 Play Therapy Workshop COUN 631-002

Summer 2009

Faculty information: Catherine Tucker, PhD, LPC

Mtucker12@.indstate.edu (preferred method of contact)

(812) 237-2889 (office)

1511 College of Education/ 333C University Hall

Description: Explores basic theories, history, and techniques of play therapy. This course is highly experiential. Students are expected to participate fully in all class meetings and online discussions.

Required texts: The books are available online and at the ISU bookstore (except for Dibs, which is available at most bookstores and online).

Axline, V. (1964). Dibs in Search of Self. Boston: Houghton-Mifflin.

Carmichael, K. (2006). Play therapy: An introduction. Upper Saddle River, NJ: Pearson.

Landreth, G. (2005). Play therapy: The art of the relationship, 2nd edition. New York: Taylor-Francis.
All students should also own a copy of the APA Style Guide:

American Psychological Association. (2001). Publication Manual of the American Psychological Association (5th ed.). Washington DC: Author.
Goals:

 I. Students will demonstrate competent basic skills in the use of play therapy theories and techniques.

II. Students will be able to accurately explain how play therapy theories can be applied to specific counseling situations.

III. Students will be able to explain developmental and cultural influences on clients’ lives and problems, and will understand ethical and legal limits and guidelines of practice.

IV. Students will be able to apply play therapy theory and techniques to the design and implementation of interventions and treatment plans.

Outcomes: Students will be able to apply their knowledge of play therapy theories and practices with diverse clients in mental health and school settings. After completing this course, students will be able to help clients in a counseling setting for a variety of problems via play therapy.
Class Participation: Students are expected to come to class each day during the 2 weeks on campus. All students are expected to contribute positively to class activities and discussions, both online and in person. The use of laptops, cell phones, and PDAs during class is prohibited.
Late work policy: Late work is generally not accepted. In extreme cases, please see the instructor prior to the original due date.

Original work policy: The instructor uses ‘Turn it in’ to insure fairness of grading. Any student who copies work from another source (including themselves in another course) will receive an automatic grade of “0” on the assignment. Depending on the severity of the cheating, further action may be taken. This further action could include: failing the course, expulsion from the program, and/or expulsion from the University. Cheating in any form is a breach of ethical practice and is not tolerated among future helping professionals

Grading scale:

A = 93-100
 B= 85-92 C=78-85

In order to continue to progress in the counseling program, students must earn a B or higher. “I” grades are given only to students who cannot complete the last assignment due to an emergency situation.

Assignments:

Attendance and participation – 30 points

Online discussion posts- 30 points

Journals (4@ 10 points each) – 40 points

Total possible points= 100

Course schedule:

First week on campus-

Class 1 (June 8) – What IS play therapy?

Read for class: Dibs, Chapter 1 of Carmichael
Class 2- Introduction to child centered play therapy-

Read: Chapters 1-3 of Landreth, Appendices A, B, C of Carmichael

Class 3- CCPT-

Read: Chps. 4-5 of Landreth

Class 4 – Doing CCPT-

Read: Chps. 9-11 of Landreth

Off campus time-

Week 2 (June 15- 19) – Assessment & diagnosis –

Read: Chps. 13 &14 of Carmichael

Due: Post to Blackboard discussion blog at least twice

Due by Friday at 5pm: Journal 1

Week 3 (June 22-26) – Ethics and cultural issues-

Read: Chps. 15& 16 of Carmichael, Chp 13 Landreth

Due: Post to Blackboard discussion blog at least twice

Due by Friday at 5 pm: Journal 2

Week 4 (June 29-July 3) - Setting up a playroom-

Read: Chp. 2 of Carmichael and Chps. 6-7 of Landreth

Due: Post to Blackboard discussion blog at least twice

Due by Friday at 5 pm: Journal 3

Week 2 on campus-

Class 5 (July 6) – Family Play Therapy –

Read: Chps 8 & 17 of Landreth, Chp 12 of Carmichael

Class 6 – Process issues in play therapy-

 Read: Chps. 14 & 16 Landreth

Class 7- Special issues in play therapy

Class 8- Wrap up

Due: Journal 4, by Monday July 12 at 5pm.

Assignment information:

Rubrics will be posted on Blackboard, but here is some general information:

· Class Blog posts- You are to post at LEAST 2 times per week on the class blog during the weeks when we do not have class in person. I will start blog discussions with questions from your readings for the week. Your posts should be more like paragraphs than sentences and should cite page numbers from the text where you found your response information (if applicable). Do not post twice in a row, but respond to what others are saying, and create a discussion around the issues, not merely a recitation of material. I will be looking for evidence of critical thinking. Spelling and grammar count, as does courtesy to others. Sniping, flaming, and other forms of bullying will not be tolerated. This extends to private messages as well as group message boards.

· Journals- Each of the four journals will have its own topic, to be posted prior to the beginning of summer school. Journals are meant as a form of written communication between student and teacher, not as research papers or regurgitations of readings. Journals should be concise (no more than 6 pages double-spaced), clear, and must show evidence of critical thinking (see Bloom’s Taxonomy if you’re not sure what I mean by that). Reflections involving readings need to cite the sources used. APA format must be followed.

Plagiarism Statement

Plagiarism is defined as the presentation of a written work as if it were original, or for an original purpose, when in fact it is not. Engaging in the act of plagiarism is both un-professional and a violation of the Indiana State University Code of Student Conduct located at http://www.indstate.edu/sjp/. If you present written work under the pretense that it is an original composition specifically and solely for this course when in fact it had previously been written by others or by you for another purpose, you are guilty of plagiarism. Note that plagiarism is distinctly different from accurate reference citation or direct quotation from the work of another person or even from your own work; you must “give credit where credit is due.” To support this, if any student opts to plagiarize or cheat on an assignment or an exam, they will receive an automatic failing grade for the course. The University provides faculty the use of Turnitin, software that checks for plagiarism.

Diversity Statement

Diversity enriches us all. From the workplace to the community, as individuals and in groups, diversity brings together many different voices, creating rich harmony. The faculty, staff, and students of the Department of Communication Disorders and Counseling, School, and Educational Psychology are committed to recognizing the contributions of all groups, such as those formed by gender, ethnicity, race, culture, sexual orientation, age, religion, disability, and personal experience, in the creation of a diverse, inclusive environment. An honest commitment to and explicit recognition and affirmation of diversity in the teaching and learning process promotes our effectiveness as professionals, educators, citizens, and full partners in our local, national, and global societies.

Disability Accommodations
If you have unique learning needs (such as a documented disability) that require individualized accommodations, please let the instructor know during the first weekend of class. Indiana State University seeks to provide effective services and accommodation for qualified individuals with documented disabilities. If you need an accommodation, you should register with Disability Support Services at the beginning of the semester. Contact the Director of Student Support Services at 237-2301 or go to Gillum Hall, Room 2002A. The Director will ensure that you receive all the additional help that ISU offers. If you require assistance during an emergency evacuation, please notify the instructor immediately
5

