
Debra L. Stout, Psy.D.

Office Hours: Saturdays 6:00– 7:00 p.m. by appt.

Office: EC-475, Station 6

Office Phone: 278-5765 (during office hours)

E-mail: dstout@fullerton.edu

Voice-mail: 356-2798

Dallas M. Stout, Psy.D

Office Hours: Saturdays 6:00 – 7:00 p.m. by appt.

Office: EC-475, Station 6

Office Phone: 278-5765 (during office hours)

E-mail: dastout@fullerton.edu

Voice-mail: 356-2796

	OVERVIEW

This course presents characteristics of child abuse and a review of current laws, appropriate procedures for intervention and methods of community networking and referral.

Course Prerequisite: Undergraduate senior standing, graduate student, or consent of instructors.
	REQUIRED TEXTBOOKS & RECOMMENDED TEXTS

Briere, J. N. (1992). Child Abuse Trauma. Thousand Oaks, CA: Sage.

The California child abuse and neglect reporting law: Issues and answers for mandated reporters. (2003). California Department of Social Services: Office of Child Abuse Prevention. (To be provided by instructor.)

Robins, S. (1995) The Do Remember. Lake Forest, CA: Home Office Publishing
Recommended:
American Psychological Association (2001). Publication Manual of the American

Psychological Association. Washington, DC: Author.

Szuchman, L.T. (2002). Writing with style: APA style for counseling. Pacific Grove, CA:

Brooks/Cole. (ISBN: 0534535097) Available on Amazon.com
	BLACKBOARD ENROLLMENT

We use Blackboard to provide students with pertinent course information, PowerPoint slides, handouts, and links to other websites. Please check the announcements weekly to be sure you are up to date on any changes or updates to course information and assignments. Please make sure the email address associated with your profile in Blackboard is an email address you regularly check.

	COURSE OBJECTIVES

This course will provide students with:
1. A knowledge of the law pertaining to child abuse and neglect
2. An understanding of the reporting expectations of mandated reporters
3. A knowledge of the complex interaction of biological, psychological and society factors in the causation of child maltreatment
4. An overview of the unique problems of populations at risk who are often perceived to have disproportionately high rates of child abuse
5. Relevant treatment and intervention strategies related to child abuse
6. A recognition of community resources to aid in the prevention, intervention and treatment of child abuse
	COURSE COMPETENCIES

 Upon completion of the course the participant will be able to:
1. Describe types and characteristics of the various forms of child abuse and neglect
2. Demonstrate knowledge of child abuse and neglect reporting laws and the reporting responsibilities of mandated reporters
3. Define the interaction of biological, psychological and societal factors in the causation of child maltreatment
4. Integrate research and theory and apply appropriate treatment plans and intervention approaches
5. Identify and utilize community resources to aid in the prevention, intervention and treatment of child abuse
	COLLEGE OF HEALTH AD HUMAN DEVELOPMENT (HHD) PHILOSOPHY

We believe that knowledge is evolving and socially constructed. Learning is produced through an interaction of different perspectives that enable students to connect their education to their own experience.

	INSTRUCTIONAL STATEGIES

Participants are introduced to sources in an ongoing seminar discussion covering topics related to the objectives stated above. Videotape, dyad role-plays, group activities, demonstrations and discussion will be used to demonstrate various elements of the areas of child abuse detection, reporting and treatment.
	ACADEMIC ACCOMODATIONS FOR PERSONS WITH DISABILITIES

In compliance with and in the spirit of the Americans with Disabilities Act (ADA), please feel free to approach the instructor if you have a documented disability that is relevant to your work in this course, and wish to discuss academic accommodations. Please also make contact with the campus Disabled Student Services office (714/278-3117) immediately, so we may all work together in a coordinated fashion.

Grading Policy. The basis for evaluation in student performance includes written papers, reflecting exercises, and exams. Grades are based on the total number of points at the end of the semester. Plus/minus grades will be assigned. Below 59% = F

97-100% = A+
87-89% = B+

77-79% = C+

67-69% = D+

94-96% = A

84-86% = B

74-76% = C

64-66% = D

90-93% = A-

80-83% = B-

70-73% = C-

60-63% = D-
A (Excellent) will be given for outstanding achievement in written and class contributions. A student who earns an A has shown consistent initiative, originality, and comprehension.

