PAGE
1

EDP 661; Techniques of Counseling II
Spring 2012; Monday & Wednesday – 4-6PM, DH129/109
Dr. Rory Remer, 233 Dickey Hall, (Office: 257-7877; Home: 27l-4524)
Office Hours: By Appointment, E-mail: RREMER@UKY.EDU

Chandra Nicole Strange (“Nikki”), MS. EdS, Doctoral Candidate
57 Dickey Hall, Office Hours: Tuesday/Thursday 12:30-1:30 or by appointment
Email: cnstrange@me.com

Course Description from University Bulletin
Practice in interviewing, simulated problems, observational techniques, role of the counselor. Study of films, tapes, transcripts of leading practitioners of several schools of counseling. Supervised practice with selected clients. Lecture, 2 hours; laboratory, 2 hours. Prereq: EDP 605, EDP 652, (all with a grade of “B” or better), and consent of the instructor.
Readings

Required Texts
Ivey, A.E. & Ivey, M.B. (2003). Intentional interviewing and counseling: Facilitating client development in a multicultural society. Pacific Grove, CA: Brooks/Cole.

Meier, S. T., & Davis, S. R. (2008). The elements of counseling (6th ed.). Monterey, CA:
Brooks/Cole.

Library and On-line Reserves (Required)
Egan, G. (l975). The skilled helper (lst edition). Monterey, CA: Brooks/Cole. (E1) (On Library Reserve-required chapters available on-line)

Egan, G. (l982). The skilled helper (2nd edition). Monterey, CA: Brooks/Cole. (E2) (On Library Reserve-required chapters available on-line)

Egan, G. (1998). Exercises in helping skills: A training manual (6th ed.). Monterey, CA: Brooks/Cole. (On Library Reserve)

Remer, R., & de Mesquita, P. J. (1990). Teaching and learning the skills of interpersonal confrontations. In D. D. Cahn (Ed.), Intimates in conflict (pp. 225-252). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. (On Library Reserve-required chapters available on-line)

Suggested

Passons, W. R. (1975). Gestalt approaches in counseling New York: Holt, Rinehart, Winston.

Watson, D. L., & Tharp, R. G. (1972). Self-directed behavior: Self-modification for personal adjustment. Monterey, CA: Brooks/Cole.

As with other graduate-level seminars, between class meetings you should plan to spend a minimum of nine hours per week reading, studying, working with your triad or practice clients, obtaining supervision, completing exercises and written assignments.

Course Objectives

(a) To acquire Egan's Basic Counseling Skills in conjunction with Ivey & Ivey’s Interviewing and Counseling Skills as noted on the last page of the syllabus.

(b) To become familiar with a variety of techniques from different counseling theories and to understand the applicability of these techniques for a variety of cultural and ethnic populations.

(c) To begin integrating counseling theories, skills, and techniques.

(d) To explore personal and interpersonal areas facilitative of or limiting to your effectiveness as a therapist. To be aware of how your own values and social locations may affect counseling interactions.

(e) To become more aware of the cultural, societal, familial and personal differences affecting interpersonal and therapeutic communication and personal development.

(f) To be knowledgeable about the APA Ethical Principles.
Required Assignments
1. Active class participation, including prompt, regular class attendance. EDP 661 is a "lab" course. All classes are mandatory. See the University’s policy of what constitutes an excused absence at http://www.uky.edu/StudentAffairs/Code/part2.html. Please email or call Dr. Remer if an emergency prevents you from attending a class. Excellent work and consistent preparation is expected of graduate students. A student may receive a failing grade for the course if more than 2 class periods are missed.
2. On the weeks when you are NOT being supervised on your counseling skills in class, submit a typescript with analysis and labeling of two (2) minutes of your counseling interaction from triads. (Hand in Monday.) When presenting, a case overview following the Masters Comprehensive Examination format (see below) is due and will be corrected for feedback.
3. Do "self-counseling" (See Directions below) and workbook exercises as assigned that give practice on each counseling skill.

4. Display minimal competence in counseling skills (see last page of this syllabus). Demonstrate a willingness and ability to self-explore and be open to constructive feedback about your use of these skills.

