Syllabus – Fall 2009
Psychology 530: Interviewing and Case Histories
[This course is open to graduate students in clinical psychology, school psychology, and mental health counseling]
__
INSTRUCTOR
John Sommers-Flanagan, Ph.D.
INFORMATION:
Office: Education Building Room 206

Office Hours: Mon 2:00-3:30pm; Tues: 2:00-3:30pm; Wed 9:00-10:00am; Thurs: Usually on internship; Fri: By appt.

Telephone: 243-5820 (office)

Email: john.sf@mso.umt.edu

Teaching Assistant:

SCHEDULED CLASS MEETINGS:
Class meets weekly on Tuesdays from 9:40am to Noon, beginning Tuesday, September 1, 2009.

COURSE CONTENT AND DESCRIPTION: This is primarily an experiential course designed to help you develop and refine micro-counseling skills believed to be crucial to the interviewing, counseling, and psychotherapy process. We will review, discuss, role play, observe, and enact clinical interviewing skills throughout the course. You will be expected to take risks and try out interviewing skills in front of your classmates. You will also be expected to treat everyone in the class with respect. Because helping professionals function in a multicultural world, this course will consider and explore multicultural knowledge and sensitivity. We will examine many forms or dimensions of clinical interviewing, including assessment strategies such as intake, suicide assessment, and mental status examination interviewing. This course also briefly focuses on the application of interviewing skills to child, adolescent, and family work.
TEACHING METHODS:

1. Lectures/class demonstrations, role play

2. Guest lectures/student presentations

3. Video presentations

4. Class discussion

5. Experiential assignments

TEXTBOOK/READINGS:

Sommers-Flanagan, J., & Sommers-Flanagan, R. (2009). Clinical Interviewing (4th Ed). Hoboken, NJ: Wiley.

Additional readings as assigned.

COURSE REQUIREMENTS AND GRADING PROCEDURES:

Attendance and In-Class Role-Play (30 points). You will be expected to attend class and participate actively. Only two absences will be allowed before you begin losing points. If you will be absent, please leave a message on my voice mail (243-5820) or e-mail prior to class. All absences count as absences. If you have an urgent medical or family issue, let me know, and I will provide you an assignment alternative so that you don’t lose points. You should also always inform your current interviewing partner if you are ill and cannot make a meeting (see below).
Also, all students will engage with me in a role-play during the semester. I’ll pass around a sign-up sheet for role-play dates early in the semester.

Practice Interviews and Supervision (200 points). All students will complete 10 weekly, 30-minute interviews. Each interview will be recorded and will focus on that week’s microcounseling skill or goal-directed interview. Interviews 1-7 are to be audio-recorded and reviewed each week in supervision. Interviews 8-10 will be video-recorded and reviewed as well. It is recommended that you review your tape prior to your supervision session. A 1-page written self-analysis of your interview experience should be given to your supervisor when you attend supervision. In your self-analysis, highlight what worked best and what skills you had the most difficulty performing. If you make a reasonable effort during your practice interviews, avoid repeating major mistakes, and attend supervision, you will receive all 20 points. You will lose points if you (a) have significant problems enacting the assigned skills; (b) come to supervision unprepared; (c) are not responsive to supervision suggestions; (d) appear to be putting little effort into the practice interview process; (e) do not complete the assignments properly.

Each week you must schedule a half-hour appointment for individual feedback with either me or Nick to review your tape. We will establish set schedules for half the semester and then switch mid-semester to allow you to experience alternative supervision styles. Please call or e-mail to notify us if you cannot attend supervision due to illness, schedule conflicts, or no-show. You can re-schedule or pick up the next week. Please note that there is time at the end of the 10 interviews for those of you who have fallen behind, however try not to get backed up too far or you’ll have trouble catching up.
Your interviews will be conducted with a class partner. You will work in pairs for live observation of and feedback with each other (I mean live, behind the one-way mirror). This means that you will be spending one hour per week on interviews (yours and your partner’s). We will switch partners half way (after 5) through your 10 interviews to allow for fresh observational ideas from a new partner. Observer feedback sheets are to be turned in each week with your written analysis. YOU MUST HAVE AN OBSERVER. If you conduct an interview without an observer, you will automatically fail the course.

In Room 246, two designated side rooms will be available for observation and interviewing. You will need to reserve the room on the schedule posted on the door outside. To avoid chaos (always a good thing), you and your partner will keep the same interview time for your first five interviews as posted on the room door. If you happen to have a no-show, you will need to check the door and the room reservation book for room 246 which is kept in Skaggs 143 with front desk staff for room availability to re-schedule. Skaggs 143 is open 8-12 and 1-5. Once you establish a time for your last (second) five interviews, you’ll be expected to keep these times consistent as well.

