Chapter 2.

- 1. The helping process may be influenced by
 - a. The clients' expectations
 - b. The helpers' expectations
 - c. The clients' beliefs
 - d. All of the above
- 2. The helper can maintain ethical professional relationships by
 - a. Becoming aware of their own values, beliefs, and expectations
 - b. Getting rid of expectations which are not relevant to the client
 - c. Being honest and sharing their values with the client
 - d. Ignoring their own values, beliefs, and expectations
- 3. When the helpers' and clients' values conflict
 - a. The helpers should lean toward accepting the client's value
 - b. Helpers talk about the conflict with the client
 - c. Helpers should talk clients into accepting their values
 - d. It can be ignored if the conflict is not too big
- 4. The helper's theoretical orientation
 - a. Should be followed with every client in order to have consistency as a practitioner
 - b. Should only be used for research purposes
 - c. Is not helpful for gathering information from the client
 - d. Should be used when it meets the client's needs and goals
- 5. A theoretical orientation can help the practitioner
 - a. Collect data
 - b. Connect information
 - c. Make hypotheses
 - d. All of the above
- 6. The competence of the helper
 - a. Does not include knowledge and skill
 - b. Only refers to implementing knowledge and skill
 - c. Includes taking care of oneself
 - d. Does not include self-awareness
- 7. Care of the helper
 - a. Should be second to care of the client
 - b. Includes setting realistic expectations for the helper and client, and helping relationship
 - c. Only focuses on setting realistic expectations for the client
 - d. Does not tend to impact the helping relationship
- 8. When employing innovative strategies
 - a. It is wise to explain the potential risks to the client
 - b. It is wise to wait to see how things turn out before telling the client
 - c. Make sure you let peers know the outcome
 - d. Be proud that you are trying something new

- 9. Using intuition, or a "gut feeling" for choice of treatment
 - a. Is a good measure for choosing intervention strategies
 - b. May be the most reliable way to choose treatment
 - c. May be an ethical violation
 - d. Is a good way to try out what you think will work best
- 10. The codes of ethics
 - a. Are guidelines to the quality of care for our clients
 - b. Are guidelines to consider only when you are new to the field
 - c. Tell you exactly what to do
 - d. Are only for members who pay dues to that professional organization
- 11. Knowing and being ethical may look like
 - a. Only treating clients you like
 - b. Respecting and supporting client autonomy
 - c. Trying new treatment strategies because they sound exciting
 - d. Only treating clients who will agree with your values
- 12. Ongoing professional support may look like
 - a. Continuing education
 - b. Personal counseling
 - c. Supervision
 - d. All of the above