5. Participate in at least weekly triads and taping of triad work when not working with individual clients. (You will need to purchase a video tape(s). Your video tapes should be used in your individual supervision sessions, plus you will present 2-3 of your tapes (when you are the counselor) for critique in class.

6. Do three observations of taped counseling sessions from DVD’s available through the ITC. Do a DAP or SOAP write-up of the session (at least one of each format must be done). Graded same as SC’s.
7. Meet regularly (weekly) with your assigned supervisor(s) to process all of your counseling skill development. Submit a DAP/SOAP and SRS form to the supervisor for each counseling session. The supervision is to cover in-class triad work, out-of-class exercises and assignments, in-class exercises, and the out-of-class sessions with your three clients (see #8).

8. Meet for 3 one-hour sessions with each of at least 3 clients, using the SRS forms to evaluate sessions. You will meet additional times face-to-face with your counseling supervisor during the period you are counseling the 3 clients.

9. Make and critique one typescript of part of one of your counseling sessions. The typescript will include 3 two-minute segments from one session of one of your clients. DUE April 18. (See format requirements and sample typescript.)

10. Be enrolled in the departmental liability insurance plan.

Although the primary focus of the course is developing therapeutic skills, it is also a graduate theory course, requiring some attending to scholarly activities. A “B” grade is deemed adequate, and indicative of the necessary level of skill attainment for entering Practicum (EDP664).
Extra Credit Paper (Optional)
Optional/Extra Credit (50 points possible)

To avail oneself of this option, a contract indicating intent to submit the paper and abide by the conditions must be submitted (see below).

If a student is concerned about not accruing enough points for a desired grade, s/he may choose to write a formal paper for a total 50 points. The submission is a 5 page formal paper (plus title and reference pages). This paper must evidence the integration of theory and practice—must evidence the application of a group process perspective to the content. Choice may be made from one of the following:

 a. Observe tapes of 5 additional counseling sessions, submit DAP’s or SOAP’s in connection with each counseling session. These analyses should either be written as DAP's and/or SOAP’s. At the conclusion of your five observations, write a three page summary of what you have gained/learned from the observation process (e.g., comparing the sessions, counselor styles, your reactions, etc.). The paper consists of a brief introduction, the 8 observations (DAP’s and SOAP’s), and the three page summary. The analysis sections of each observation report should reflect the application of your chosen theoretical orientation (as the cited work[s].)
 b. Modify a specific behavior and write a detailed account of the process you used. (See Watson and Tharp for format.)

 c. Choose a particular counseling orientation/theory that you are interested in applying as a counselor. Select five major techniques from that orientation. Define the counselor behaviors, the counseling goals and theoretical rationale for each technique to Egan's stages of counseling and Ivey & Ivey’s microskills. Discuss any appropriateness/inappropriateness of each technique to Egan's stages of counseling and Ivey & Ivey’s microskills. Discuss any appropriate or inappropriate client audiences, in particular different social locations.

 d. Propose and negotiate an alternative project with the instructor.

The paper will be graded only for content, BUT will not be read unless submitted in APA style and required format as outlined below. Mechanics will be corrected and suggestion made, perhaps leading to the recommendation for taking the “Professional Writing Seminar.” Content (evidence the integration of group process theory and practice); mechanics (APA Style, grammar, organization, attention to instructions). It must cite at least one reference, have an APA style cover-page, and have at least three headings. All APA criteria (Publication Manual, 6th edition) must be met, including in text citation formats and reference formats.

If you wish to develop your writing skills you can enroll in EDP683 (Professional Writing) to provide you feedback on you English language usage (grammar, etc.) and command of APA style.

Total Point Allotment
	Requirement
	Points/Minimum
	How Determined

	Typescript of Therapy Session

	400* /300
	Evaluation – command of chosen theoretical orientation

	Therapy/ Supervision Presentations (50/100/100)
	250* /175 (25/75/75)
	Evaluation – integration of chosen theoretical orientation and practical application

	Supervision Participation

	100 / 75
	EDP703 Supervisor

	Self-counselings (SC)
	80
	Submission and correction until acceptable

	Case Notes (DAP/SOAP)
	30
	

	Two-minute Typescripts

	60
	Submission in Appropriate Format

	Class Participation
	100 / 75
	Instructor

* A Student may choose a different point distribution for these to requirements. The default is as stated (400/250). The points can be shifted anywhere between 475/175 and 300/350.

