FLORIDA ATLANTIC UNIVERSITY

SCHOOL OF SOCIAL WORK

SOW 4313 Sec 001 Call No. 12553_

Generalist Social Work Practice with Families and Groups(WAC,3000 words)__

__

	Semester: Summer B, 2005
	Classroom: SO 370

	Start/End Date: June 29-August 10
	Class Times: Mondays & Wednesdays

6:30-9:40

	Instructor: Dr. Ellen Ryan
	Office Hours: One hour before class or by appointment

	Phone: 561-799-8641
	Office Location: SO 284E

	Email:eryan@fau.edu
	Web: www.fau.edu/ssw

	Blackboard: http://blackboard.fau.edu
	

1. COURSE DESCRIPTION

This writing intensive course builds on the knowledge and skills gained in generalist social work practice with individuals, SOW 4300. It will meet the requirements of a WAC 3000 word course
(writing to learn) through assignments created to improve critical thinking and professional writing skills as a foundation for the application of the generalist practice perspective to social work practice with groups and families. Knowledge and skills related to the social work processes for planned change using engagement, assessment, planning, implementing (interventions), evaluating, terminating and follow-up in working with families and groups will be taught and students will demonstrate mastery of these concepts and skills through two major written assignments. These assignments will be submitted in sections to the instructor and returned for revision. Peer evaluation of rough drafts will take place during class time as a learning aid to enhance student mastery. During the family assessment portion of the course, students will form family groups. The family groups will be observed and assessed by student family social workers. During the group portion of the course, students will be assigned to groups and these groups will be observed and facilitated by student group social workers.

Assessment and intervention models are selected to provide useful methods for working in current social work practice contexts. Today’s practice environments suggest brief treatment approaches, focus on brief resolution of presenting problems, attention to strengths perspectives, focus on action oriented and goal directed, time-limited interventions, and flexibility of responses to a variety of client problems and situations that are researchable with well-defined methods. There will be an emphasis on applying the generalist social work practice perspective to populations-at-risk with the use of culturally sensitive practice methods consistent with NASW standards of practice.

11. RELATIONSHIP TO THE EDUCATIONAL PROGRAM

This is the second generalist social work practice course conducted in the BSW curriculum. This course builds on the generalist practice model in working with individuals. It is related to the human behavior in the social environment sequence in that students will bring an understanding of person-in-environment and theories and knowledge related to a range of bio-psycho-social systems in which individuals live and are impacted by issues of social and economic justice. The research courses will provide students the ability to measure outcomes of their work with families and groups. This course is related to social welfare policy in that students will understand and advocate for social and economic policies that will improve individual, family, group, organizational, and community functioning.

This course builds on the knowledge and skills gained in generalist social work practice with individuals. It will prepare students to apply the generalist practice perspective to social work practice with families and groups. Knowledge and skills related to the social work processes for planned change using engagement, assessment, planning, implementing (interventions), evaluating, terminating and follow-up in working with families and groups will be taught. During the family assessment portion of the course, students will form family groups. The family groups will be observed and assessed by student family social workers. During the group portion of the course, students will be assigned to groups and these groups will be observed and facilitated by student group social workers.

There will be an emphasis on applying the generalist social work practice perspective to populations-at-risk with the use of culturally sensitive practice methods consistent with NASW standards of practice This will be accomplished in large part through engagement in reading assignments and lecture, classroom discussion, and the commitment of thoughts and ideas to paper to create, through a process of dialogue and revision, organized and well written professional documents.
111.EDUCATIONAL OBJECTIVES

Upon successful completion of this course, students are expected to:

1. Demonstrate an understanding of how social work values and ethics as expressed in the NASW Code of Ethics is applied to social work practice with groups and families. Measurement: Classroom behavior as outlined in “Professional Expectations of Student Behavior” attachment), exam, class discussion, simulated classroom exercises.
2. Demonstrate an understanding of the importance of using culturally appropriate methods and skills effective for work with families and groups of diverse origins and experiences including populations at risk, and groups that have experienced social and economic injustice, including gay, lesbian, Haitian, Latino, African and Caribbean American, new immigrant populations, women and children and aging populations in south Florida. Measurement: Classroom discussion, case studies, research paper, family assessment paper
3. Recognize how social and economic injustice impacts the functioning of families and identify appropriate practice methods to lessen the effects of discrimination and oppression and to strengthen and empower the family unit at risk. Measurement: Classroom discussion, case studies, family assessment paper, exam
4. Demonstrate understanding for theories describing the reciprocal relationships between human behavior and the social environment as applied to family functioning. Measurement: Classroom discussion, case studies, family assessment paper, exam
5. Recognize how social problems and social policies affect family functioning and well being. Measurement: Classroom discussion, case studies, family assessment paper, exam
 6. Demonstrate an understanding of how theories/models of social justice, empowerment, strengths, and systems apply in the assessment and intervention phases of work with groups and families. Measurement: Classroom discussion, case studies, family assessment paper, exam

7. Demonstrate understanding of the empirical knowledge base underlying selection of intervention strategies with groups and families. Demonstrate beginning level skills in evaluating one’s own practice. Measurement: classroom discussion, case studies, family assessment paper, exam
8. Demonstrate the ability to integrate social work knowledge, values and skills in simulated work with groups and families. Measurement: classroom discussion, case studies, family assessment paper, exam
9. Understand selected dimensions of family assessment such as identifying family context, communication patterns, rules, internal and external boundaries, roles, strengths, etc. Measurement: exam, simulated exercises, classroom discussion, family assessment paper

10. Conduct a family-centered interview utilizing techniques consistent with the selected theoretical framework. Measurement: simulated exercise and classroom discussion.
11. Identify change techniques such as modifying dysfunctional family alignments, misperceptions and distortions, and dysfunctional interactions. Measurement: classroom discussion, exam and simulated exercises.
12. Describe the typology of groups (support, therapy, psycho-educational, growth and socialization). Measurement: classroom discussion, case studies, and research paper.
13. Demonstrate understanding of how to initiate, facilitate, and terminate a group (assessment, intervention, and evaluation). Measurement: classroom discussion, case studies, simulated exercises, and research paper.
14. Describe group process, dynamics, and developmental stages. Measurement: classroom discussion, simulated exercises, research paper, and case readings.

15. Demonstrate the ability to produce final written documents of high professional quality.
lV.TEACHING METHODOLOGY

 This course uses writing as a means to actively engage students in mastering course objectives. Both daily writing assignments and the two formal writing assignments will be subject to reworking and revision that will result in substantial changes in content and organization as well as editing of patterns of error in grammar and style. Through this process, students will gain a deeper understanding of the concepts and theories introduced in Practice 11. They will also improve facility in creating professional level documents expected of professional social workers. All preliminary and final drafts are kept in the student’s folder until the end of the course, providing a reference for student progress.Additional teaching methods in this course may include lectures, discussions, case studies, assigned readings, films, family and group exercises, and guest speakers.

V.. COURSE ASSIGNMENTS AND GRADING

1. Group Proposal………………………25 pts.

Annotated bibliography

 July 11

Need and Purpose Section

 July 13

Complete proposal*

 July 20
2. Group Proposal Presentations………..5 pts. July 20

3. Family Assessment………………….. 25 pts.

Sections 1,ll,lll

 July 27

Section lV

 August 1

Complete assessment*
 August 8
4. Final Examination……………………25 pts August 8
5. Class Participation**……………… 20 pts

* “Complete Proposal” and “Complete Assessment” will include revisions of preceding sections.

**Class participation points are given for the following:

Active engagement in all class activities

Reaction papers

Family counseling sessions

Attendance and promptness

Note: Points will not be given for any in class activities handed in late.

