

School of Social Work

**SWK 505: ADVANCED GENERALIST PRACTICE WITH INDIVIDUALS
SCHEDULE**

According to State of Texas HB 2504, this course syllabus must be submitted for review prior to the course's scheduled start date. Therefore, the instructor has the right to modify this syllabus and course calendar at any time between submission for publication and the first day of class. Furthermore, the instructor has the right to modify the syllabus as any time during the course provided (1) such changes do not increase expectations or requirements beyond a reasonable equivalent and (2) students must be given ample notice of any changes

Instructor: Martha W. Nye, LCSW

Office Location: Mesquite Metroplex

Office Hours: As needed

Contact Information: martha.nye@tamuc.edu. 972-900-6401 – please leave a message.

Overview of Course

COURSE DESCRIPTION:

This advanced practice course provides students with theories and skill for working with individuals from an advanced generalist perspective. By the end of the course, students will be expected to demonstrate critical thinking, integration of theory with practice, and knowledge, values and skills appropriate for autonomous practice. Prerequisites: Students must have been admitted to the MSW program; completed all MSW foundation curriculum requirements; and be in good standing in the MSW program.

COURSE OBJECTIVE(S):

SWK 505: Advanced Generalist Practice with Individuals

1. The ability to use selected theories and models of intervention in generalist practice with individuals.
2. The ability to critique and apply the theoretical and empirical literature relevant to intervention situations.
3. The ability to select, evaluate and use explanations of human behavior for specific practice situations, i.e., the interventions appropriate for specific conditions and clients.
4. The understanding of intercultural counseling techniques, as relevant to minority groups, and the relevance of generalist practice activities to the social work profession and to social justice.

RELATIONSHIP TO OTHER COURSES:

This course builds upon foundation content that provides knowledge of human behavior and social systems. It builds upon foundation exposure to professional values and ethics, particularly the NASW Code of Ethics.

This course draws upon SWK 501, 555 and 595 to engage research methods and skills in evaluation; critical thinking skills utilize research and empirical evidence.

PROGRAM GOALS:

1. Prepare MSW graduates for professional advanced generalist practice that reflects application and integration of critical thinking, theoretical frameworks, and differential interventions.
2. Enable MSW graduates to apply ethical reasoning to advance equality, justice, and social change.
3. Promote leadership and service that is relevant to individual contexts of practice and enhances well-being and quality of life.

CORE COMPETENCIES

Council on Social Work Education (CSWE) requires a competency-based approach to identify and assess what students demonstrate in practice. In social work, this approach involves assessing students' ability to demonstrate the competencies identified in the educational policy. Students achieve programmatic goals listed above through demonstration of the following competencies for Advanced Generalist Practice (AGP).

Competency AGP 2.1.1 Exemplify professional social work behavior and standards

Competency AGP 2.1.2 Apply social work ethical principles to resolve dilemmas and
create positive change

Competency AGP 2.1.3 Critically analyze practice solutions and

Communicate judgments and reasoning through decision-making processes

Competency AGP 2.1.4 Demonstrate the ability to build strengths based on mutual engagement with diverse populations

Competency AGP 2.1.5 Demonstrate commitment to strategies that address discrimination, reduce disparities, and promote social and economic justice

Competency AGP 2.1.6 Contribute to evidence-based best practice approaches to assess and improve effectiveness

Competency AGP 2.1.7 Differentially apply theories and frameworks of HBSE

Competency AGP 2.1.8 Promote social policies to improve service delivery systems

Competency AGP 2.1.9 Use leadership skills to respond, influence, and shape changing contexts

Competency AGP 2.1.10 Demonstrate autonomy in dynamic practice situations that involve:

2.1.10.1 Relationship-building at all levels of systems

2.1.10.2 Evidence-based assessment tools and intervention approaches

2.1.10.3 Effective intervention with complex problems and prevention strategies

2.1.10.4 Response to the feedback process from interventions

Practice Behaviors

Each competency (outlined above) describes the knowledge, values, skills and cognitive and affective processes that compromise competency at the Advanced Generalist Practice (AGP) level. While content and activities of each course in the MSW curriculum covertly or overtly addresses each of the nine competencies, identified within each course is a set of specific practice behaviors representing observable components of one for more competencies. Content and Assessment for this course reflect bolded competencies and the following practice behaviors:

2.1.1.a Employs conscious use of self, self-reflection, self-monitoring and self-correction in practice situations

2.1.3.a Applies professional judgment and reasoning

2.1.7.a Translates empirically-supported human behavior theories and conceptual frameworks into practice at all levels

2.1.7.b Uses appropriate assessment and intervention strategies grounding in human behavior theories and conceptual frameworks

2.1.10.1a Uses empathy with other interpersonal skills

Course Structure

Texts and Associated Materials

Required Texts:

Coady, N. & Lehmann, P. (2008). *Theoretical perspectives for direct social work practice: A generalist-eclectic approach* (2nd ed). New York: Springer

Additional Readings Suggested:

Overview of Course Assignments

Analytic Papers (10 @ 10 points = 100 Points):

A one page double-spaced typewritten paper is due at the beginning of each class meeting for Weeks 5 - 15; summarizes the reading assigned for the day (see course calendar). The paper should identify and discuss at least **four key points** from the reading. Be prepared to discuss these points in class. Each paper is worth ten (10) points.

