Portfolio Headings Outline Using APA Format
Below is an example of the headings that cover all the sections that are included in your completed portfolio. These headings follow the required APA format. Please notice each new section’s heading is all capitalized. Also, each section should include an introduction paragraph as well as a conclusion paragraph. NOTE: APA requires that everything is double spaced.
RESUME

FUTURE GOALS (new page)

(Introduction paragraph to this section – no heading)

Personal

Training
Professional
Conclusion

ETHICS APPLICATION (new page)

(Introduction paragraph to this section – no heading)

Ethical Dilemma

Ethical Violation

Conclusion

COUNSELING THEORY APPLICATION (new page)

(Introduction paragraph to this section – no heading)

Nature of People

Role of Rehabilitation Counselor
Case Management in Rehabilitation Counseling

Counseling Theory: Name of Theory

Founder and Background (this level of heading can be underlined or italicized)
Theory Development and Basic Tenets

Founder’s View of NOP and Role of Counselor
Counseling Theory (name) and Techniques
Internship Client Examples
Applicability of Counseling Theory (name) and Clients who are Deaf (RCD) or have Disabilities (RC)
Applicability of Counseling Theory (name) and Clients from Diverse Cultural Backgrounds

Career Theory: Name of Theory
Founder and Background
Theory Development

Career Theory (name) and Techniques
Advanced Practicum or Internship Client Examples
Application of Career Theory (name) and Clients who are Deaf (RCD) or have Disabilities (RC)
Application of Career Theory (name) and Clients from Diverse Cultural Backgrounds

Conclusion

PROFESSIONAL COMPETENCE: CASE STUDY (new page)

(Introduction paragraph to this section – no heading)

Statement of Purpose

Chair Approved Case Study Proposal

Purpose of Case Study

Literature Review

Identified Disability, Diagnosis, and/or Cultural Background of Case Study

Rehabilitation Related Issues
Treatment and Prognosis
Case Study Information

Introduction to Case Study

Profile of client (refer to outline requirements pages 9-10 of this packet)
History of case.

Six Caps

(Include introduction, theory application discussion, and conclusion)

(Make sure each CAP includes discussion of application of your chosen counseling theory/techniques)

Tapescript and Discussion
(8-10 minute Tapescript required; Include introduction, theory application discussion, and conclusion)

Summary of Chosen Theories (list by name) Specific to Case Study
References (new page)

Appendices