 1. Group Proposal Paper. Students complete a proposal paper for a psycho-educational group of their own devising by choosing a problem or population. This is an opportunity to learn more about a population or an area of social work that is of particular interest to you. You will learn to develop the proposal as if you were to present it to an agency staff meeting for their consideration and approval. Following explanation of designated portions of proposal, students will write rough drafts in class. Students will then peer evaluate these drafts for content and clarity. After discussion and reworking, students will submit their drafts to instructor for further feedback. You will present your proposal in class as you would to an agency staff meeting. The paper should not be less than seven pages in length, double spaced, and use the following format. A minimum of five sources from professional journals (social work or other behavioral science journals) required as literature review. At least two sources should address diversity/social justice issues relating to group work with your population. Additional sources may address the type of group you are proposing, theory base, etc.. You will weave this information into the body of your paper under appropriate headings. Use APA style to cite your references.

Group Proposal Format
 Need:
What problem or condition of potential members would you like to

 meet?
Purpose:
Statement of purpose
Develop specific goals and objectives

How will the group be evaluated?

Agency sponsorship:

Agency name and mission

Relationship of group to mission of agency

Agency resources (physical facilities and staff)

Membership:

Specific population for the group (skill level, sex, race, values and personal style)?

How many members in group?

Will it be open or closed?

If open, how will new members be added?

What will be the degree of homogeneity or heterogeneity in regard to age, sex, racial or ethnic background, language or group experience?

 Recruitment:

Criteria for member inclusion/exclusion?

How will members be recruited? Screened? Assessed?

How will they be oriented and prepared for the first meeting?

What contact if any needs to be made with significant others?

Contact:

Frequency, duration, length, and time of meeting

How will confidentiality issues be handled?

What records will be kept?

Environment:

Physical arrangements (room, space, materials, supplies, equipment)

Financial arrangements (budget, expense, income)

Special arrangements (child care, transportation)

Outline for proposed sessions:

What will be the content of the first meeting?

Briefly outline the content/process for each session (discussion, lecture, media, etc.)?

Identify beginning, middle and ending phase of group?

Institutional Context

What are the potential supports, and restraints within your agency system for this activity?

What needs to be addressed in this regard?

Objective 1,7,8,and 9 are addressed by this assignment

2. Group Proposal Presentations: Power Point presentation of group proposal. Five or six slides with the following information:

Title of Group

Supporting research (needs of population, other groups used to address similar
problems)

Brief description of proposed group

Budget

Demonstration of one exercise that will be used. Involve the audience in this
activity as the group facilitator.

Be prepared to field additional questions from your audience. Your formal presentation will not exceed 10 minutes but entire presentation including exercise and questions will be about 30 minutes in length.

3.Family Assessment: Completion of a family centered assessment, using a family from a recommended video(see below) with identification of treatment goals and specific plans for intervention. As with the Group Proposal,following explanation of designated portions of this paper, students will write rough drafts in class. Students will then peer evaluate these drafts for content and clarity. After discussion and reworking, students will submit their drafts to instructor for further feedback. Students will discuss or demonstrate the following concepts in relation to this family: Avenues of Communication; Boundaries; Subsystems; Triangular Relationships; Family Roles; Family Rules; Life Cycle Adjustments; Environmental Stresses; Diversity; Acculturation; Family Resources and Strengths; Dysfunctions; Genogram; Ecomap

This assignment (not less than 7 pages, doubled spaced, 10/12 font with 1” margins) will evaluate the student’s understanding of course objectives 1, 2, 3, , 5, , and 10.

Use the following format:

--

Name of Agency

Address

Phone Number

l. Identifying Information

Date of Interview:

Name of Interviewer:

Names of Family Members Present

Referred by:

ll.Presenting problems, issues, challenges (see handout: Basic family functioning needs and resources)

 Client perceptions

 Referral or legal institution’s view

lll. History of the problem

Tell the reader when the problem began
Include here past professional contacts, previous DCF, or other relevant history
Include here cultural identities, religion,

lV. Human Behavior in the Social Environment Perspectives

What stage of the family life cycle is this family currently experiencing?(see handout)
Which Erickson stage is each member experiencing? (see handout)

Are there issues in the adjustment to these stages that relate to presenting problem?