Group Presentation (50 Points):

Students will pair with another student to form a group of three (3) – a few of your groups will have more. Each group will be responsible for leading the class discussion for classes meeting in the Weeks 5 – 15. Discussion leaders will review the assigned material and develop a presentation, including: 1) a summary of the theory, 2) assessment of the theory for practice, 3) a case example utilizing the theory. Be sure to develop possible questions and/ or issues for discussion. Leaders should also rely on their own experiences and knowledge to help facilitate class discussion. You will be expected to defend your position on this theory concerning your experience and case example. Parts of your presentation that are out of focus or not clear will be further explained by the instructor.

Full participation and cooperation by both members of the group is expected. Theoretically, one grade will be assigned for each group presentation. It is possible, however, that individual grades may be reduced by a lack of effort or participation in the final product.

Theory Analysis Paper (100 Points):

Students will choose a theory that attempts to explain human behavior. It does not need to be one discussed in class. Students will then analyze the theory through some framework, i.e. Payne's framework (see handout). There should also be a section on application to practice, including a case study. The application section should utilize the professional literature and contain at least 5 sources. Finally, a conclusion as to why this theory is the best theory to explain human behavior and interventions for client. The paper should be 8 - 10 pages in length.

Online Comprehensive Final (50 points)

Grading Scale

- 251 - 300 points = A
- 201 - 250 points = B
- 150 - 200 points = C
- > 174 – Don't go here!

Student Rights and Responsibilities

"Civility in face-to-face classrooms, online courses and in labs, internships, practicum and all other academic settings necessitate respect for the opinions of others and is very important in all academic settings. It is likely you may not agree with everything that happens or discussed in the academic setting; however, courteous behavior and responses are expected. To create a civil and preserve learning environment that optimizes teaching and

learning, all participants share a responsibility in creating a civil and non-disruptive forum" (Student Guide Book, p 35). To create an optimum learning environment, students have rights and responsibilities.

Student Rights

As set forth in Texas A&M University System Policy 13.02

The rights of students are to be respected. These rights include respect for personal feelings; freedom from indignity of any type, freedom from control by any person except as may be in accord with published rules of the system academic institutions, and conditions allowing them to make the best use of their time and talents toward the objectives, which brought them to the system academic institutions. No officer [university faculty, employee] or student, regardless of position in rank, shall violate those rights, any custom, tradition or rule in conflict will be allowed to prevail.

Students are expected at all times to recognize constituted authority, to conform to the ordinary rules of good conduct, to be truthful, to respect the rights of others, to protect private and public property, and to make the best use of their time toward an education.

Students with Disabilities

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability requiring an accommodation, please contact:

Office of Student Disability Resources and Services

Texas A&M University-Commerce
Gee Libaray - Room 132
Phone (903)886-5150 or (903) 886-5853
Fax 9903) 468-8148
StudentDisabilityServices@tamuc.edu

Students Responsibilities

Class Attendance and Participation Policy

- Class participation has three components: (1) appropriate interactions with classmates; (2) active involvement in class activities and (3) attentiveness
- Students will attend class, reflecting responsibility, inherent in the development as a social work professional. Being on time and prepared when class begins and remaining present throughout the entire class meeting demonstrates emerging

SWK 505: Advanced Generalist Practice with Individuals

professional behavior expected in social work graduates. Roll is taken in each class to document students' attendance.

- Classroom exercises, discussions, role-plays, guest speakers and other in-class experimental exercises are essential for a student's professional learning and continued development of self-awareness. Tardiness (or early departure) of more than 15 minutes will count as one-half absence and two (2) times being late to class or two (2) early departures culminating into one absence.
- A student is absent if he/she arrives more than 30 minutes late to class, leaves 30 minutes early or does not come to class.
- The following penalties for absences (unexcused, or excused, according to university policy) will be administered:

<u>Weekly</u> <u>(class meets</u> <u>1X week)</u>	<u>Up to 2</u> <u>absences: No</u> <u>Penalty</u>	<u>3 absences: 1</u> <u>letter grade drop</u>	<u>4 absences: Class grade of "F"</u>	
<i>Bi-Weekly</i> <i>(class meets</i> <i>2X week)</i>	<i>Up to 3</i> <i>absences: No</i> <i>Penalty</i>	<i>4 absences: 1</i> <i>Letter grade</i> <i>drop</i>	<i>5 absences: 1</i> <i>Letter grade</i> <i>drop</i>	<i>6 absences:</i> <i>Class grade of</i> <i>"F"</i>
<i>Summer 10-week</i>	<i>Up to 1</i> <i>absence: No</i> <i>Penalty</i>	<i>2 Absences: 1</i> <i>Letter grade</i> <i>drop</i>	<i>3 absences: Class grade of "F"</i>	

Online, Blended and Web Enhanced Classes: Just as students are required to attend face-to-face classes, students are required to log in and participate in online venues. To receive credit for attendance online via eCollege, students must log in and complete assignments as required in the course. Not logging onto eCollege (monitored by the instructor) and completing assignments online during the required time is the equivalent of an absence for each week this occurs.

