[bookmark: _GoBack]Position Description
Program Director – HPC

The Program Directors are responsible for the overall administration of their individual programs.

Responsibilities of the Program Director include:

Admissions, Marketing and Recruitment

	Develop and maintain individual program web pages
Serve as primary contact person for all prospective graduate students considering entering their programs, including telephone calls, interviews, and correspondence
Review all new applications and coordinate final admissions decisions for applicants in each program
Develop, coordinate, and oversee marketing and recruitment efforts
Oversee and participate in prospective student interview process
Prepare recruitment brochures, program sheets, catalog copy, and other departmental handouts related to policies and procedures
Review all late applications and coordinate final admissions decisions for applicants until all admissions slots in the program are filled (Summer)

Departmental

Coordinate course offerings and course scheduling for courses in their respective graduate programs and, in consultation with the Chair, for the department
Meet regularly with the department chair and the other program directors to develop unified departmental course offerings and time schedules for classes, review budgetary issues, coordinate and plan departmental goals, and other activities

Program

Provide program specific leadership to program faculty
Organize and conduct regular meetings of program faculty committees
Mentor new program faculty in their job duties as needed	
	Work with Practicum/Internship Coordinators to assure quality	
Prepare program report (For PSC includes a data base of current students & graduates) (MFT: COAMFT Annual Report)	
Oversee Program Faculty with POS and Admission to Candidacy
Schedule Admission to Candidacy meetings (CSD)(PSC, PBS Meetings)
Conduct “Periodic Comprehensive Program Reviews” as dictated by RCOE, Graduate School, IRAP, etc.
	

Students

Review “Program of Study” and “Admission to Candidacy”
Review “Permission to Register for Practicum, Internship and Professional Practice” forms
	Develop and oversee New Student Orientation
	Oversee Pre-Internship meetings
	Oversee the development of Graduation reception
	Prepare and oversee comprehensive exam or portfolio process
Serve as primary contact person for all program alumni
Assist with coordination of job placement for graduates and talk with representatives from schools, colleges, or agencies about our graduates as needed
Provide year-round advisement (Most graduate students take courses all year and most faculty are on a nine month contract, necessitating the presence of advisor year-round.) (Summer)
Provide advisement for part-time graduate students whose jobs in schools make it more convenient for them to meet in the summer
Provide advisement for new students entering in the fall (Most new students enroll in the fall but need advisement before the fall semester begins.) (Summer)
Provide advisement for newly admitted students who decide to start their programs in the summer

Internships, Practicum, and Professional Practice

Oversee the coordination and maintenance of relationships by field placement coordinators with internship, practicum, professional practice and GA site supervisors

Curriculum

Plan and prepare materials for program or course changes that must be submitted to AP&P, Graduate Council, etc.

	Assessment and Accreditation
	
	Develop, monitor and maintain all program assessment data
Write reports and coordinate tasks related to self-studies, accreditation reports, and visits from CACREP, CAS, COAMFTE, NCATE/CAPE, NCDPI
Handle inquiries from persons seeking information and assessment of credentials for licensure
Provide assistance for public school personnel seeking assistance and information about	licensure
Complete various reports, including self-study reports for accreditation and other needs

College and University

Serve as contact person for the program with the graduate school and RCOE
	Serve on RCOE Graduate Committee
				

Other

Respond to surveys and announcements concerning individual programs
	Represent programs at state, regional, and national meetings
	Represent programs in professional organizations	
Oversee, coordinate and maintain relationships with schools, counseling agencies and colleges and universities	
	
Program Specifics Responsibilities

Clinical Mental Health Counseling

Advise and consult with Expressive Arts and Addictions Certificate Coordinators regarding development and operation of the Certificate Programs

	Student Affairs Administration

Develop and maintain relationships with the Division of Student Affairs at Appalachian State University.
Coordinate monthly meetings with GA, Practicum and Internship supervisors
Serve as a consultant or member of Student Affairs committees.
Serve as contact for the GAPP Committee
Develop and maintain relationship with the Higher Education program in the Department of Leadership and Educational Studies

	Marriage and Family Therapy

Oversee coordination of Systemic Multicultural Counseling
Provide year-round clinical supervision

	Professional School Counseling

		Oversee Co-Hort orientation day (first years); plan and set up picnic
		Manage Alumni Social, including advertising, planning, hosting
		Organize Internship Prep Days (December and May)
		Collect and maintain all PSC data/Program planning, including Xitracs
		Coordinate, plan and set up 4 Admissions Interview Days
		Coordinate NCH Scholarship
		Oversee Spring Inservice
		Oversee ‘Coming Full Circle Event’
		Coordinate Fall Hooding Ceremony
Prepare and present Annual review report to PSC team. Includes all program-wide data and facilitation of meeting and evaluation
		