B (Above Average) will be given for written work which is of good quality, as expected of graduate students, but which is either not outstanding in the above characteristics or contains some errors in comprehension.

C (Average) will be given for work that is of unacceptable quality for graduate students.

Policy on Lateness. Penalties are assessed for each day that papers are late (one letter grade). No papers will be accepted for credit more than two days beyond the due date unless prior arrangements have been made.

Submitting Assignments. Under no circumstance are papers accepted via alternatives such as e-mail, fax, inserted under door, or placed on my desk when we are out of my office. The professor may use all turned in assignments for future classes, unless students request otherwise.

Policy on Extra Credit. No extra credit assignments are offered.

Workload. Please be realist in adjusting your outside responsibilities (work, family, and social obligations, etc.) to allow sufficient time for your education. In order to receive a quality education, avoid overloading yourself. As a general rule, for each hour spent in class allow two to three hours outside class for study and preparation.

Academic Dishonesty Policy. The student will receive an oral reprimand in cases where there is reasonable doubt that the student knew his/her action constituted academic dishonesty; an F on the particular paper, project or examination where the act of dishonesty was unpremeditated, or where there were significant mitigating circumstances; and F in the course where the dishonesty was premeditated or planned. Students should consult the CSUF Catalog for university regulations regarding the challenging of an instructor’s response to academic dishonesty. All reports of academic dishonesty will be reported to the Dean and the Academic Affairs office.
	COURSE ASSIGNMENTS

	
	Points Avail
	Points Received

	Active Participation and Attendance
	40 pts
	

	Quiz (Child Abuse Reporting)
	10 pts
	

	Written Assignment
	50 pts
	

	TOTAL
	100 pts
	

	CLASS PARTICIPATION & ATTENDANCE/PROFESSIONAL BEHAVIOR (40 pts)

Active participation in class and small group discussions is expected. This involvement provides a forum in which to raise questions, clarify issues, develop competencies, and grow in the understanding of self and others. In order to participate fully in discussions, students are expected to complete class readings prior to the class meeting for which they are assigned.

Students are expected to come to class for BOTH class meetings. We do not differentiate between an excused or unexcused absence; you are absent regardless of the reason. Attendance at only one class meeting will result in a grade of “F.” It is the student’s responsibility to be sure they have signed in each day in order to receive credit for being there.
Attendance will be completed at the beginning of class and following breaks. It is the student responsibility to arrive to class on time. Students who arrive late or leave early will lose participation points. Missing more than 30 minutes of class time (i.e., leaving early, arriving late, or a combination) in any one meeting will count as an absence, regardless of the reason. Frequent (more than twice during the semester) late attendance will result in ½ an absence per incident.
As a courtesy to your classmates and the instructor, please turn off your beepers, cell phones, and any other electronic devices that make noise. You should not be texting, emailing or surfing the web during class time. Since group collaboration is encouraged, there are specific times designated for conversations in class. Please refrain from side conversations at all other times. “What’s said in class stays in class” if it involves another member’s personal information – please respect each other’s right to confidentiality.

	QUIZ (10 pts)

On the second class meeting there will be one quiz worth 10 pts toward course grade. This quiz will be covering the child abuse reporting laws in California. Bring one F-288-PAR (red, wide) ParSCORE enrollment form for the quiz on September 27 (fill-out prior to exam). There is no make-ups allowed for the quiz and you must be on time. The quiz will end promptly at 9:30 a.m. remember to get your enrollment form BEFORE class (campus stores open later on Saturdays).
	WRITTEN ASSIGNMENT (50)

Overview. Please read the assigned text “Child Abuse Trauma” by John Briere. Write a paper using one of the clients below (Samantha or Kyle) and address the issues points on the following page. Your paper must reflect your understanding of each chapter of the text. A paper that does not integrate the text will receive no higher than a grade of “D.”

Directions. The essay portion of your paper should be 5-7 pages in length, double-spaced, and typewritten. Use APA style (font, margins, style, citations, etc.) and STAPLE your entire paper together. You will attach the completed Child Maltreatment Interview Schedule at the end after your references. An example of APA style will be available on Blackboard for you to review.
Please… do not go over the page limit. Any page beyond the limit will not be read or included in the assessment of your paper. And if you are under the page limit, you have not gone deep enough.