Final Evaluation and Grade Depends on both Classroom attendance and Participation

Inadequate participation or lack of required time commitment in each class significantly affects students' grades. No matter the course venue, students must engage in a comparable amount of time. Expectations of both Face-to-Face classes and those with Online components include time spent reading and studying course material.

Student Conduct

Students preparing to become professional social workers must adhere to the *University Code of Conduct, Department Code of Conduct and National Association of Social Workers' (NASW) Code of Ethics*.

University Code of Conduct located in the *Student Guide Book* at

<http://www.tamuc.edu/campuslife/documents/studentGuidebook.pdf> (pp 34- 66). On the

University Website under Campus Life Documents

To become aware of University policies related to student academic and behavioral expectations for students refer to the Guidebook.

Department Code of Conduct

"Faculty have the authority to request students who exhibit inappropriate behavior to leave the class/lab/internship practicum or to block access to online courses and may refer offenses to the [Academic and Professional Issues Committee (API)] or to the Department Head. More serious offences by be referred to the University Police Department and/or the Judicial Affairs Office for disciplinary action" (Student Guidebook p 35)

Social Work students conduct themselves in an ethical and professional manner. Closely linked with professional recognition is the social worker's compliance with the profession's ethical standards. It is imperative for professional social workers to be competent and ethical in practice if the profession is to maintain the public trust. It is essential that each social work student gain a thorough understanding of the ethical principles that guide practice and actively demonstrate in behavior, both in and out of the classroom. Student conduct is to reflect the tenets of *NASW Code of Ethics* (located at

<https://www.socialworkers.org/pubs/code/code.asp>) on the NASW website:

<https://www.socialworkers.org>

Campus Carry

Texas Senate Bill - 11 (Government Code 411.2031, et al.) authorizes the carrying of a concealed handgun in Texas A&M University-Commerce buildings only by persons who have been issued and are in possession of a Texas License to Carry a Handgun. Qualified law enforcement officers or those who are otherwise authorized to carry a concealed handgun in

SWK 505: Advanced Generalist Practice with Individuals

the State of Texas are also permitted to do so. Pursuant to Penal Code (PC) 46.035 and A&M-Commerce Rule 34.06.02.R1, license holders may not carry a concealed handgun in restricted locations. For a list of locations, please refer to

(<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/34SafetyOfEmployeesAndStudents/34.06.02.R1.pdf>) and/or consult your event organizer).

Pursuant to PC 46.035, the open carrying of handguns is prohibited on all A&M-Commerce campuses. Report violations to the University Police Department at 903-886-5868 or 9-1-1.

Plagiarism and Academic Dishonesty

There is an expectation of maintaining high standards of integrity and honesty by all Social Work Graduate students at Texas A&M University-Commerce. Faculty and staff are expected to uphold and support student integrity and honesty by maintaining conditions that encourage and enforce academic honesty. Conduct that violates generally accepted standards of academic honesty is academic dishonesty.

The School of Social Work follows University Procedure 13.99.99.R0.10 Graduate Student Academic Dishonesty (available at

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/graduate/13.99.99.R0.10GraduateStudentAcademicDishonesty.pdf>)

Students are expected to read and understand the University's Academic Dishonesty Policy

The Office of the Provost documents and maintains a record of all incidents of academic dishonesty. Multiple incidents of academic dishonesty will result in a student's dismissal from the program and from the University.

A student who fails to meet the professional expectation of the field for which he/she is preparing may be suspended from further study in that program by the department administering the program (Graduate School Catalog p 36)

Technology Mediate Resources

NOTE: PROBLEMS WITH YOUR INTERNET CONNECTION AND/OR COMPUTER ARE NOT REASONS FOR LACK OF PARTICIPATION. You have access to the university's

SWK 505: Advanced Generalist Practice with Individuals

computer labs (in the social work department AND other campus facilities, including the library) as well as local libraries and other access to computers and ISPs

If you believe, you are unable to fulfill the requirements for the course you should talk with your instructor about the possibility of dropping or withdrawing.

Online, Blended and Web Enhanced Classes: Just as students are required to attend face-to-face classes, students are required to log in and participate in online venues. To receive credit for attendance online via eCollege, students must log in and complete assignments as required in the course. Not logging onto eCollege (monitored by the instructor) and completing assignments online during the required time is the equivalent of an absence for each week this occurs.

Final Evaluation and Grade Depends on both Classroom attendance and Participation
Inadequate participation or lack of required time commitment in each class significantly affects students' grades. No matter the course venue, students must engage in a comparable amount of time. Expectations of both Face-to-Face classes and those with Online components include time spent reading and studying course material.

Student Conduct

Students preparing to become professional social workers must adhere to the *University Code of Conduct, Department Code of Conduct and National Association of Social Workers' (NASW) Code of Ethics.*

University Code of Conduct located in the *Student Guide Book* at <http://www.tamuc.edu/campuslife/documents/studentGuidebook.pdf> (pp 34- 66). On the University Website under Campus Life Documents

To become aware of University policies related to student academic and behavioral expectations for students refer to the Guidebook.