Evaluation Criteria
 Your grade will be based on the following scale:

Letter
 Points

A

90-100% of the total points

B

80-89% of the total points

C

70-79% of the total points

E

69% or below of the total points

Late Work

Late work will be assessed a penalty of 10% of the total point value of the assignment each day that the assignment is late. NO EMAIL SUBMISSIONS.
Grading:

A grade of A or B is a requirement for advancement to EDP 664 (practicum).

Additional Considerations
 "I" or incomplete grades will be given to those students who do not meet (in the professor's opinion) the acceptable levels of counseling skills as described in this syllabus. Students will be given a grade change when these levels have been met. Students with an "I" grade in 661 will be barred from taking Practicum (EDP 664 or 665) or any other courses for which 661 is a prerequisite, until the completion of the course with a grade of "B" or better (EDP 661 is a minimal competence course). A student who received an "I" grade must negotiate a new contract with Dr. Remer to satisfy the course requirements. This contract must be completed within two months (unless extenuating circumstances exist). If the new contract has not been fulfilled at that time, then the professor reserves the right to assign a grade (A thru E) which reflects the work completed and the skills attained.
Teaching Approach
My approach to instruction is comprised of two primary, essential, related stances. They are "Students as Responsible, Adult Learners" and "The Good Will Account."

I believe graduate students have the right to be treated as responsible adults. They can make decisions to be in class, undertake projects, prioritize time, and so forth, with minimal input from me. I most cases I will set up the requirements, rules, and class experiences with collaborative input from all concerned. I set out my wants, requirements, and deadlines in the syllabus in writing. The first day of class, and briefly in the beginning of each class, questions are answered to clarify anything that might be confusing, or need further negotiation. Students are then expected to live up to the responsibilities attendant on their rights. I extend respect and consideration to the students and I expect the same in return--as well as their treating each other similarly.

Whether we like the arrangement or not, interacting with each other takes time and energy. We all are human, bringing our subjective reactions to our interactions. I have a "Good Will Account" with each student. You can withdraw from it by asking/demanding attention to your wants/needs; you can add to it by making my life easier. If you go to the account too often or for too much, it can be "overdrawn." Should that situation occur, the next time you go for some good will, you may find you have none left. Occasional requests for flexibility, special consideration, and favors are fine--they are part of the chaos of life. Too many lead to "deficit spending."

You are responsible for keeping pace with the course readings when not in class. To access Blackboard, you will need access to a computer. Computer labs are available throughout campus. Computers are available in the College of Education Library and the Instructional Technology Center in the Taylor Education Building. If you have difficulties with Blackboard or require assistance, please contact the UK Help Desk at http://www.uky.edu/UKIT/ or 257-1300. Or, you may contact the Teaching and Academic Service Center at http://www.uky.edu/TASC/DL/BBsupport.php. If you still have difficulties, contact the instructor via email or phone and a “help request” can be submitted on your behalf.

The Reasonable Person Standard

At times students don’t handle aspects of the class evaluation typically. A paper may be submitted not meeting the stated criteria the way I mean them to be understood and followed. Prevention/proaction is the suggested approach when in doubt. In other words, if you’re not sure ask. However, I do get frustrated with repeating the same explanations multiply. If a problem occurs I usually will discuss the issue. In such cases I tend to apply the “reasonable person” standard: I ask what a reasonable person would have understood/done in the situation and see if the action meets that standard. If a reasonable person would not have done something a particular way and you did, then the problem is likely not with my explanation or efforts, but rather with your listening. For example, if you were the only person to miss a deadline to submit something, while the rest of the class did, then you probably haven’t paid enough attention. Before you ask for an exception, ask yourself “who owns the primary responsibility for the result I got?”

