Taylor</i> |
| <i>Jackquiline Lee</i> | <i>Jaclyn Williams</i> |
| <i>Dale Lewis</i> | <i>Amanda Woodcock</i> |
| <i>Daniel Lopez</i> | |

**Chi Sigma Upsilon Induction &
Internship Recognition Banquet**

By: Eileen Mullen

At this year's banquet & reception we took time to recognize the efforts of this year's interns who will graduate this year and go on to careers in the mental health and school counseling fields. We also took time to acknowledge the efforts of the many site supervisors and faculty supervisors whose support we could not do without.

In the spirit of fun, a video was created in which students pretended to be various CASAL faculty members, who discuss the suggestion of getting an office cat. Each character contemplates the idea and expresses their thoughts on the matter within the context of their own unique personalities; personalities that we have all grown to know and love. To see the video for yourself, you can find it at:

<https://www.youtube.com/watch?v=l4zdmADTg78>

Presenters during the program include Brienne Miller, Chi Sigma Upsilon Chapter Past President; Dr. Sajit Zachariah, Dean of the College of Education & Human Services; Dr. Logan Lamprecht, Chi Sigma Iota Member & Upsilon Chapter Faculty Advisor; Dr. Stephanie Judson-Drcar, Distinguished Professor of Counselor Education; and Laren Davis, Chi Sigma Upsilon President, 2015-2016. Thank you to everyone who participated, good luck to our graduating members, and welcome to our newly inducted members.

As an organization, Chi Sigma Upsilon Chapter strives to provide it's members with valuable support and resources. If you'd like more information on how to get more involved please contact l.lamprecht@csuohio.edu. We look forward to seeing you all again next year!