Department Code of Conduct

"Faculty have the authority to request students who exhibit inappropriate behavior to leave the class/lab/internship practicum or to block access to online courses and may refer

offenses to the [Academic and Professional Issues Committee (API)] or to the Department Head. More serious offenses by be referred to the University Police Department and/or the Judicial Affairs Office for disciplinary action" (Student Guidebook p 35)

Social Work students conduct themselves in an ethical and professional manner. Closely linked with professional recognition is the social worker's compliance with the profession's ethical standards. It is imperative for professional social workers to be competent and ethical in practice if the profession is to maintain the public trust. It is essential that each social work student gain a thorough understanding of the ethical principles that guide practice and actively demonstrate in behavior, both in and out of the classroom. Student conduct is to reflect the tenets of *NASW Code of Ethics* (located at

<https://www.socialworkers.org/pubs/code/code.asp>) on the NASW website:

<https://www.socialworkers.org>

Campus Concealed Carry

Texas Senate Bill - 11 (Government Code 411.2031, et al.) authorizes the carrying of a concealed handgun in Texas A&M University-Commerce buildings only by persons who have been issued and are in possession of a Texas License to Carry a Handgun. Qualified law enforcement officers or those who are otherwise authorized to carry a concealed handgun in the State of Texas are also permitted to do so. Pursuant to Penal Code (PC) 46.035 and A&M-Commerce Rule 34.06.02.R1, license holders may not carry a concealed handgun in restricted locations. For a list of locations, please refer to

((<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/34SafetyOfEmployeesAndStudents/34.06.02.R1.pdf>) and/or consult your event organizer).

Pursuant to PC 46.035, the open carrying of handguns is prohibited on all A&M-Commerce campuses. Report violations to the University Police Department at 903-886-5868 or 9-1-1.

Plagiarism and Academic Dishonesty

There is an expectation of maintaining high standards of integrity and honesty by all Social Work Graduate students at Texas A&M University-Commerce. Faculty and staff are expected to uphold and support student integrity and honesty by maintaining conditions

SWK 505: Advanced Generalist Practice with Individuals

that encourage and enforce academic honesty. Conduct that violates generally accepted standards of academic honesty is academic dishonesty.

The School of Social Work follows University Procedure 13.99.99.R0.10 Graduate Student Academic Dishonesty (available at

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/graduate/13.99.99.R0.10GraduateStudentAcademicDishonesty.pdf>)

Students are expected to read and understand the University's Academic Dishonesty Policy

The Office of the Provost documents and maintains a record of all incidents of academic dishonesty. Multiple incidents of academic dishonesty will result in a student's dismissal from the program and from the University.

A student who fails to meet the professional expectation of the field for which he/she is preparing may be suspended from further study in that program by the department administering the program (Graduate School Catalog p 36)

Technology Mediate Resources

NOTE: PROBLEMS WITH YOUR INTERNET CONNECTION AND/OR COMPUTER ARE NOT REASONS FOR LACK OF PARTICIPATION. You have access to the university's computer labs (in the social work department AND other campus facilities, including the library) as well as local libraries and other access to computers and ISPs

If you believe, you are unable to fulfill the requirements for the course you should talk with your instructor about the possibility of dropping or withdrawing.

Many courses use the learning management system to administer course content. Below is information and resources for eCollege.

TECHNOLOGY REQUIREMENTS

- To fully participate in online courses you will need to use a current Flash enabled internet browser. For PC and Mac users the suggested browser is Mozilla

Firefox.

- You will need regular access to a computer with a broadband Internet connection. The minimum computer requirements are:
- 512 MB of RAM, 1 GB or more preferred
 - Broadband connection required courses are heavily video intensive
 - Video display capable of high-color 16-bit display 1024 x 768 or higher resolution
- You must have a:
 - Sound card, which is usually integrated into your desktop or laptop computer
 - Speakers or headphones.
 - *For courses utilizing video-conferencing tools and/or an online proctoring solution, a webcam and microphone are required.
- Both versions of Java (32 bit and 64 bit) must be installed and up to date on your machine. At a minimum Java 7, update 51, is required to support the learning management system. The most current version of Java can be downloaded at: JAVA web site <http://www.java.com/en/download/manual.jsp>
- Current anti-virus software must be installed and kept up to date.
- Run a browser check through the Pearson LearningStudio Technical Requirements website. Browser Check
http://help.ecollege.com/LS_Tech_Req_WebHelp/en-us/#LS_Technical_Requirements.htm#Browset

Running the browser check will ensure your internet browser is supported.

Pop-ups are allowed.

JavaScript is enabled.

Cookies are enabled.

- You will need some additional free software (plug-ins) for enhanced web browsing. Ensure that you download the free versions of the following software:
 - Adobe Reader <https://get.adobe.com/reader/>
 - Adobe Flash Player (version 17 or later) <https://get.adobe.com/flashplayer/>
 - Adobe Shockwave Player <https://get.adobe.com/shockwave/>

- Apple Quick Time <http://www.apple.com/quicktime/download/>

At a minimum, you must have Microsoft Office 2013, 2010, 2007 or Open Office. Microsoft Office is the standard office productivity software utilized by faculty, students, and staff. Microsoft Word is the standard word processing software, Microsoft Excel is the standard spreadsheet software, and Microsoft PowerPoint is the standard presentation software. Copying and pasting, along with attaching/uploading documents for assignment submission, will also be required. If you do not have Microsoft Office, you can check with the bookstore to see if they have any student copies.