How this course relates to the unit-wide model

The College of Education at the University of Kentucky seeks to “prepare professionals for a variety of roles in educational settings and the community and provides leadership in the improvement of the education, health, and well being of citizens in the Commonwealth, the nation, and the world.” This goal is consistent with the scientist-practitioner model of the Counseling Psychology program, which prepares students for a variety of professions from clinical practice to research. This course will help advance students’ knowledge of ethical and legal issues related to the practice of psychology, which will help the department produce ethical, law-abiding practitioners, teachers, and researchers who interact with individuals in the Commonwealth and beyond.

Excused absences, which include absences due to the illness of the student, illness of an immediate family member for whom the student must care, death of an immediate family member, religious observance (where the nature of the observance prevents the student for being present during class), representation of UK in an official capacity, and/or other compelling circumstances beyond the student's control, will be permitted. Students must notify the instructor of excused absences in advance, when possible. Students who have an excused absence are expected to complete make-up work, which must be arranged through the instructor. Such arrangements should be made in advance of the absence, where possible. Unexcused absences should be avoided because they will result in the lowering of a student's grade by 25 points per missed class, as make-up work will not be permitted.

Accommodations

If you are a student with a disability, you must obtain the appropriate certification and documentation through the Disability Resources Center (257- 2754) or http://www.uky.edu/StudentAffairs/DisabilityResourceCenter/ before any considerations will be made in class. If you anticipate needing special assistance or accommodations due to a disability, please notify me prior to the second week of class in order to have these needs accommodated. A letter from Dr. Jake Karnes office must be provided to the instructor before any accommodations will be made to the format of any assignments. If you believe you have a disability requiring an accommodation, please notify your instructor and contact the Disability Resource Center (Mr. Jake Karnes, jkarnes@uky.edu) 257-2754, room 2 Alumni Gym.

 Academic Honesty Cheating and Plagiarism
It is the philosophy of the University of Kentucky that academic dishonesty is a completely unacceptable mode of conduct that will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with the university regulations and procedures. The University’s policies regarding cheating and plagiarism are found at http://www.uky.edu/StudentAffairs/Code/part2.html and should be familiar to all students in this course. To better understand the University’s policy on plagiarism, please become familiar with http://www.uky.edu/Ombud/Plagiarism.pdf , a document explaining and giving examples not only of plagiarism, but how to avoid it. Minimum punishment for either of these offenses is an "E" in the course.

Quality Assurance Contract

The Quality Assurance Contract is an honor code in the Department of Educational, School, and Counseling Psychology. All students should complete and hand in this contract with their position papers and case study reports. Implicit in this contract is the avoidance of cheating, that is, on a test/exam or pretending to assess and individual, when in fact you or someone else not described in the report, completed the protocols. Plagiarism and cheating are serious offenses which carry with them the minimum penalty of an “E” in the course and maximum penalties of expulsion from the University. Therefore, students should take this contract seriously and realize that their academic future rests upon their honesty and integrity and their ability to uphold the contract.

Confidentiality
 The ethical guidelines of the profession will be discussed in the context of counselor/client interaction throughout this course. You are expected to know the APA code of ethics as it relates to psychotherapy and therapeutic relationships. Maintaining confidentiality is the primary ethical principle of a psychologist. If a student fails to maintain the confidentiality of clients or classmates, the student will be given an automatic failing grade in the course. In addition, the breach of confidentiality will be referred by the instructor to the Counseling Psychology Area Faculty for possible disciplinary action, including probable dismissal from the program.

“Discomfort”

At times our goal in here is to address the discomfort attendant on the therapist’s responsibilities—in regard to clients and other areas. In those instances—particularly in role-playing—I will try to provoke those uncomfortable and difficult to deal with reactions. I will probably either hope someone in the role-play will bring out that dimension (e.g., anger, tears, sexual remarks by a group member, loud profanity, other generally unacceptable behavior) or assign someone to manifest the problem. However, I realize that students may not be willing to do so, at least as realistically as necessary. If the one assigned that role can’t/won’t do it, I will usually do so myself. Your responsibility—the same as you will face as a practicing therapist—is to address the problem as best you can. If possible, I will do my best to inform you when we are in the different phases of role-plays (enacting or processing) and to allow people to de-role (note specifically they are moving from playing a role to being themselves), to eliminate confusion as much as possible (i.e., being able to identify from where comments are arising). However, in non-role-playing situations, those distinctions will have to be dealt with as part of the class interaction.