This is an upper division course and you will be graded with that expectation in mind. You will be graded not only on how well you have covered your topic, but on following the instructions of the assignment and on how well you demonstrate an understanding of the textbook and how it relates to your topic. This is the only opportunity in the course to demonstrate that you have read and understood the text book. Your paper will also be graded on how readable it is, so points will be deducted for grammatical errors, poor organization, misspelling, typos, etc. We will not be correcting such errors but if it takes me a long time to read your paper in order to understand what you are trying to say, you will earn fewer points than someone who takes the time to organize and write it well. A good paper is one that is easy to follow, easy to understand and interesting. Since this paper constitutes more than half your grade, I highly recommend that you have someone else read and edit your paper before turning it in.

The assignment is due by 4:30 p.m. on Monday, October 13 and should be time stamped and turned in to our mailbox in EC-405. Papers turned in after that date and time will be reduced by one grade for each day late. We will not accept papers more than 2 days late.
Steps for a good paper:

· Read textbook

· Copy the Child Maltreatment Interview Schedule in the Appendix from you text.
· Choose either Samantha or Kyle as your client.
· Complete the Child Maltreatment Interview Schedule with the client you chose in mind.

· Invent any missing information to add to the vignette in order to complete the form – use your imagination to add credible information to your client’s background.
· Respond to ALL the topic points below in the essay portion.

· Attach the completed Interview Schedule form to the end of your paper.
· Review the grading rubric (available on Blackboard).

· Proofread your paper
Essay Portion. Each of the following represents concepts from the chapters in your text. Be sure your writing is specific to your client – it will not be sufficient to write the paper in general terms.
· Identify the form(s) of child abuse you identify in your client’s history and explain what about the vignette identifies this

· Describe the psychological effects of child abuse that are identified in the vignette. What other effects are likely for your client given the child abuse that occurred.

· Describe the behavioral effects of child abuse on your client that are identified in the vignette. What other effects are likely given the child abuse that occurred.

· Describe your philosophy of treatment with your client.

· What other information would you need in order to complete your assessment

· Describe the process issues that you would address in treatment with this client

· How would you handle termination with this client

· What other concerns and/or issues would you be concerned about with this client’s treatment

· How do you think you would feel working with this client

CHOOSE ONE OF THE FOLLOWING CLIENTS AS THE FOCUS OF YOUR PAPER.

Samantha

Female

Age 12

Samantha was molested by her 2 older brothers over a period of 6 years. She was also molested by her mother’s boyfriend for 2 years. The investigations worker described Samantha’s apartment as “filthy, with mattresses on the floor, dirty clothes, smeared feces in the bathroom and piles of unwashed dishes. There is rotting food everywhere.”

When Samantha was removed from her mother’s care, her mother moved out of state with her boyfriend and 2 sons. She had no further contact with Samantha. Samantha lived in residential treatment from age 8 and later moved to a foster home at age 15.

Samantha has had highly sexualized behavior since age 8 and compulsively masturbates in public when she is stressed or upset. She appears to “space out” at these times and others. She has also touched other children sexually and recently has been caught engaging in indiscriminate sexual behavior with older boys at her high school.

Samantha’s foster mother describes her as “remote” and “unrepentant.” Although Samantha has lived with this foster mother for a year, the mother feels Samantha does not care about her, and continues to lie and steal from her.

You are now her counselor when Samantha is 15.

Kyle

Male

Age 36

Kyle comes to therapy telling you that he was routinely beaten by his father who was an alcoholic. His mother has told him that his father hit him as early as 8 months of age. His mother was also a victim to the father’s violence and Kyle is angry with her that she did not stop the abuse or leave him. He left home at age 16 and has infrequent contact with his now ailing mother whom he states he both “loves and hates.” He also admits he feels “guilty” about not helping her more as he is the only child.

Kyle has found that he has problems in his relationships. He frequently gets angry and typically ends these relationships when the anger has built up and he is afraid he will hurt them. He has problems communicating and mostly shuts down. He thinks he wants to be married but is afraid he has the potential to harm his children with his anger.