Psychology 100 students will be available to you for practicing your interviews. The attached sheet is set for you to place outside of SB 246 on the experiment table. This is a multi-step process: (a) You and your partner decide on a weekly interview time; (b) you ensure the room is available at that time each week for interviews; (c) you put the specific times requesting PSYX 100 students on your experiment sheet and tape it on the table; (d) you give credits to students who make their appointments each week by turning credit slips into the TA. Students lose 2 credits for missing a scheduled appointment. Please give reminder calls the day before to increase your attendance rate. You will need 9 interviewees per person this semester. Interview 10 is a role-play conducted with your partner.

NOTE: You cannot interview non-PSYX 100 people (friends of friends, etc.). At no time during the semester should you interview anyone you remotely know. This will affect your interview and will be observable in the tapes. Please don’t test me on this – I will lower your grade or fail you in this course if you break this rule.

Your last 3 interviews (8-10) will be video-recorded (two with a psychology 100 student, one with your partner). They will be goal-directed interviews we’re working on in class (1 intake interview, 1 mse, 1 suicide assessment). Videotaping will be set up in room 246. You will conduct the suicide assessment interview with your partner who will provide an Emmy winning performance of a suicidal client.

Quizzes (30 points each; 90 points total). There will be three multiple-choice/short answer quizzes.
Final Paper Project (50 points). You have two final project choices. First, you may submit a clinical interviewing-related book review, journal article critique, or conference proposal to a professional journal or professional organization for publication or presentation. The paper may be coauthored by up to three students. I will provide you with samples if you’re interested in this option. Second, you may write a brief review of an existing diagnostic interviewing instrument. In this review, you will describe the instrument, comment on its utility, validity, and reliability, and provide a brief critique. You should also use the instrument with a volunteer from our class and comment on how that went. The paper should be 4-5 pages, typed, double-spaced, and 12 point font. For example, you may review an instrument for assessing depression, substance abuse, psychopathology, post-traumatic stress, child abuse, eating disorders.

Grading Procedures: There are 370 points available in this course. Completion of all ten interviewing and role-play assignments is required. If you fail to complete ten interview assignments you will receive either an “I” or an “F” in the course. Additionally, if you violate basic ethical principles or consistently (despite corrective feedback) demonstrate destructive behaviors during the practice interviews, you will either automatically flunk the course or receive a “C” or “B.” You will be informed of this possibility during your midterm feedback session.
A = 93%+

A- = 90-92%

B+ = 87-89%

B
= 83-86%

B- = 80-82%

C+ = 77-79%
C = 73-76%
C-
= 70-72%

D+ = 67-69%

D = 63-66%

D- = 60-62%

F = Below 60%

COURSE CALENDAR AND PLAN

Lecture

 Your assignment
	Week 1:

Sept. 1

	Syllabus review. Class orientation. Basic ethical issues. Self-awareness. Suicide assessment overview.
	Read chapters 1 & 2

	Week 2:

Sept. 8

	Attending skills. Encouragers, paraphrasing, and summarization. Directive listening responses.
	Read chapter 3

	Week 3:

Sept. 15

	Observational skills and over-analysis: Generating hypotheses. Questions.
	Read chapter 4
Conduct 1st Interview; supervision

	Week 4:

Sept. 22
	Questioning: Open, closed, projective, and therapeutic. Relationship skills.
	Read chapter 5
Conduct 2nd Interview; supervision

	Week 5:

Sept. 29

	Quiz #1: Chapters 1-5
Extended nondirective tag-team role play. Reflection of feeling and empathy.
	Conduct 3rd Interview, supervision

	Week 6:

Oct. 6

	Structuring and focus skills.
	Read chapter 6
Conduct 4th Interview; supervision

Get new partner and switch supervisors

	Week 7:

Oct. 13

	Intake interviewing structure and skills
	Read chapter 7
Conduct 5th Interview; supervision

	Week 8:

Oct. 20

	The mental status exam

	 Read chapter 8
 Take a week off of interviewing and supervision or catch up this week

	Week 9 :

Oct. 27

	Suicide and violence assessment

	Read chapter 9
Conduct 6th Interview, new supervisor Inform John SF of your Final Project plans by now or earlier

	Week 10:

Nov. 3
	Quiz #2: Chapters 6-9
Diagnosis and treatment planning
	Conduct 7th Interview (SCID); supervision
Read chapter 10

	Week 11:

Nov. 10
	Working with challenging clients and situations.

	Read chapter 11
Conduct 8th Interview, intake interview video; Supervision of video

	Week 12:

Nov. 17

	Multicultural considerations in the interview process
	 Read chapter 14
Conduct 9th Interview, MSE

Supervision of video-MSE

	Week 13:

Nov. 24

	Quiz #3: Chapters 10, 11, 14
	Read chapter 11
Nov. 25-27 THANKSGIVING; No regular interviews or supervision this week

	Week 14:

Dec. 1
	Interviewing children, couples and families
	Read chapter 12
Conduct 10th Interview, suicide assessment

Supervision of video-suicide assessment

	Week 15:

Dec. 8
	Special Topics
	

	Dec.15
	FINALS WEEK—Course review and supervision meetings scheduled as needed
	 FINAL PAPERS due Dec 15

PAGE
5