Address diversity issues that impact developmental stage

Use Norton’s Dual Perspective to describe the family in environment. What points of conflict exist for this family between the family and the larger system?

V. Dimensions of functioning

Health issues(self report and medical reports)

Cognitive functioning (disabilities, results of testing, mental status)

Emotional behavioral (self report and testing, suicide assessment)
V. Discussion
Comment on the following concepts which are relevant to this family:

Avenues of communication: Who speaks to whom, when? Is there a spokesperson?

Boundaries: Are the boundaries between subsystems natural and functional?

Subsystems: What subsystems do you recognize?

Triangular relationships: Two persons form a subsystem that blocks communication with a third party

Family roles: Is there evidence of role problems (inability to function in prescribed role) or dysfunctional role (such as parentified child).

Family rules: Can you identify implicit or explicit rules? Are rules connected to culture?

Are implicit rules connected with family functioning?

Environmental stresses: Do these tie in with diversity, acculturation issues? Social and economic justice issues?

Family resources and strengths:

 Strengths of each person

 Strengths of each subsystem

Assessment statement

Based on the information you gathered write a summary statement of family’s needs and strengths.

Recommendations

Based on your assessment, what are your recommendations?

 1. What model(s) of family practice will guide your treatment? Explain.

 2. Goals and Plans for Interventions: Identify specific goals and plans, and time-frame to accomplish those goals. Identify and describe two intervention techniques from your readings, class discussions or simulated role plays.

 Evaluation

Discuss how you will measure treatment outcomes

List of Approved Videos

Soul Food

Parenthood

What’s Eating Gilbert Grape

Menace to Society

The Joy Luck Club

Thirteen

Down in the Delta

My Family(Mi Familia)

Boyz in the Hood

American History X

The Other Sister

My Big Fat Greek Wedding

4. Final Examination: This will consist of three-five essay questions taken from the response papers you will write in class. You will have the opportunity to revise these papers through instructor and peer feedback so that you will be well prepared for this take-home final. You will collect these drafts in the folder provided for you and submit them along with your final
5. Class Participation: Social work education is designed to help students prepare for professional practice. In order to model ethically appropriate practice, please treat coming to class as you would treat working at an agency. Given the Council on Social Work Education’s requirements for professional behavior, attendance for all classes is required. In addition, daily class activities and assignments in this class are graded. Absences excused or unexcused may result in the lowering of the final grade.

This component of the final grade consists of attending all classes, engaging in all class exercises, contributing to thoughtful discussion regarding application of family and group practice methods, participating in class role play exercises, video taping exercise(family counseling sessions) and case studies.

In addition, students will meet in simulated group sessions during the group’s portion of the class, forming a “simulated group”. Students will take turns as group facilitators. Following each group session, students will write a one page report of their observations and impressions of the group experience for that day, using the following format below. Although these reports will not be assigned a grade ,it is expected that they will reflect the student’s progress in assessing and clearly describing group dynamics.

Name:

· Role in group (participant or facilitator)

· Group dynamics observed (interaction patterns, non-verbal communication, emotional bonds between individuals, subgroups, effects of cohesion , group norms, evidence of status among group members, stage of group development

· Facilitator skills

· Additional comments

GRADING SYSTEM

Grading for this course will be as following:

A
93-100

B-
80-82

D+
67-69

A- 90-92

C+
77-79

D
60-66

B+
87-89

C
73-76

F
59 & below

B
83-86

C-
70-72

Vl. ACADEMIC IRREGULARITIES

According to FAU policies, the following constitute Academic Irregularities:

1. The use of materials and devices such as notes, books, calculators, etc., while taking an examination, unless specifically authorized by the instructor; or assistance from or to other persons while taking an examination unless specifically authorized by the instructor acts defined as “cheating”.