Kyle also has struggled at work. He has had a series of dead end jobs, although he put himself through college and earned a degree in business.

	
	

	Saturday

September 13
	IDENTIFICATION AND EFFECTS OF CHILD ABUSE

	
	

	9:00 – 9:30
	Introduction & Syllabus Review

	9:30 – 10:00
	Video: Child Abuse: How to see it… How to stop it

	10:00 – 10:45
	Identification and Effects of Physical Abuse

	10:45 – 11:00
	Break

	11:00 – 11:45
	Video: Understanding the 6 Forms of Emotional Child Abuse

	11:45 – 12:30
	Identification & Effects of Emotional Abuse & Neglect on Brain Development

	12:30 – 1:30
	Lunch

	1:30 – 3:00
	Guest Speaker: Officer Dave Bridgewaters, Westminster Police Department

	3:00 – 3:15
	Break

	3:15 – 4:15
	Mandated reporting laws & procedures

	4:15 – 5:00
	Video: Breaking the silence: Issues of sexual abuse

	5:00 – 5:30
	Identification & Effects of Sexual Abuse

	5:30 – 6:00
	Treatment & Interventions with abused children part 1

	
	

	Saturday

September 27
	CHILD ABUSE INTERVENTIONS

	9:00 – 9:30
	Quiz - Mandated Reporting Laws

	9:30 – 10:00
	Treatment & Interventions with abused children part 2

	10:00 – 11:00
	Guest Speaker – Sandy Robins, author of They Do Remember

	11:00 – 11:15
	Break

	11:15 – 12:30
	Treatment & Interventions with abused adults

	12:30 – 1:30
	Lunch

	1:30 – 2:30
	Guest Speaker – Marcie Vreeken , Senior Supervisor, CAST ER

	2:30 – 3:00
	Group Discussion of Counseling Scenarios

	3:00 – 3:30
	Video: Close to Home

	3:30 – 3:45
	Break

	3:45 – 4:45
	Video: Close to Home (continued)

	4:45 – 5:45
	Process & Discussion of Assignment

	5:45 – 6:00
	Student Evaluations of Instructor

	
	

CHILD ABUSE RESOURCE LIST
In case of emergency, call 911

California Office of Child Abuse Prevention

Department of Social Services

744 P Street

Sacramento, CA 95814

(916) 445-2771 (916) 323-8103 FAX

 For requests for child abuse prevention publications:

(800) 777-2515

Orange County Social Services Agency

Children and Family Services

Consultation/Referral/Information

P. O. Box 14102

Orange, CA 92863-1502

http://www.ssa.ocgov.com/Agency_Services/Children_and_Family_Services/
Mandated_Reporter_Welcome.asp

 Domestic Violence

To report domestic violence in non-emergency situations, call local law enforcement or the
NATIONAL DOMESTIC VIOLENCE HOTLINE at 1-800-799-7233
	Orange County Domestic Violence Shelters

	Shelters
	Human Options
	Interval House
	Laura’s House Couns & Resour. Cntr
	Women’s Transitional Living Center

	Phone #
	(949) 854-3554
	(562) 594-4555
	(949) 498-1511
	(714) 992-1931

	Mailing Address
	PO BOX 53745

Irvine, CA 92619
	PO BOX 3356 Seal Beach, CA

90740
	27126-A Paseo Espada, #1626

San Juan Capistrano, CA 92675
	PO BOX 6103

Orange, CA

 92863

 Other Resources
	Orange County Health Services

	Health Services
	Camino Health Center
	La Amistad Family Health Center

	Phone #
	(949) 240-2272

(Medical and Dental Services)
	(714) 771-8006 (Med/Admin Services)

(714) 771-8005 (Dental/Appt. Services)

	Mailing Address
	30300 Camino Capistrano

San Juan Capistrano, CA 92675
	353 S. Main Street

Orange, CA 92868

	Hours
	M & F: 8 a.m.- 6 p.m.

T-TH: 8 a.m. – 9 p.m.

SAT: 8 a.m.- 5 p.m.
	M-F (Medical): 8:30-4:30 p.m.

M-TH (Dental): 8:30-5:00 p.m.