Diversity

The department of Educational and Counseling Psychology attempts to honor all aspects of diversity. Included are cultural, racial, gender, religious, sexual orientation and spiritual differences and those due to disabilities. While we recognize the challenge presented by conflicting values, we still strive to be aware of and respect those differences to the degree they are not mutually exclusive with our philosophy. Our program has a strong commitment to diversity awareness, cultural appropriate counseling interventions, and respect for all diverse social locations. Students are asked to demonstrate a personal commitment to being knowledgeable about cultural diversity and to being aware of how experiences (their own and clients’) of privilege and oppression impact interpersonal communication and development of problems in living. Students are encouraged to challenge themselves to grow and change in ways that make themselves more culturally-competent counselors.

EDP Policy on Teaching Diversity

The Department has established a policy on diversity in course coverage and content. The policy affirms our commitment to integrating aspects of diverse scholarship and experience into the body of knowledge covered by each course. We define diversity very broadly to include issues related to age, gender, race, culture, ethnicity, sexual orientation and affectional preferences, and disability or ableness. Other aspects of diversity in which you are interested may be included as well. This commitment is reflected in course syllabi as well as assigned readings and in class discussion.

The Department anticipates that faculty will make every effort to consider this commitment and will seek ways to integrate some aspects of diversity into each course. Faculty may use various ways in which issues of diversity can be integrated into coursework, e.g., assign specific readings, provide examples in class, assign topics for term papers, invite speakers to class, set up panels or small groups for students to consider contrasting formation or viewpoints, etc. If a faculty member needs help in working on a particular diversity issue, other members of the Department stand ready to consult and to provide assistance.

THE Scientist Practitioner Model

As a Psychology Program, the Counseling Psychology Program of the Department of Educational and Counseling Psychology Department at the University of Kentucky implements the scientist practitioner model in its training of students at all program levels. What this statement does NOT mean, is that every student must become a researcher/statistician. What it does mean is that we encourage students to develop a disciplined approach to addressing problems. To elucidate further, we expect students to learn to check out their hypotheses--hunches, if you will or prefer--by observing and collecting information before acting. We expect students to hold these hypotheses as tentative and modifiable based on further experience.

Most students who have come this far in their educations, follow this type of process anyway. If you wish to become a researcher, thus engaging in this process in a more disciplined/specified/rigorous manner, we won't stand in your way. In fact, we'll probably encourage you.

One last observation/comment--the reason for the "THE" in the title above. Contrary to popular belief by logical positivists, THE SCIENCE does not exist. Many ways of knowing, which is what "science" means and supposedly is all about, exist and are viable. We just happen to use one, predominantly, from the time we enter school. For more of a "rant" about this topic--and my personal bias--please feel free to visit my web-site. Under manuscripts you will find "Blinded by the Light." (http://www.uky.edu/~rremer/questions.html) Feel free to read as much or little of it as you can stand.
Tentative Class Schedule

	Date
	Topic

	Learning Activities Due

	1/11
	Introduction / Syllabus
	Read: Myers & Davis (1-5)

Triads, Egan Workbook (EX 1-5)

	1/16
	no class – MLK Birthday
	Read: Myers & Davis (6)

	1/18
	Theoretical Orientation/IPR Intro/

Kluckhohn Model
	Orientation Choice Due

	1/23-1/25
	Ethics/Taping
	Review: APA Ethical guidelines
DAP1 Due

	1/30-2/1
	 Review/Critique of Tapes (IPR)
	Read: Egan1 and/or Egan2, Ivey & Ivey Ch. 15

Review: Ivey & Ivey Ch. 1

	2/6-2/8
	Review Stage 1: CP, AW, FR
	Read: Egan1 and/or Egan2
Review: Ivey & Ivey Ch. 6, 7