2. The presentation of words or ideas from any other source as one’s own is an act defined as plagiarism.

3. The unauthorized obtaining, distributing, or receiving of materials which is, or is purported to be an examination, or part of an examination, without the expressed consent of the instructor.

4. Taking an examination for another person or having another person take an examination, and presenting, or having same presented as one’s own exam.

5. Other activities that interfere with the academic mission of the classroom.

6. Submission of the same, or essentially the same, paper, project, assignment, or finished project to an instructor, which has been submitted to another instructor, unless specifically authorized by both instructors to do so.

For the Academic Policies and Regulations in the Undergraduate Catalog see http://www.fau.edu/ug-cat/welcome.htm. (for MSW courses -refer to Graduate (for MSW courses -refer to Graduate Catalogue). This web site contains information on grading, incomplete grades, plagiarism, expectations of student behavior, and communications devices (e.g., cell phones to be disabled during class sessions).

Textbooks:

Vll.. COMMUNICATION DEVICES

 In order to enhance and maintain a productive atmosphere for education, personal communication devices such as pagers, beepers, and cellular telephones are to be disabled during class sessions.

Vlll. INCOMPLETE GRADES

A student who is passing a course with 75% of the course work completed, but has not completed all the required work because of exceptional circumstances may, with the approval of the instructor, receive a grade of Incomplete. Please refer to the Undergraduate Catalogue for complete information on this matter.

7. The unauthorized obtaining, distributing, or receiving of materials which is, or is purported to be an examination, or part of an examination, without the expressed consent of the instructor.

8. Taking an examination for another person or having another person take an examination, and presenting, or having same presented as one’s own exam.

9. Other activities that interfere with the academic mission of the classroom.

10. Submission of the same, or essentially the same, paper, project, assignment, or finished project to an instructor, which has been submitted to another instructor, unless specifically authorized by both instructors to do so.

For the Academic Policies and Regulations in the Undergraduate Catalog see http://www.fau.edu/ug-cat/welcome.htm. (for MSW courses -refer to Graduate (for MSW courses -refer to Graduate Catalogue). This web site contains information on grading, incomplete grades, plagiarism, expectations of student behavior, and communications devices (e.g., cell phones to be disabled during class sessions).

Textbooks:

lX. COURSE READINGS

Required Texts:

Corey, S. & Corey, G.(2005).Groups: Process and Practice. Pacific Grove, CA: Brooks/Cole.
Thomlison, B.(2002).Family Assessment Handbook. Pacific Grove, CA.: Brooks/Cole.

Reading handouts that I will provide you in class.

Other course readings will be distributed in class. Also, please visit the Blackboard Web site for this course at http://blackboard.fau.edu for additional information. IMPORTANT: Blackboard uses the email addresses assigned to you by FAU – since you probably do not pick up email from the FAU account, you need to forward your email to the email address that you generally use. Log onto MyFAU (http://myfau.fau.edu) and forward your email to the email address that you want all Blackboard and other FAU email directed to… and if your email address changes, remember to change the forwarding in MyFAU. If you are experiencing problems logging onto MyFAU or Blackboard, you can contact the helpdesk at 561.297.3999.

X. COURSE OUTLINE

Course Outline and Reading Assignments:

The following outline and readings may change as the course progresses, given student interests and needs. Additional readings may be distributed in class. Please read the required readings prior to the class when we will be discussing them.

	Class
	Topics
	Readings
	Activities

	Week 1 & 2

 June 29

 July 6
	Course Introduction

Ethics and values in group work

History of group work

Overview of group work

Forming a group

Diversity issues in group work

Library session

	Corey & Corey, Ch.1-4

Handouts: Task groups

Discussion questions:

1. How will I use the material covered in this class in my work with client systems?

2. What will I learn to do(skills) through participation in this class?

3. What will I learn about working with diverse populations?

4. How will I learn about my weaknesses and strengths through this class?

5. What are the advantages and disadvantages of the co-leadership model?

6. What particular ethical issues tie in with group work?

7. What are the components of a group proposal?

8. What kinds of group might I lead as a BSW and what are the purposes of these groups?

9. What is meant by the term “group dynamics”?

10.What is the purpose of the BSW support group model used in this class?
	Simulated group

Ethical dilemmas

Response papers and small group work

BSW Support Group

Library session, Room LI 214 with Susan Setterland

	Week 3
July 11 & 13
	Initial stage of group

Transition stage
	C & C, Ch. 5,6

Discussion Questions

1. What is meant by the term “resistance”?

2. What are some ways in which group members may express ”resistance” during the initial stage of a group? What fears may underlie these resistant behaviors?

