THE AMERICAN ACADEMY OF GRIEF COUNSELING

GRIEF COUNSELING
APPLICATION FOR RECERTIFICATION

Name:__Date :______________________
Mailing Address:__
City:__State: ____________ Zip:______________

Phone: __ Fax:______________________________________
Email Address:___
Do you want a scanned copy of your certification e-mailed to you?_________________________
Date of your last Certification: ___

 Full Name at time of last Certification (if changed):

Estimated number of hours of practice in your certification specialty, within a four- year period from this
 date of application:__

Current Employer or Place of Practice: (or most current):

Address: ___

City: __State:_____________ Zip:__________

Phone Number: __________________________Work Email:__

Your Supervisor or Human Resource Department Contact

Name: ___
Phone: ____________________________ Email: ___
Address: ___
City:___State:________________ Zip:_______________
While we do not routinely contact employers, we do reserve the right to contact employers at any time to make a verification that the information provided on this recertification application is factual and correct, as provided by the applicant. By submitting this recertification application, you are providing your permission for AIHCP, Inc. to contact your employer for any possible verifications of employment status and job description information.

Check all that Apply to You:
____ RN ____ Minister

____ LPN ____ Educator

____ MD/DO ____ Funeral Director

____ Psychologist ____ RT

____ Counselor ____ Case Mng

____ Social Worker ____ Other: describe:__

Licensure:

Are you currently Licensed? ________YES ________ NO

Type of License: ___ State: __________________________
Contact Hours of Continuing Education

Number of hours (contact hours) of continuing education since last date of Certification:

Total contact hours: __
YOU MUST COMPLETE AND SUBMIT THE RE-CERTIFICATION CONTINUING EDUCATION COURSES LOG WITH THIS APPLICATION

Applications that do not have a completed Re-Certification Continuing Education Courses Log included will not be processed and will be returned.
The Log form is provided below. Please review carefully your specific requirements for continuing education for recertification. To review your requirements you may visit our website at:

https://aihcp.net/recertifications-for-practice-specialties/
On this page, scroll down until you see your certification practice specialty. Click the link for your practice specialty and review all of the information before completing this application and your Re-Certification Continuing Education Courses Log.

DO NOT SUBMIT COPIES OF CE COURSE CERTIFICATES. You will only submit your Re-Certification Continuing Education Courses Log.

AIHCP/ The American Academy of Grief Counseling, reserves the right to request at any time that a certified member send in copies of all Continuing Education Certificates for all of the courses/programs that they have listed on their Re-Certification Continuing Education Courses Log. AIHCP will conduct a number of random audits each year of its approved Re-Certification applications and those chosen will be notified to submit copies of CE courses for verification. If chosen for audit, you will be notified by postal mail.

Method of Payment- Application fee for 4 year term of certification is:

$220.00 US Domestic Students

$245.00 International Students (Includes any students with a Postal Address outside the United States of America)

Fee includes USPS Priority Shipping with Tracking.

 Checks payable to: AIHCP
_____ Check

_____ Money Order

_____ Credit Card _____ Visa _____ MC _____ American Exp ____ Discover

Card Number:___

Expiration:__
Name on Card:__

Signature:__
I, the undersigned, verify that this application is complete, and to the best of my knowledge, all information provided is factual and true. I understand that failure to provided the needed information and required documentation could likely lead to delays in the processing of this application. I further understand that if any information supplied on this application is false, that I will be denied consideration for recertification. I further understand that if at any time it is discovered that I have made false or untrue statements on this application, or misrepresented myself, or have provided fraudulent documentation to the AIHCP/ AAGC, that the AIHCP/AAGC may rescind my certification and/or fellowship status.

Agreed:

__ _______________________________
Signature Date

Mail to:

American Academy of Grief Counseling
2400 Niles-Cortland Rd. S.E. Suite # 4
Warren Ohio 44484

or Fax to: 330-652-7575
You may also Scan this application and email to: info@aihcp.org
Check List for Completed Submission:

1. Completed Application

2. Your Certification Fee payment (check, money order, credit card)

3. Your Completed Re-Certification Continuing Education Courses Log

4. Make sure you sign this application

5. Incomplete applications will not be processed

6. You will be notified of your Re-certification status within 14 business days after receipt
If you have any questions, you may contact us at:

Phone: 330-652-7776

Email: info@aihcp.org
The American Institute of Health Care Professionals, Inc.

RE-CERTIFICATION CONTINUING EDUCATION COURSES LOG

This form must be completed and submitted with your Re-Certification application. If you require more space, please print an additional copy(s) of this form.

	Course or Program Title
	Date Completed
	Number of contact hours
	Provider who conferred credits

(school, organization, hospital, company, etc.)
	This course/program was related to my certification practice specialty: Yes; No

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	Total =
	
	Total hours in specialty =