SC:CP, SC:AW/FR,

Egan Workbook(EX 14&15)
DAP2 Due

	2/13-2/15
	Review Stage 1: PLE, C, Pr/Q, SUM
	Review: Ivey & Ivey, Ch. 4

Egan Workbook(EX 25-28, 29, 31, 33-35)

SC:PLE, SC:Q-Concreteness

	2/20-2/22
	Overview Stage 2: Transition
	Read: Ivey & Ivey Ch. 8

SC: Stage 1 (Labeled)/SUM, SC:Tran
DAP3 Due

	2/27-2/29
	Advanced Level Empathy, Interpretation
	Read: Egan1 and/or Egan2, Ivey & Ivey Ch. 8 & 11

SC:ALE(Labeled),

Egan Workbook(EX 47-50)
Paper Contract Due

	3/5-3/7
	Self-referent Responses
	Read: Remer, Roffey, & Buckholtz (Reserve), Ivey & Ivey Ch. 10

Egan Workbook(EX 51)

	3/12-3/14
	Spring Break
	

	3/19-3/21
	Self-disclosure, Self-involving Responses
	Read: Egan1 and/or Egan2, Ivey and Ivey

(p. 370-375)

SC:SD/SIR-M/SIR-U

	3/26-3/28
4/2-4/4
	Interpersonal Confrontation

	Read: Remer & deMesquita (Reserve) &

Ivey & Ivey Ch. 9, 12

Egan Workbook(EX 52-57)

	4/9-4/11
	ReRe-orienting Responses: ReRelabeling/Reframing

	Read: Passons (Language Approaches) &
SC:RF/RL

	4/16-4/18
	Information Giving
	Read: Case studies, Ivey & Ivey p. 379, Ch. 13, 14
Extra Credit Paper (For Redo Option)/ Typescript Due

	4/23-4/25
	Termination and Referral
	Extra Credit Paper Due

	4/30-5/2
	Final Evaluation/Wrap-up
	Anything outstanding

Integration of Egan’s Skills with Ivey & Ivey’s Microskills

Egan Stage I: Attending, Ivey & Ivey (Ch. 3–review)
Egan Stage I: Primary level accurate empathy, content paraphrasing and reflection of feelings, Ivey & Ivey

(Ch. 6 & 7-review)
Egan Stage I: Respect, genuineness and congruency, Ivey & Ivey (Ch. 1-review & Ch. 15)
Egan Stage I: Concreteness, open and closed questions, paraphrasing, probes,
reinforcement of specificity, Ivey & Ivey (Ch. 4 & 6-review)
Egan Stage I: Client observation skills, Ivey & Ivey (Ch. 5-review)
Egan Stage II: Information giving, Ivey & Ivey (p. 379)
Egan Stage II: Summarizing, Ivey & Ivey (Ch. 6-review)
Egan Stage II: Advanced level accurate empathy, Ivey & Ivey (Ch. 8)
Egan Stage II: Focusing, Ivey & Ivey (Ch. 10)
Egan Stage II: Reflection of meaning, Ivey & Ivey (Ch. 11)
Egan Stage II: Influencing skills and strategies, Ivey & Ivey (Ch. 12)
Egan Stage II: Immediacy

Egan Stage II: Confrontation, Ivey & Ivey (Ch. 9)
Egan Stage III: Goal setting

Egan Stage III: Specification of action change plan
Egan Stage III: Support, encouragement
Ivey & Ivey: Skill Integration (Ch. 13)

Ivey & Ivey: Integration of Skills and Theory (Ch. 14)

DAP and SOAP Formats

DAP (Description/Analysis/Plan)

Description (or Data): Observed behaviors, interaction patterns, and statements of both client and counselor.

Impressions regarding these observations.

Analysis: Theoretical, diagnostic assessment, and rationale(s) for the observations.

Plan: What the therapist plans to do as a result of the above and other notes
about what should be done in the next

session(s) or overall (e.g., goals for the therapy).

SOAP (Subjective Impressions, Objective Data, Analysis, Plan)

Subjective Information: Impressions regarding the behaviors, interaction patterns, and statements of both client and

counselor.

Objective Data: Observed behaviors, interaction patterns, and statements of both client and counselor.

