[image:]Renison University College
An affiliated college of the University of Waterloo
240 Westmount Road N, Waterloo, ON, Canada N2L 3G4
Phone: 519-884-4400 | Fax: 519-884-5135 | uwaterloo.ca/Renison
Spring 2016
Course Code: PSYCH 334R
[bookmark: _GoBack]Course Title: Theories of Individual Counseling Psychology
Class Times/Location: Mondays - 11:30am – 2:20pm (REN 2106)
Instructor: Jim Perretta, PhD, CPsych
Office: REN 1609
Office Hours: Mondays - 10:30 - 11:30am
Email: jgperett@uwaterloo.ca

Course Description
This course will provide an overview of the art and the science of various theories of individual counseling. We will discuss evidence-based practice in counseling; that is, artful application of scientific research through clinical reasoning in the context of client characteristics, culture, and preferences. A variety of theories will be presented, and compared and contrasted with each other. A synthesis will be made, which promotes integration of different theories of counseling.
Course Objectives and Learning Outcomes
Upon completion of this course, students will be able to:
	a) describe various theories of individual counseling
	b) evaluate strengths and weaknesses of each theory
	c) evaluate ways of integrating different theories
	d) interpret the components of evidence-based practice in counseling
	e) apply your theoretical knowledge through real-world examples, group presentations, and class participation.

Required Text: PSYCH 334: University of Waterloo: Theories of Individual Counseling. (2016). Toronto: Wiley Publishers.
Additional Required Readings: Available on Course Reserves website.

Course Requirements: PSYCH 101/121R
Course Requirements and Assessment
	Assessment
	Date of Evaluation
	Weighting

	Quizzes	May 16, 30; June 27; July 4, 11	15%
	Midterm Exam	June 13	25%
	Final Exam	TBA	25%
	Class Participation Journal	July 25 	10%
	Group Presentation	TBA	25%

Quizzes
A quiz will take place at the beginning of class on May 16 & 30; June 27; and July 4 & 11. Five multiple choice items will be selected from the assigned readings for the week of the quiz. Your best 4 (out of 5) quizzes will be included in your final grade.
Midterm Exam
The midterm on June 13 will include multiple choice items and written responses, which will be drawn from the lectures and the assigned readings from the first half of the class.
Final Exam
The final exam will include multiple choice items and written responses, which will be drawn from the lectures and the assigned readings from the second half of the class, with the exception of one question which will be provided in our final lecture. In addition, a take-home point will be selected in-class from each group presentation, which may be on the final exam.
Class Participation Journal
PSYCH 334R places high emphasis on class attendance and participation, as learning is enhanced by active engagement, open discussion, and application of course material. You will submit a journal in-class (1 - 1½ page single-spaced) - on July 25. You will indicate your goals in taking this class and which lectures you were most engaged in. You will also describe specific examples of your contribution to the class discussion (in the larger class, smaller group-work, and presentations by your peers). You will attach to your journal a copy of the Class Participation Rubric (see LEARN website) - you will rate yourself based on your attendance, class preparation, listening skills, level of engagement, and quality of contribution to class discussion.
Group Presentation
On the LEARN website for our course, sign-up to present on a topic of your choice (e.g. CBT for Generalized Anxiety Disorder; Interpersonal Therapy for Adolescent Depression; Motivational Interviewing for Problem Gambling). Selections will be made on a first-come, first-choice basis. You and two of your classmates will complete a 25-30 minute Power Point presentation on your selected topic. As a group, you will conduct a literature search and provide a review of some of the key theory, clinical-practice, research outcomes, ethical issues, and strengths and weaknesses for your topic. You will also use a role-play or a case study in order to illustrate a real-world application of your topic. Student evaluation will be based on your background knowledge, focus of presentation, effective use of audio-visual media and role-play/case study, oral presentation skills, and generation of class discussion. Each student will provide a 1½ - 2 pages summary (single-spaced) of the key points that you covered in your specific portion of the presentation, along with another page listing your own References. You will also attach three copies of the Group Participation Rubric (on the LEARN website) – you will rate yourself and your peers on a number of criteria (e.g. workload, organization, and showing up for meetings).
Course Outline
	Week
	Date
	Readings