3. What are some strategies that leaders can use to help members identify and work on these resistant behaviors?

4. How do group members in the film demonstrate fear and resistance during the initial stage, transition stage?

5. What are some ways in which group leaders build trust and cohesion? What methods were used by group leaders in the film?
	Film

BSW Support Group

Response papers

Due: Annotated Bibliography(July 11)

Due: Need & Purpose Section(July 13)

	Week 4

July 18 & 20
	Working stage

Ending stage
	C & C, Ch. 7&8

Discussion Questions:

1. What are indications that a group is working well?

2. What guidelines govern leader self-disclosure?

3. How do group members in the film demonstrate resistance during the ending stage?

4. What have you learned about your own group behavior through your experience in the BSW support group? What are your strengths? What are your areas for work?

	BSW support group

Film

Case study

Group proposal presentations July 20
Due: Group proposals July 20

	Week 5

July 25 & 27

	Working with families

Ethical considerations

Family Assessment
	Handout: Ch. 10

Packet of handouts for Family Centered Assessment

Discussion Questions:

1. Discuss the Systems perspective on family assessment and treatment.

How does “circular explanations of behavior” tie in with Family Systems Perspective?

How do circular questions help family members identify the systemic nature of their problem(circular or cyclical nature of their interactions))

2. Discuss the following terms as they relate to family assessment and treatment:

 Family roles

 Family rules

 Family avenues of communication

 Subsystems

 Subsystem boundaries

 Triangular relationships

 Norton;s Dual perspective as applied to issues of diversity, acculturation, social justice, economic justice

 Resources and strengths as applied to each family member and family as a whole

3. Compare handout 3.2(Basic Family functioning needs and Resources) to Maslow’s hierarchy of Needs

4. How does an understanding of Erikson’s Theory of Psychosocial Stages of Development assist the worker in the process of assessment?

5. How does an understanding of the changing family life cycle

assist the worker in the process of assessment?

6. Discuss the purposes of the genogram in family assessment.

	 Group proposal presentations con’t

Due: Film choice for Family Centered Assessment

Film

Role play

Due: Sections l,ll, & lll of Family Centered Assessment. July 27

Due: Section lV.

	Week 6

August 1 & 3
	Family centered interview

Planned change with families: Interventions

Theoretical models
	Handout Ch. 16

Handout on family practice theories

Discussion questions:

1. See p. 482 of Ch. 16 handout. (also in packet). Identify how the counselor has accomplished these steps.

	Film

Role play

Due: Section lV.

August 1

	Week 6

August 8 & 10
	Continue above
	
	Family assessment demonstrations

Due: Family Centered Assessment

Due: Final Exam

13. BIBLIOGRAPHY
I. Group Social Work and Therapy:

Barlowe, C. A., Blythe, J. A., & Edmonds, M. (1999). A handbook of interactive exercises for groups. Needham Heights, MA: Allyn & Bacon.

Childers, J. H., & Couch, R. D. (1989). Myths about group counseling: Identifying and challenging misconceptions. Journal for Specialists in Group Work, 14, 105-111.

Corey, G. (Online-updated regularly). Corey online. Available at http://counseling.wadsworth.com/corey/index. (includes quizzes, job information).

Corey, G. (2003). Theory & practice of group counseling (6th ed.). Belmont, CA: Brooks/Cole.

Corey, M. S., & Corey, G. (2002). Groups: Process and practice. (6th ed.). Pacific Grove, CA: Brooks/ Cole.