	Confidential Address Program – Safe at Home
	Legal Services – Orange County Bar Association
	Pet Pro-Life Animal Adoption & Placement

	(877) 322-5227
	(949) 440-6747
	(714) 964-3593

SUGGESTED READING ON ABUSE AND TRAUMA

Printed Information
Bass, E., & Davis, L. (1988). The courage to heal: A guide for women survivors of child sexual abuse. New York: Harper & Row.

Bowlby, J. (1982). Attachment (2nd ed.). New York: Basic Books.

Briere, J. (1992). Child abuse trauma: Theory and treatment of the lasting effects. Newbury Park, CA: Sage Publications.

Cassidy, J., & Shaver, P. R. (Eds.). (1999). Handbook of attachment: Theory, research and clinical applications. New York: Guilford Press.

Fredrickson, R. (1992). Repressed memories: A journey to recovery from sexual abuse. New York: Fireside/Parkside.

Friedrich, W., N (Ed.). (1991). Casebook of sexual abuse treatment. New York: W. W. Norton & Co.

Friedrich, W. N. (1990). Psychotherapy of sexually abused children and their families. New York: W.W. Norton & Co .

Gil, E. (1988). Treatment of adult survivors of childhood abuse. Walnut Creek, CA: Launch Press.

Gil, E. (1991). The healing power of play: Working with abused children. New York: Guilford Press.

Gil, E., & Johnson, T. C. (1993). Sexualized children: Assessment and treatment of sexualized children and children who molest. Rockville, MD: Launch Press.

Hunter, M. (1990). Abused boys: The neglected victims of sexual abuse. Lexington, MA: Lexington Books.

Miller, A. (1981). The drama of the gifted child: How narcissistic parents form and deform the emotional lives of their talented children. New York: Basic Books.

Miller, A. (1990). The untouched key: Tracing childhood trauma in creativity and destructiveness. New York: Doubleday.

Oaklander, V. (1988). Windows to our children. Highland, NY: The Gestalt Journal Press.

Pelzer, D. (1995). A child called "It". Deerfield, FL: Health Communications Inc.
Parton, N., & Wattam, C (1999). Child sexual abuse: Responding to the experiences of children. New York: NY: Wiley and Sons
Ross, C. A. (1995). Satanic ritual abuse: Principles of treatment. Toronto: University of Toronto Press.

Schaefer, C. E. (Ed.). (1993). The therapeutic powers of play. Northvale, NJ: Aronson.

Schaefer, C. E., & Cangelosi, D. M. (Eds.). (1993). Play therapy techniques. Northvale, NJ: Aronson.

Solomon, M. F., & Siegel, D. J. (2003). Healing trauma: Attachment, mind, body, and brain. New York: W.W. Norton & Co.

Online information

An abuse, Rape and Domestic Violence Aid Resource Collection (AARDVARC): www.aardvarc.org
American Psychological Association – Love Shouldn’t Hurt Like This: www.apa.org/pi/pii/teen/teen2.html
The Center for the Prevention of Sexual and Domestic Violence: www.cpsdv.org
California Attorney General’s Crime and Violence Prevention Center – Safe State:
http://safestate.org
California Department of Health Services: www.dhs.ca.gov
California Domestic Violence Resource Directory: www.safenetwork.net/agencyindex.cfm
Department of Justice – United States: www.usdoj.gov
Megan’s Law: www.meganslaw.ca.gov
National Clearinghouse on Child Abuse and Neglect Information: http://nccanch.acf.hhs.gov
Orange County Safe from the Start: http://ocsfts.ocde.us
Violence and the Family: Report of the APA Presentation Task Force on Violence and the Family – Executive Summary: www.apa.org/pi/viol&fam.html
Violence Prevention Coalition of Orange County: www.vpcoc.org
Women’s Issues and Social Empowerment (WISE) Domestic Violence Informational Manual: www.infoxchange.net.au/wise

Counseling 449: Seminar on Child Abuse

Fall 2008

Saturdays, September 13 & 27, 2008. 9 a.m - 6 p.m.

EC025

ASSESSMENT OF LEARNING OBJECTIVES

24-Hour Child Abuse Reporting Hotline

(Child Abuse Registry):

(714) 940-1000

Toll-Free (800) 207-4464

Child Abuse Seminar Flexible Calendar

Fall 2008

Modifications may be made based upon instructors approval
 1