	1
	May 2
	Course text: Introduction to Counseling Theory and Technique Chapter
American Psychological Association. (2005). Policy statement on evidence-based practice in psychology, pages 1-6. Retrieved from:
 http://www.apa.org/practice/guidelines/evidence-based-statement.aspx
Glass, C. R., & Arnkoff, D. B. (2000). Consumers' perspectives on helpful and hindering factors in mental health treatment. Journal of Clinical Psychology, 56(11), 1467-1480.

	2
	May 9
	Course text: Psychoanalytic Theory Chapter

	3
	May 16
	Course text: Person-Centered Theory Chapter

	4
	May 30
	Course text: Behavioral Theory Chapter

	5
	June 6
	Course text: Existential Theory Chapter

	6
	June 13
	Midterm

	7
	June 20
	Course text: Cognitive/Cognitive-Behavioral Theory Chapter

	8
	June 27
	Course text: Interpersonal Theory Chapter
Blanco, C., Clougherty, K. F., Lipsitz, W. J., Mufson, L., & Weissman, M. (2006). Homework in Interpersonal Therapy (IPT): Rationale and Practice. Journal of Psychotherapy Integration, 16(2), 201-218.

	9
	July 4
	Course text: Motivational Enhancement Chapter
Wagner, C. C., & Ingersoll, K. S. (2008). Beyond cognition: Broadening the emotional base of motivational interviewing. Journal of Psychotherapy Integration, 18(2), 191-206.

	10
	July 11
	Course text: Two Multicultural Theory Chapters
LaRoche, M.J., & Maxie, A. (2003). Ten considerations in addressing cultural differences in psychotherapy. Professional Psychology: Research and Practice, 34(2), 180-186.

	11
	July 18
	Course text: Combining Psychotherapy and Pharmacotherapy Chapter
Gabbard, G. O. (2006). The rationale for combining medication and psychotherapy. Psychiatric Annals, 36(5), 315-319.

	12
	July 25
	Norcross, J. C., Pfund, R. A., & Prochaska, J. O. (2013). Psychotherapy in 2022: A Delphi poll on its future. Professional Psychology: Research and Practice, 44(5), 363-370.
Shapiro, J. P. (2009). Integrating outcome research and clinical reasoning in psychotherapy planning. Professional Psychology: Research and Practice, 40(1), 46-53.
Weerasekera, P. (1993). Formulation: A multiperspective model. Canadian Journal of Psychiatry, 38, 351-358.
Due In Class: Class Participation Journal

The loss of a Monday class on Victoria Day (May 23) will be made up by following a Monday schedule on Monday, July 25.
Late Work
All assignments are due at the beginning of class on their specified due dates. 5% will be deducted on these assignments for each day that they are late. Missed due dates are only acceptable in the case of medical problems (with a doctor’s note).
Electronic Device Policy
Cell phones are to be turned off during class. Laptops may be used to take notes. Net-surfing and texting are not permitted in class.
Attendance Policy
Attendance will be taken every class. 10% of your final grade will be based on your attendance and class participation. Accommodation will be made for student illness or other unforeseen events. A doctor’s note may be requested.
Final Examination Policy
For Spring 2016, the established examination period is Aug. 2-13, 2016. The schedule will be available in June. Students should be aware that student travel plans are not acceptable grounds for granting an alternative final examination time (see: https://uwaterloo.ca/registrar/final-examinations

Accommodation for Illness or Unforeseen Circumstances:
The instructor follows the practices of the University of Waterloo in accommodating students who have documented reasons for missing quizzes or exams. See http://www.registrar.uwaterloo.ca/students/accom_illness.html
Academic Integrity:
In order to maintain a culture of academic integrity, members of the University of
Waterloo community are expected to promote honesty, trust, fairness, respect and responsibility. See the UWaterloo Academic Integritity webpage (https://uwaterloo.ca/academic-integrity/) and the Arts Academic Integrity webpage (https://uwaterloo.ca/arts/current-undergraduates/student-support/ethical-behaviour) for more information.