Corey, G., Corey, M. S., Callanan, P., & Russell, J. M. (2004). Group techniques. Belmont, CA: Brooks/Cole.
DeLucia-Waack, J. L, & Doonigian, J. (2003). The practice of multicultural group work : Visions and perspectives from the field. Belmont, CA: Brooks/Cole. - ISBN: 0534560385
Eller, J. (2004). Effective group facilitation in education: How to energize meetings and manage difficult groups. Thousand Oaks, CA: Sage.
Fatout, M., & Rose, S. R. (1995). Task group in the social services. Thousand Oaks, CA: Sage.

Gladding, S. T. (1999). Group work: A counseling specialty. Upper Saddle River, NJ: Prentice Hall.
Haney, H., & Leibsohn, J. (2001). Basic counseling responses in groups: A multimedia learning system for the helping professions. Pacific Grove, CA: Brooks/Cole.

Haslett, D. C. (2005). Group work activities in generalist practice. Belmont, CA: Brooks/Cole.
Henry, S., East, J., & Schmitz, C. (2002). Social work with groups: Mining the gold. Binghampton, NY: Haworth.

Ivey, A. E., Pederson, P. B., & Ivey, M. B. (2001). Intentional group counseling: A microskills approach. Pacific Grove, CA: Brooks/Cole.

Jacobs, E, E., Masson, R. L., & Harvill, R. L. (2002). Group counseling: Strategies and skills (4th ed.). Pacific Grove, CA: Brooks/Cole.

Kelly, T. B., Berman-Rossi, T., Palombo, S. (Eds.). (2001). Group work: Strategies for strengthening resiliency. Binghampton, NY: Haworth.

McClure, B. A. (1990). The group mind: Generative and regressive groups. Journal for Specialists in Group Work, 15, 159-170.

Reid, K. (1997). Social work practice with groups: A clinical perspective. (2nd ed.) Pacific Grove, CA: Brooks/Cole.

Toseland, R. W., & Rivas, R. F. (2005). An introduction to group work practice (5th ed.). Boston: Allyn &Bacon.

Ukens, V. L. (1996). Getting together: Ice breakers and group energizers. San Francisco: Jossey-Bass. (available through Inter-Library Loan)

Yalom, I. (1985). The theory and practice of group psychotherapy. New York: Basic Books.

Zastrow, C. (2002). Social work with groups: Using the class as a group leadership laboratory (5th ed.). Pacific Grove, CA: Brooks/Cole. (www.wadsworth.com)

II. Family Social Work and Therapy:

Boyd-Franklin, N. (2003). Black families in therapy: Understanding the African American experience. New York: Guilford. Jupiter RC451.5.N4 B69 2003
Brown, J. H., & Brown, C. S. (2002). Marital therapy: Concepts and skills for effective practice. Belmont, CA: Brooks/Cole.

Bryant, A. S., & Demian
 (1994). Relationship characteristics of American gay and lesbian couples: Findings of a national survey. In L. A. Kurdek (Ed.). Social services for gay and lesbian couples. Binghampton, NY: Haworth.

Carter, B., & McGoldrick, M. (2005) (Eds.). The expanded family life cycle: Individual, family, and social perspectives. Boston: Allyn & Bacon.

Corcoran, J. (2000). Evidence-based social work practice with families. New York: Springer.

Dattalio, F.(2001). Cognitive-behavioral family therapy: Contemporary myths and misconceptions. Contemporary Family Therapy, 23(1), 3-18.
Demo, H. D., Allen, K., & Fine, M. (2000). Handbook of family diversity. New York: Oxford University Press.

Erera, P. I. (2002). Family diversity: Continuity and change in the contemporary family. Thousand Oaks, CA: Sage.

Ginsberg, B. (1997). Relationship enhancement family therapy. New York: John Wiley & Sons.

Goldenberg, H., & Goldenberg, I. (2002). Counseling today’s family (4th ed.). Pacific Grove, CA: Brooks/Cole.

