MOUNT MARY COLLEGE

MS PROGRAM IN COUNSELING
COURSE SYLABUS: CCO 679: SPECIAL TOPICS IN COMMUNITY COUNSELING: COGNITIVE BEHAVIORAL INTERVENTIONS

Summer, 2008

Class meets: 5/19, 6/2, 6/9, 6/16 & 6/23; 10:00am to 4:30pm

Meets in NDH room 246

Instructor: Amy Ridley Meyers Ph.D.

E-mail: ridleyma@mtmary.edu
Office: 329 Fidelis Hall, 414-258-4810 ext. 318

Cell: 414-531-2581; Home: 262-677-0559
Mailbox: I have a “blue bin” in the mailroom; you can also slide things under my office door

Summer Office hours: Mondays only, 4:30-5:30pm
COURSE DESCRIPTION: In this course we will have the opportunity to explore at length the Cognitive-Behavioral approach to counseling. This course is a combination of didactic and experiential elements that will include lectures, discussions, student presentations, and small group work. We will focus on the Cognitive- Behavioral approach to the etiology, assessment and treatment of individuals with maladaptive behaviors and/or psychological disorders. Theory, interventions, and research in Cognitive-Behavioral treatments will be explored. Topics include cognitive-behavioral therapy for anxiety and mood disorders, integrating research into practice, and utilizing outcome measures to assess effectiveness.

 COURSE OBJECTIVES:
1. To become familiar with the cognitive-behavioral approach to the treatment of various DSM-IV diagnoses.

2. To identify from a cognitive-behavioral perspective the etiology of various DSM-IV diagnoses.

3. To understand how cognitive-behavioral interventions fit within a multidisciplinary approach to counseling and treatment.
4. To become familiar with current research in the area of cognitive behavioral therapy.

5. To understand how race, ethnicity, sex, discrimination, physical limitations and other issues affect the diagnosis, prognosis, and treatment of clients.

6. To correctly use APA style and format in an empirically based research paper, exploring cognitive- behavioral approaches to the treatment of psychological problems.

REQUIRED TEXTS:
American Psychological Association. (2001). Publication Manual of the American Psychological Association. Washington, D.C.

American Psychiatric Association. (1994). Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition. Washington, D.C.
Beck, A., Rush, A., Shaw, B., & Emery, G. (1979). Cognitive Therapy of Depression. New York: Guilford Press.

Burns, D. (1999) Feeling Good: The New Mood Therapy. Avon Books: New York, New York.
Hawton, K., Salkovskis, P., Kirk, J. & Clark, D. (1989). Cognitive Behavior Therapy for Psychiatric Problems: A Practical Guide. Oxford Press.

Additional readings/handouts will be provided in class
Course Requirements: Attendance is required. Because of the nature of this class and the Saturday format, regular participation by all students is critical. Students are strongly encouraged to speak with the instructor if they are concerned about attendance or participation in class.

No “extra credit” assignments will be given for students, and assignments turned in after the scheduled due date will be marked one full letter grade down for each day late. For example, the highest grade a student could receive for an assignment that is one day late is a “B."
COURSE REQUIREMENTS AND POINT TOTALS

	Requirements
	Points

	Attendance, Participation
	20

	Journal article presentation (due dates will vary)
	25

	Group demonstration (due 6/23/08)
	25

	Research Paper (due 6/23/08)
	 30

	TOTAL
	 100

Mount Mary Grading Scale

	Grade
	Points
	CD
	75-78 No Credit Awarded

	A
	95-100
	D
	70-74 No Credit Awarded

	AB
	91-94
	F
	69 and below: No Credit Awarded

	B
	87-90

	*BC
	83-86

	*C
	79-82

*A note about final course grades: per the 2007-2009 Graduate Bulletin, any graduate student who receives a final class grade of BC or below is placed on academic probation. Any student on probation who earns an additional final course grade of BC or below is dismissed from the college (pg. 23).
SCHEDULE OF ACTIVITIES

Spring 2008 prior to first class, please read the following:

Burns, Chapters 1-7

Beck, Chapters 1-6

DSM-IV, read chapter on Mood Disorders (pgs. 345-428)

Hawton, Chapters 1, 2, & 6
5/19/08
Topics to cover: Overview of course & syllabus, review of assignments

Form groups for demonstration assignment

Choose special topics of interest for last 2 classes

Development and principles of cognitive-behavioral interventions
Cognitive-behavioral assessment

Cognitive-Behavioral homework/assignments
Depression and suicide
Review (in class or prior to next class)

Self-Assessment/Depression Checklist
TIC-TOC Technique
List of Cognitive Distortions
Assignment (for next class)
Beck, Chapters 7-14
DSM –IV, read chapters on Anxiety Disorders (pgs. 429-484); Dissociative Disorders (pgs. 519-534) & Personality Disorders (pgs. 685-730)
Burns, Chapters 8-16
Hawton, Chapters 3, 4 & 5
6/2/08
HAVE GROUP DEMONSRATION TOPIC ARRPOVED

HAVE RESEARCH PAPER TOPIC APPROVED
HAVE JOURNAL ARTICLE APPROVED
Topics to cover:
Guest Speaker: Erin McGinty, MS, LPC, Rogers Memorial Hospital, MMC alum! Will cover: Cognitive-behavioral treatments for Panic, generalized anxiety, phobias, obsessional disorders and OCD

Guest Speaker: Janine Rochwite, MS, Aurora Psychiatric Hospital, MMC alum!! Will cover: Borderline Personality Disorder and Dialectical Behavior Therapy
Trauma/PTSD

Personality disorders and schema theory
Review (in class or prior to next class)