Discipline: A student is expected to know what constitutes academic integrity, to avoid committing academic offences, and to take responsibility for his/her actions. A student who is unsure whether an action constitutes an offence, or who needs help in learning how to avoid offences (e.g., plagiarism, cheating) or about “rules” for group work/collaboration should seek guidance from the course professor, academic advisor, or the Undergraduate Associate Dean. When misconduct has been found to have occurred, disciplinary penalties will be imposed under Policy 71 – Student Discipline. For information on categories of offenses and types of penalties, students should refer to Policy 71 - Student Discipline. For typical penalties check Guidelines for the Assessment of Penalties (https://uwaterloo.ca/secretariat-general-counsel/policies-procedures-guidelines/guidelines/guidelines-assessment-penalties).

Grievance: A student who believes that a decision affecting some aspect of his/her university life has been unfair or unreasonable may have grounds for initiating a grievance. Read Policy 70 - Student Petitions and Grievances, Section 4 (https://uwaterloo.ca/secretariat-general-counsel/policies-procedures-guidelines/policy-70). When in doubt please be certain to contact the department’s administrative assistant who will provide further assistance.
Appeals: A decision made or penalty imposed under Policy 70, Student Petitions and Grievances (other than a petition) or Policy 71, Student Discipline may be appealed if there is a ground. A student who believes he/she has a ground for an appeal should refer to Policy 72, Student Appeals (https://uwaterloo.ca/secretariat-general-counsel/policies-procedures-guidelines/policy-72).
 Academic Integrity website (Arts): http://arts.uwaterloo.ca/arts/ugrad/academic_responsibility.html
Academic Integrity Office (uWaterloo): http://uwaterloo.ca/academic-integrity/
Accommodation for Students with Disabilities:
Note for Students with Disabilities: The AccessAbility Services office, located on the first floor of the Needles Hall extension (NH 1401), collaborates with all academic departments to arrange appropriate accommodations for students with disabilities without compromising the academic integrity of the curriculum. If you require academic accommodations to lessen the impact of your disability, please register with the AS office at the beginning of each academic term.
Intellectual Property. Students should be aware that this course contains the intellectual
property of the instructor, which can include:
· lecture handouts and presentations (e.g., PowerPoint slides)
· lecture content, both spoken and written (and any audio or video recording thereof)
· questions from various types of assessments (e.g., assignments, quizzes, tests, final exams)
· work protected by copyright (i.e., any work authored by the instructor)
Making available the intellectual property of instructors without their express written consent (e.g.,
uploading lecture notes or assignments to an online repository) is considered theft of intellectual
property and subject to disciplinary sanctions as described in Policy 71 – Student Discipline. Students
who become aware of the availability of what may be their instructor’s intellectual property in online
repositories are encouraged to alert the instructor.
A respectful living and learning environment for all
1. It is expected that everyone living, learning or working on the premises of Renison University College will contribute to an environment of tolerance and respect by treating others with sensitivity and civility.
2. Harassment is unwanted attention in the form of jokes, insults, gestures, gossip, or other behaviours that are meant to intimidate. Some instances of harassment are against the law in addition to Renison University College policy.
3. Discrimination is treating people differently because of their race, disability, sex, sexual orientation, ancestry, colour, age, creed, marital status, or other personal characteristics. The Ontario Human Rights Code considers actions and behaviours rather than intentions.
4. If you experience or witness either harassment or discrimination, you may contact the Renison University College Harassment and Discrimination Officer at megan.collings-moore@uwaterloo.ca
(519-884-4404, ext. 28604).
1

image1.jpg
G RENISON