- For additional information about system requirements, please see: System Requirements for LearningStudio
<https://secure.ecollege.com/tamuc/index.learn?action=technical>

ACCESS AND NAVIGATION

Pearson LearningStudio (eCollege) Access and Log in Information

This course will be facilitated using Pearson LearningStudio, the learning management system used by Texas A&M University-Commerce. To get started with the course, go to myLeo and from the top menu ribbon select eCollege. Then on the upper left side of the screen click on the My Courses tab. <http://www.tamuc.edu/myleo.aspx>

You will need your campus-wide ID (CWID) and password to log into the course. If you do not know your CWID or have forgotten your password, contact the Center for IT Excellence (CITE) at 903.468.6000 or helpdesk@tamuc.edu.

Note: It is strongly recommended you perform a “Browser Test” prior to the start of your course. To launch a browser test login to Pearson LearningStudio, click on the My Courses tab, and then select the Browser Test link under Support Services.

Pearson LearningStudio Student Technical Support

Texas A&M University-Commerce provides students technical support for the use of Pearson LearningStudio.

Technical assistance is available 24/7 (24 hours, 7 days a week).

If you experience LearningStudio (eCollege) technical problems, contact the LearningStudio helpdesk at 1-866-656-5511 (toll free) or visit Pearson 24/7 Customer Support Site <http://247support.custhelp.com/>

The student help desk may be reached in the following ways:

- Chat Support: Click on 'Live Support' on the tool bar within your course to chat with a Pearson LearningStudio Representative.
- Phone: 1-866-656-5511 (Toll Free) to speak with Pearson LearningStudio Technical Support Representative.

Accessing Help from within Your Course: Click on the 'Tech Support' icon on the upper left side of the screen inside the course. Then you will be able to get assistance via online chat or by phone.

Note: Personal computer and internet connection problems do not excuse the requirement to complete all course work in a timely and satisfactory manner. Each student needs to have a backup method to deal with these inevitable problems. These methods might include the availability of a backup PC at home or work, the temporary use of a computer at a friend's home, the local library, office service companies, Starbucks, a TAMUC campus open computer lab, etc.

Policy for Reporting Problems with Pearson LearningStudio

Should students encounter Pearson LearningStudio based problems while submitting assignments/discussions/comments/exams, the following procedure must be followed:

1. Students must report the problem to the help desk. You may reach the helpdesk at 1-866-656-5511.

2. Students must file their problem with the helpdesk and obtain a helpdesk ticket number
3. Once a helpdesk ticket number is in your possession, students should email me to advise me of the problem and provide me with the helpdesk ticket number.
4. I will call the helpdesk to confirm your problem and follow up with you

PLEASE NOTE: Your personal computer and internet access problems are not a legitimate excuses for filing a ticket with the Pearson LearningStudio Help Desk. Only Pearson LearningStudio based problems are legitimate reasons to contact the Help Desk. You strongly are encouraged to check for your internet browser compatibility BEFORE the course begins and take the Pearson LearningStudio tutorial offered for students who may require some extra assistance in navigating the Pearson LearningStudio platform.

myLeo Support

Your myLeo email address is required to send and receive all student correspondence. Please email helpdesk@tamuc.edu or call us at 903-468-6000 with any questions about setting up your myLeo email account. You may also access information at myLeo.

<https://leo.tamuc.edu>

Learner Support

The One Stop Shop was created to serve you by providing as many resources as possible in one location. <http://www.tamuc.edu/admissions/onestopshop/>

The Academic Success Center provides academic resources to help you achieve academic success. <http://www.tamuc.edu/campusLife/campusServices/academicSuccessCenter/>

FREE Mobile APPS

The Courses apps for phones have been adapted to support the tasks students can easily complete on a smaller device. Due to the smaller screen size course content is not presented.

The Courses app is free of charge. The mobile Courses Apps are designed and adapted for different devices.

	App Title:	iPhone – Pearson LearningStudio Courses for iPhone Android – LearningStudio Courses - Phone
---	-------------------	--

	Operating System:	<p>iPhone - OS 6 and above</p> <p>Android – Jelly Bean, Kitkat, and Lollipop OS</p>
	iPhone App URL:	<p>https://itunes.apple.com/us/app/pearson-learningstudio-courses/id977280011?mt=8</p>
	Android App URL:	<p>https://play.google.com/store/apps/details?id=com.pearson.lsphone</p> <p>-</p>

Once downloaded, search for Texas A&M University-Commerce, and it should appear on the list. Then you will need to sign into the myLeo Mobile portal.

The Courses App for Android and iPhone contain the following feature set:

- View titles/code/Instructor of all Courses enrolled in online
- View and respond to all discussions in individual Courses
- View Instructor Announcements in individual Courses
- View Graded items, Grades and comments in individual Courses
- Grade to Date
- View Events (assignments) and Calendar in individual Courses
- View Activity Feed for all courses
- View course filters on activities
- View link to Privacy Policy
- Ability to Sign out
- Send Feedback

LearningStudio Notifications

Students can be alerted to course activities via text on their mobile phones or up to two email addresses. Based on their preferences, students can automatically receive a push notification with every new: course announcement, threaded discussion post, grade, and/or assignment without having to login to the course. Enrolled students will automatically receive email notifications for announcements and can opt out of this feature. To receive text notifications, students must opt in.