Triple Column Technique

DRDT

Daily Activity Schedule
Assignment (for next class)

Beck, Chapters 15-Appendix
Burns, Chapters 17 & 18
Hawton, Chapters 7, 8 & 10

DSM-IV, read chapters on Eating Disorders (pgs. 583-596) & Somatoform Disorders (pgs. 485-512)
6/9/08

Draft of research paper due

Topics to cover: Somatic problems, Somatoform Disorders
Guest Speaker: Janine Rochwite, MS, Aurora Psychiatric Hospital, MMC alum!! Will cover: CBT for Eating disorders

Marital problems

Quick Course Eval
Journal article presentations_____________________________________
Journal article presentations_____________________________________

Journal article presentations_____________________________________
Journal article presentations_____________________________________

Journal article presentations_____________________________________

Review (in class or prior to next class)

Coping with Criticism

Anger Scale

“Should” Rules
Downward Arrow Technique
Assignment (for next class):
Hawton, Ch. 12
DSM-IV, Chapter on disorders usually diagnosed in infancy, childhood, or adolescence (pgs. 39-134)
6/16/08
Draft of research paper due

Topics to cover: Problem solving/psycho education

Cognitive Behavioral approaches with children

Special topics (chosen by students):_______________

__

__

Journal article presentations_____________________________________

Journal article presentations_____________________________________

Journal article presentations_____________________________________

Journal article presentations_____________________________________

Review (in class or prior to next class)

Dysfunctional Attitude Scale
Cost-Benefit Analysis

Assignment (for next class)
Work on group presentations & final paper

6/23/08
LAST CLASS

FINAL COPY OF RESEARCH PAPER DUE

Topics to cover: Special topics (chosen by students):

Group demonstrations___
Group demonstrations___

Group demonstrations__

Group demonstrations__

Course Evals
Journal Article Presentations

You will be responsible for finding a research article related to the use of a cognitive-behavioral intervention to treat some type of psychological issue and/or DSM-IV disorder and presenting a summary of the study to the class. Presentations will take about 15-20 minutes. You will provide your classmates and instructor with a handout (1-2 pages) that includes the following information:

Complete reference of article

Summary of rationale/ purpose of the study

Summary of method/procedure

Summary of analysis/statistics

Summary of findings

What are the implications or recommendations based on these findings?

Of course, any other relevant, useful, or interesting information is appreciated

You may use overheads or visual aids, charts, diagrams, as well

Some ideas for journals:

The Counseling Psychologist

Journal of Counseling and Development

Psychological Bulletin

Journal of Abnormal Psychology

Annals of Behavioral Medicine

Journal of Consulting and Clinical Psychology
Behavior Modification

Behavior Research and Therapy

Group Demonstration
You will choose your topic for your group demonstration and work together in researching, preparing, and presenting your finished work. You should plan your demonstration to take about 20-30 minutes. It is expected that all group members will contribute equally to this assignment. Each group member will grade themselves and the other members and this feedback will be used in computing your final grade. Your task is to demonstrate the use of a cognitive-behavioral intervention via a role play/mock counseling session. You may videotape your demonstration for the class or you may do it “live” in class. Your demonstration must include the following:
-an identified client with a clinical concern/psychological issue/DSM-IV diagnosis

-an identified counselor who employs a specific cognitive behavioral intervention(s) to help the client reduce their distress

-the client’s reaction to the intervention/follow up

-the counselor’s reaction to the session/prognosis for the client

-a brief (no more than TWO pages) written summary of the intervention used and its strengths & limitations, target population for the intervention, etc. Please distribute this to the class and instructor.
RESEARCH PAPER

You will use correct APA format to write a research paper on your choice of the following topics. AT LEAST 4 empirically based, published journal articles should be used to complete your paper. You MAY NOT use information obtained from websites and/or the internet in place of published empirical research studies. Other topics can be chosen if approved by the instructor.
Students are ENCOURAGED to turn in drafts of the research paper to the instructor for review prior to the final due date on 6/23/08. For students who are not familiar with APA format, this is a course requirement.
1. Choose a specific DSM-IV disorder and research the current cognitive behavioral treatments for this disorder. Evaluate your findings in terms of the empirical support for specific cognitive behavioral treatments and what you might choose (and why) in working with a client with this disorder.

2. Choose a specific cognitive behavioral intervention and research the empirical basis for this intervention. What types of issues/disorders are most helped by this intervention? What types of clients are most helped with this technique? Discuss how you may use this technique in your own counseling sessions.
3. Choose a specific DSM-IV disorder and research the etiology of this disorder from the cognitive behavioral perspective. How does this disorder come to be, how is the pathology maintained, and what other cognitive behavioral issues are important in the formation of this disorder?
Academic Honesty and Integrity

In keeping with the values of the School Sisters of Notre Dame and the Mount Mary mission, the College is an academic community dedicated to the intellectual, social and ethical development of each of its members. In keeping with these goals, all students are expected to strive for integrity in both academic and non-academic pursuits. Acts that involve any attempt to deceive, to present another’s ideas as one’s own, or to enhance one’s grade through dishonest means violate the integrity of both the student and the College. A faculty member has the right and authority to deal with such violations the first time they may occur with a given student; however, a student who commits multiple violations against academic integrity shall be subject to administrative disciplinary action, which may include suspension or dismissal from the College.

Mount Mary College complies with Section 504 of the Rehabilitation Act of 1973, which stipulates that the College will make reasonable accommodations for persons with documented disabilities. If you have a disability that may have some impact on your work in this class and for which you may require accommodation, please see me or Marci Ocker, Coordinator of Disability Services (NDH 152) so that such accommodations may be arranged.

PAGE
144