Goldenberg, H., & Goldenberg, I. (2004). Family therapy: An overview (6th ed.). Pacific Grove, CA: Brooks/Cole.

Goldenberg, I, & Goldenberg, H. (2000). Family exploration: Personal viewpoints from multiple perspectives: Pacific Grove, CA: Brooks/Cole.

Gurman, A., & Kniskern, D. (Eds.) (1981) Handbook of family therapy (vols. 1 & 2). New York: Brunner Mazel.

Jacob, T. (1987) (Ed.). Family Interaction and Psychopathology. New York: Plenum Press.

Janzen, C., & Harris, O. (1997). Family treatment in social work practice (3rd ed.). Itasca, IL: F.E. Peacock.

Kilpatrick, A. C., & Holland, T. P. (1999). Working with families: An integrative model by level of functioning. Boston: Allyn & Bacon.

McAdoo, H.P. (1999). Family ethnicity: Strength in diversity. (2nd ed.). Thousand Oak, CA: Sage.

McCollum, E. E. (2001). Family solutions for substance abuse. Binghampton, NY: Haworth.

McGoldrick, M., Gerson, R., & Shellenberger, S. (1999). Genograms: Assessment and intervention. New York NY: Norton.

McGoldrick, M., Giordano, J. & Pearce, J.K. (1996). Ethnicity and family therapy (2nd ed.). New York: Guilford. (www.guilford.com)

Minuchin, S. (1992). Families and family therapy. Cambridge, MA: Harvard University Press. ISBN 0674-292-367 (http://www.hup.harvard.edu/)

Minuchin, S. (1992). Family therapy techniques. Cambridge, MA: Harvard University Press. ISBN 0674-294-106

Murray, C. & Murray, T.(2004). Solution-focused premarital counseling: Helping couples build a vision for their marriage. Journal of Marital and Family Therapy,30 (3), 349-358.
Nichols, M. P. & Schwartz, R. C. (2005). The essentials of family therapy (2nd ed.). Boston: Allyn & Bacon.

Nichols, M. P. & Schwartz, R. C. (2005). Family therapy: Concepts and methods (6th ed.). Boston: Allyn & Bacon.

Ozechowski, T. J., & Liddle, H.A. (2000). Family-based therapy for adolescent drug abuse: Knowns and unknowns. Clinical Child and Family Psychology Review, 3(4).
Perrino, T., Gonzalez-Soldevilla, Pantin, H., & Szapocznik, J. (2000). The role of families in adolescent HIV prevention: A review Clinical Child and Family Psychology Review, 3, (2), 81-96.
Prata, G. (1990). A systemic harpoon into family games. New York: Brunner Mazel.

Rothery, M., & Enns, G. (2001). Clinical practice with families. Binghampton, NY: Haworth.

Satir, V., & Baldwin, M. (1983). Satir step by step: A guide to creating change in families. Palo Alto, CA: Science and Behavior Books (http://sbbks.com/conjoint.html).

Satir, V. (1987). Conjoint family therapy (3rd ed.). Palo Alto, CA: Science and Behavior Books. (Satir’s videotapes are available through Avante at (206) 241-7566)

Szapocznik, J., & Williams, R.A. (2000). Brief strategic family therapy: Twenty-five years of interplay among theory, research and practice in adolescent behavior problem and drug use. Clinical Child and Family Psychology Review, 3(2), 117-134.

Turner, W., Wieling, E. & Allen, W.(2004). Developing culturally effective family-based research programs: Implications for family therapists. Journal of Marital and Family Therapy,3(3), 257-270.
Visher, E., & Visher, J. (1996). Therapy with stepfamilies. New York: Brunner Mazel.

Whitaker, C., & Bumberry, W. (1988). Dancing with the family. New York: Brunner Mazel.

�No word count required

�Revisions and class times for discussion of student writing do not appear to be represented below

�PAGE \# "'Page: '#'�'" ��This person has just one name – no initials

PAGE
19