To begin setting up notifications, go into your course in LearningStudio and click on the

SWK 505: Advanced Generalist Practice with Individuals

bell-shaped Notifications icon on the main menu ribbon.

By default the student's university email address will appear. This cannot be changed in LearningStudio. Additional email addresses may be added by clicking the Add button.

After all of the other selections are completed be sure to click the Save and Finish button.

COURSE SCHEDULE

Week	Reading(s)	Assignment/Activities	Link to Comp.	SLO
1	none	Introduction to Course; Review Syllabus; Course Expectations	2.1.10 C1.4 A	
2	<i>Chapter 2, Coady & Lehmann</i> Payne, Handout Theory:	Theory: What is it? Is It Important? How to Assess and Analyze Theories	2.1.1	
3	<i>Chapter 1, Coady & Lehmann</i> <i>Chapter 3, Coady & Lehmann</i>	Generalist – Eclectic Approach Problem – Solving Model Assign Presentation Groups	2.1.6	
4	Old School - Beginnings of Therapy	Freud, Jung & Erickson	2.1.7	
5	Chapter 4, Coady & Lehmann	1st assignment due Critical Ecological Systems	2 Presentations	

SWK 505: Advanced Generalist Practice with Individuals

		Theory	2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
6	<i>Chapter 6, Coady & Lehmann</i>	2nd assignment due Attachment Theory	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
7	Chapter 8, Coady & Lehmann	3rd assignment due Self-Psychology Theory	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9	

SWK 505: Advanced Generalist Practice with Individuals

			2.1.2	
8	<i>Chapter 9, Coady & Lehmann</i>	4th assignment due CBT & Treatment	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
9	Spring Break			
10	Chapter 12, Coady & Lehmann	5th assignment due Client-Centered Theory	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
11	<i>Chapter 10, Coady & Lehman</i>	6th Assignment Due The Crisis Intervention Model	2 Presentations 2.1.3	

SWK 505: Advanced Generalist Practice with Individuals

			2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
12	<i>Chapter 13, Coady & Lehmann</i>	7th Assignment Due Existential Theory	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
13	<i>Chapter 14, Coady & Lehmann</i>	8th Assignment due Feminist Theories Final Paper Due	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	

SWK 505: Advanced Generalist Practice with Individuals

			Final Paper Due	
14	<i>Chapter 15, Coady & Lehmann</i>	9th Assignment Due Narrative Therapies Final Exam	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
15	<i>Chapter 17, Coady & Lehmann</i>	10th Assignment Due Solution Focused Therapy	2 Presentations 2.1.3 2.1.4 2.1.6 2.1.7 2.1.10 2.1.9 2.1.2	
16				

Analytic Papers

100 points

Competency

AG 2.1 Models professional demeanor in behavior and communications

AGP 2.1.5

Demonstrate commitment to strategies that address discrimination, reduce disparities, and promote social and economic justice

AGP 2.1.6

Contribute to evidence-based best practice approaches to assess and improve effectiveness.

Practice Behaviors

Class discussion and response to class mates. Ability to demonstrate how the theory can be applied to diverse populations -- or not applied.

Group Presentations

50 points

Competency

2.1.6 Contribute to evidence-based best practice approaches to assess and improve effectiveness.....Competency

AGP 2.1.9

Use leadership skills to respond, influence, and shape changing contexts

Practice Behaviors

Develops and shares data to enhance best practices and professional knowledge Uses research and evaluation to assess intervention, efficacy, and effectiveness

Knows leadership skills necessary for community decision-making processes

Theory and Analysis Paper

100 points

Competency

2.1.6 Contribute to evidence-based best practice approaches to assess and improve effectiveness

Practice Behaviors

SWK 505: Advanced Generalist Practice with Individuals

Develops and shares data to enhance best practices and professional knowledge Uses research and evaluation to assess intervention, efficacy, and effectiveness

Comprehensive Exam:

AGP 2.1.6 Contribute to evidence-based practice approaches to assess and improve effectiveness.

Practice Behaviors:

Develops ability to think critically.

BIBLIOGRAPHY:

Altarriba, J., Bauer, L.M. (1998). Counseling the Hispanic client: Cuban Americans, Mexican Americans, and Puerto Ricans. *Journal of Counseling & Development*, 76, 389-396.

Anderson, L.E., Weston, E.A., Doueck, H.J., Krause, D.J. (2002). The child-centered social worker and the sexually abused child: Pathway to healing. *Social Work*, 47(4), 368-378.

Atwood, Joan. (1999). *Family Therapy: A Systemic Behavior Approach*. Pacific Grove, CA: Brooks/Cole.

Benezer, G. (2006). Group counseling and psychotherapy across the cultural divide: The case of Ethiopian Jewish Immigrants in Israel. *Transcultural Psychiatry*, 43(2), 205-234.

Brekke, J.D. and Barrio, C. (1997). "Cross-ethnic differences in schizophrenia: the influence of culture and minority status." *Schizophrenia Bulletin*, 23(2). 305-316.

Brems, Christiane. (2001). *Basic Skills in Psychotherapy and Counseling*. Pacific Grove, CA: Brooks/Cole.

Brown, Joseph H. and Christensen, Dana N. (1999). *Family Therapy: Theory and Practice*.