Analysis: Theoretical, diagnostic assessment, and rationale(s) for the observations.

Plan: What the therapist plans to do as a result of the above and other notes about what should be done in the next

session(s) or overall (e.g., goals for the therapy).

Self-Counseling Directions

In Self-counseling you carry on a dialogue counseling yourself. As the client you can choose whatever topic you like to begin. After making an initial statement, you respond/intervene using the appropriate technique (labeling it in parentheses). You then react as the client being yourself.

In the “SC: Stage” this pattern continues until you have completed the interaction using each technique at least once.

Cl: “(statement)”
Co: “(response 1)” (label)

Cl: “(reaction)”
Co: “(response 2)” (label)

Cl: “(reaction)”
Co: “(response 3)” (label)

Cl: “(reaction)”

Etc.

In the more limited SC’s—practice of a specific technique—after you react as yourself, repeat the same client stimulus statement and counselor intervention followed by the reaction you would have as the client from your assigned social location.

Cl: “ (statement) “

Co: “ (response 1) “ (label)

Cl: “ (reaction-self) “

Cl: “ (statement) “

Co: “ (response 1) “ (label)

Cl: “ (reaction-other social location) “

If more than one Co response is required, the above pattern is repeated for each one.

Grading
SC’s are graded as follows:

+ \/
Excellent (5-6/6 responses accurate).

 \/ Acceptable (4/6 responses accurate).

? \/ Less than acceptable (2-3/6 responses accurate). Requires adding at least two of the responses to the next SC until all are accurate.

- \/ Unacceptable (0-1/6 responses accurate) Requires redoing the SC until an acceptable level

is reached.

Contract for Formal Paper (Extra Credit)

This document is my official notification of my intent to submit the Formal Paper in EDP661 for an Extra Credit. I agree to meet the requirements as outlined in the EDP661 syllabus, which are:

Content

(Focus of Project)
The content will be judged on the integration of theory and practice. Both components must be explicitly present—that is, you must have at least two sections, one dealing with the theory you are using and the other exemplifying your knowledge of how to apply it.

Format

To qualify as an acceptable APA format paper the following minimal criteria must be met:

(a) A title page in APA format with no errors.

(b) An APA heading structure with at least three headings.

(c) At least one reference--all references in APA style, books and articles references without error.

(d) All citations in APA style.

Please note no Abstract is required.

Conditions for Evaluation

I agree that I will submit the paper one week ahead of due date if I wish to have the option of revising the APA errors. If the above APA format requirements are not met, the paper will be returned to me for the correction of deficiencies. I will have two days to make corrections and resubmit. If not acceptable within that time frame, the paper will not be considered for extra credit points.

Name (Signed)

Name (Printed)

	Technique Presentation Structure/Organization/Content Matrix

	Content
	Specific Data/Criteria for Evaluation

	Theory:

Theoretical

Orientation/Perspective

To be Applied to Case
(40pts.)
	Orientation: Label

 Brief Recap/ Description

 (By Whom)

 Constructs Stated:

 1.
 2.
 3.

	Hypothesis:

Application of Theory to Case Data/Dynamics
(20pts.)
	Working Hypothesis stated in terms of the ONE chosen, bolded construct and case data? Y/N

Related to at least one (1) construct mentioned? Y/N

Germane to Case presented? Y/N

Linked to case data and suggesting intervention(s)? Y/N

Sociocultural context reflected. Y/N

	Assessment:

Data/Evidence Observed to Support the Working Hypothesis
(20pts.)
	Assessment procedure(s) stated in terms of the ONE chosen , bolded construct and case data? Y/N

Adequate to measure construct(s)? Y/N

Expected outcome stated and linked to case study info? Y/N

Sociocultural context reflected. Y/N

	Application:

Therapeutic Plan for Intervention

Both Overall and Specific to the Next Session
(20pts.)
	Therapeutic plan indicated stated in terms of the ONE chosen, bolded construct and case data, with example? Y/N

Goal(s):

Intervention(s):

Interventions related to goals? Y/N

Both consistent with answers to theoretical construct employed, working hypothesis, and assessment? Y/N

Sociocultural context reflected. Y/N