Pacific Grove, CA: Brooks/Cole.

Castex, G.M. (1994). "Providing services to Hispanic/Latino populations: Profiles in diversity." *Social Work*, 39(3),288-296.

Combs, A.W. & Gonzales, D.M. (1994). *Helping relationships* (4th ed.). Boston: Allyn & Bacon.

Condelli, W.S., Fairbank, J.A., Dennis, M.L., Rachal, J.L. (1991). Cocaine use by clients in methadone programs: Significance, scope, and behavioral interventions. *Journal of Substance Abuse Treatment*, 8, 203-212.

Cormier, Sherry & Cormier, Bill. (1998). *Interviewing Strategies for Helpers: Fundamental Skills and Cognitive Behavioral Interventions*. Pacific Grove, CA: Brooks/Cole.

Cox, A.L. (2001). BSW Students favor strengths/empowerment-based generalist practice. *Families in Society*, 82(3), 305-313.

Dejong, P. & Miller, S.D. (1995). "How to interview for client strengths." *Social Work*, 40(6), 729-736.

Dis, J.V. (2002) Where we live: Health care in rural vs urban America *JAMA*, 287(1), 108-113.

Draguns, J.G. (1997). Abnormal behavior patterns across cultures: Implications for counseling and psychotherapy. *International Journal of Intercultural Relationships*, 21(2),213-248.

Eaton, S.C. (1994). Marriage between Jews and non-Jews: Counseling implications.

14

Journal of Multicultural Counseling, 22(4).

Franklin, Cynthia & Jordan, Cathleen. (1999). *Family Practice: Brief Systems Methods for Social Work*. Pacific Grove, CA: Brooks/Cole.

Goldenberg, Irene & Goldenberg, Herbert. (2000). *Family Therapy: An Overview*. Pacific Grove, CA: Brooks/Cole.

Granvold, Donald K. (1994). *Cognitive and Behavioral Treatment: Methods and Applications*. Pacific Grove, CA: Brooks/Cole.

Greene, G.J., Jensen, C., Jones, D.H. (1996). A constructivist perspective on clinical social work practice with ethnically diverse clients. *Social Work*, 41 (2), 172-

180.

- Green, R. (2003). Social work in rural areas: a personal and professional challenge. *Australian Social Work*, 56(3),209-219.
- Hampton, Robert L. (1999). *Family Violence*. Thousand Oaks CA: Sage Publications.
- Hanna, Suzanne Midori & Brown, Joseph H. (1999). *The Practice of Family Therapy: Key Elements Across Models*. Pacific Grove, CA: Brooks/Cole.
- Haynes, K.S. (1998). The one hundred-year debate: Social reform versus individual treatment. *Social Work*, 43(6), 501-509.
- Hepworth, D. (1993). "Managing manipulative behavior in the helping relationship." *Social Work*, 38(6), 674-682.
- Home, A. M. & Passmore, J. L. (1991). *Family counseling and therapy* (2nd ed.). Itasca, IL: F.E. Peacock Publishers.
- Humphreys, J.S., Jones, J.A., Jones, M.P., Mildenhall, D., Mara, P.R., Chater, B., et.al. (2003). The influence of geographical location on the complexity of rural general practice activities. *Medical Journal of Australia*, 179,416-420.
- Kadushin, A. & Kadushin, G. (1997). *The social work interview* (4th ed.). New York: Columbia University Press.
- Kagle, J.D. (1993). "Record keeping: Directions for the 1990's." *Social Work*, 38(2), 190-196.
- Kagle, J.D. & Gielbelhausen, P.N. (1994). "Dual relationship and professional boundaries." *Social Work*, 39(2),213-220.
- Kemp, Alan. (1998). *Abuse in the Family: An Introduction*. Pacific Grove, CA: Brooks/Cole.
- 15
- Lauver, Philip & Harvey, David R. (1997). *The Practical Counselor; Elements of Effective Helping*. Pacific Grove, CA: Brooks/Cole.
- Leong, F.T.L., Ponterotto, J.G. (2003). A proposal for internationalizing counseling psychology in the United States: Rationale, recommendations, and challenges. *The Counseling Psychologist*, 31(4), 381-395.
- Lurn, D. (1996). *Social work practice and people of color: a process stage approach*. Pacific Grove, CA: Brooks/Cole.
- McCubbin, Hamilton I., Thompson, Elizabeth A., Thompson, Anne I. & Futrell, Jo A. (1999).

The Dynamics of Resilient Families (Eds.). Thousand Oaks CA: Sage Publications.

McKenry, Patrick C. & Price, Sharon J. (2001) *Families & Change*. Thousand Oaks CA: Sage Publications.

O'Donnell, J. and Giovannoni, J.M. (1999). "Ethnic differences in service use, preferences, and service delivery aspects among consumers and potential consumers of family resource centers." *Journal of Multicultural Social Work*. 7(3,4) 1-18.

Parcel, Toby L. & Cornfield, Daniel. (1999). *Work and Family: Research Informing Policy*. Thousand Oaks CA: Sage Publications.

Patterson, C.H. (2004). Do we need multicultural counseling competencies? *Journal of Mental Health Counseling*, 26(1), 67-73.

Poulin, J. and contributors. (2000). *Collaborative social work: Strengths-based generalist practice*. Itasca, IL: Peacock.

Proctor, E.K. & Davis, L.E. (1994). "The challenge of racial difference: Skills for clinical practice." *Social Work*, 39(3), 314-323.

Rosenthal, T.C., McGuigan, M.H., Osborne, J., Holden, D.M., Parsons, M.A. (1998). One-two rural residency tracks in family practice: Are they getting the job done? *Family Medicine*, 30(2),90-93.

Sparks-Derman, Louise and the A.B.C. Task Force (1989). *Anti-Bias Curriculum, Tools for empowerment*. Washington, DC: NAEYC.

Stein, H.F. (2006). Family medicine's identity: Being Generalists in a specialist culture. *Annals of Family Medicine*, 4(5), 455-459.

Thomlison, B. (2002). *Family Assessment Handbook*. Pacific Grove, CA: Brooks/Cole.

Thompson, Ross A. & Amato, Paul R. (1999). *The Post Divorce Family*. Thousand Oaks CA: Sage Publications.

Tower, K.D. (1994). "Consumer-centered social work practice: Restoring client self-determination." *Social Work*, 39(2), 191-196.

Uribe, V. (1995). "Project 10: A school based outreach to gay and lesbian youth." In G. Unks (Ed.) *The gay teen*. (3-12). New York: Rutledge.

Vereen, L.G., Butler, S.K., Williams, F.C., Darg, J.A., Downing, T.K.E. (2006). *Journal of Counseling & Development*, 84, 10-15.

SWK 505: Advanced Generalist Practice with Individuals

Watkins, T., Lewellen, A., and Barrett, M. (2000). *Dual diagnosis: An integrated approach to treatment*. Thousand Oaks, CA: Sage Publications.

Weaver, H.N. (1999). Indigenous people and the social work profession: Defining culturally competent services. *Social Work*, 44(3), 217-225.

Welch, Ira David. (1998). *The Path of Psychotherapy: Matters of the Heart*. Pacific Grove, CA: Brooks/Cole.

Welch, Ira David & Gonzalez, David M. (1999). *The Process of Counseling and Psychotherapy: Matters of Skill*. Pacific Grove, CA: Brooks/Cole.

Worley, P., Silagy, C., Prideaux, D., Newble, D., Jones, A. (2000). The parallel rural community curriculum: An integrated clinical curriculum based in rural general practice. *Medical Education*, 34, 558-565.

WEBSITES:

Anxiety Disorders Education Program
<http://www.nimh.nih.gov/lanxiety/>

Anxiety-Panic Internet Resource
<http://www.alg.vic.gov.au/anxiety/index.html>

Association for Humanistic Psychology
<http://www.ahpweb.org/index.html>

Behavior Online
<http://www.behavior.net>

Brooks/Cole online Psychology Study Center
<http://psvchstud.v.wadsworth.com>

Caregiver Survival Resources
<http://www.caregiver911.com/>

Center for Eating Disorders
<http://www.eating-disorders.com/>

Center for the Study of Group Processes
<http://www.uiowa.edu/~grp/roc/>

Cognitive Therapy and Research

<http://www.sci.sdsu.edu/CAL/CTR/CTR.html>

Commission on Domestic Violence

<http://www.abaneLorg/dol11viol/home.html>

Cyberpsychlink

<http://cctr.umkc.edu/Juseridmartin/psych/>

DSM-V Classification Headings

<http://www.68.135.89/abnoqnal/dsm/dsm-main.htm>

Empowerment Now

<http://www.empowerment-now.com/>

Great Ideas in Personality

<http://www.ton.psy.ch.nwu.edu/JGreatIdeas/>

History of Psychology

<http://www.vi.guam.net/home/bmarmie/history.html>

International Association for Cross-Cultural Psychology

<http://www.vi.fit.edu/CampusLife/cubs-org/iaccp>

Internet Mental Health

<http://www.mentalhealth.com>

Internet Psychology Lab

<http://kahuna.cogsci.uiuc.edu/I1L>

Interpretation of Dreams by Sigmund Freud

[http://www.psvch-v"eb.com/books/interp/](http://www.psvch-v)

Marriage Survival Guide

<http://www.geocities.com/JHeartland/Meadows/9082/>

Megapsych Horne Page

<http://plaza11Qj/members.gnn.com/Juser/megapsych.htm>

Non-Mainstream Psychotherapy and Counseling Resources

<http://ourworld.compuserve.com/home/LClges/selfheal.nonmain.htm>

Obsessive-Compulsive Disorder

<http://www.fairlite.com/ocd/>

Personality Theorists

<http://www.yvynja.cQm!personality/theorists.html>

Psychgrad Project

<http://www.psychgrad.com/>

Psychinfo

<http://www.apa.org/>

Psychoanalytic Connection

<http://psychoanalysis.net/>

Psychological Research on the Internet

<http://psych.hanover.edu/APS/exponnet.html>

Psychology in Daily Life

<http://www.apa.org/>

Psycholoquy

<http://www.psychology.com/>

Psych Web

<http://www.gasou.edu/>

Racism and Prejudice: Psychological Perspectives

<http://www.bhsjng.edu.au/apsipublications/racism/contents.html>

Sigmund Freud and the Freud Archives

SWK 505: Advanced Generalist Practice with Individuals