PSYC 565 - Child & Adolescent Psychopathology

4

 PSYC-565: Child & Adolescent Psychopathology - Spring 2008
Department of Psychology

Professor: Anthony V. D'Urso, Psy.D.

COURSE SYLLABUS
Catalog Description
This course emphasizes the diagnosis of psychological disorders usually first evident in infancy, childhood and adolescence. Topics to be covered include but are not limited to affective/mood disorders, anxiety disorders, disturbances of conduct, substance abuse, sexuality/gender identity disorders, behavioral aspects of developmental, cognitive or academic disabilities. Students will be expected to understand the Diagnostic and Statistical Manual of Mental Disorders - Fourth Edition - Text Revision (DSM-IV-TR). Each student is expected to be familiar with developmental psychology and personality development. Issues associated with evaluation, classification and diagnosis will be discussed extensively. Guidelines for appropriate intervention will be provided.

Goal of the Course
The purpose of this course is to present a balanced review of the criteria associated with problem behaviors and the diagnosis of disorders in infancy, childhood and adolescence. No single theoretical orientation or ideological view will be presented. However, a developmental approach to normalcy and pathology will be employed as an underpinning for diagnoses. Descriptive, categorical and data based knowledge will be utilized in the diagnosis of serious childhood pathologies. Current trends, controversies and approaches will be addressed.

Course Objectives

The students will:

I. develop a decision-making system for problem behavior & the diagnosis

of childhood pathology;

II. know methods for collecting data and interpreting information about

children and families;

III.
utilize evaluative criteria for assessing normal and problem behavior;

IV.
review classification systems for problem behaviors & regulations from

the Department of Education, Division of special Education

(NJAC 6:14);

V. understand infant, child and adolescent sections of the Diagnostic and
Statistical Manual of Mental Disorders - Fourth Edition - Text
Revision;

VI.
know diagnostic and treatment criteria for the following disorders:

*
anxiety disorders

*
conduct disturbance

*
eating disorders

*
mood disorders

*
neurological disorders

*
sexuality/gender disorders

*
substance abuse

*
stress and adjustment disorders

*
temperament and attentional disorders

*
thought disorders

*
trauma disorders

VII.
address the diversity issues that influence decisions about assessing and
treating children and adolescents;

VIII.
distinguish normal adjustment reactions from atypical reactions;

IX.
recognize the influence of ideology on diagnostic issues for children and

adolescents;

X. review New Jersey provisions for assessment and education of students
with emotional disabilities;

XI.
review future trends in education of students with special needs.

Rationale for the Course
Emotional and social handicaps often affect children in their multiple environments. Special services personnel such as School Psychologists, Guidance Counselors, Learning Disability Teacher Consultants, Social Workers and Speech Language Pathologists and Child/Clinical students who serve as consultants who participate in the initial assessment, classification and subsequent developmental of an Individualized Educational Plan or other classroom interventions. These professionals also provide on-going classroom support for teachers instructing students with emotional disabilities. Special and general educators must also possess a wide-ranging knowledge base that includes meeting the needs of these students. This course will aid students in all graduate programs in understanding and developing a conceptual framework for intervening with or instructing children with emotional disabilities.
Required Texts
Mash, E.J. & Barkley, R.A. (2003). Child Psychopathology. New York: Guilford Press.

American Psychiatric Association. (2000). Diagnostic and Statistical Manual of Mental
Disorders - Fourth Edition. Washington, D.C.: American Psychiatric Association.

Course Requirements
* Readings from assigned text and journal readings where assigned

* Participation in class discussion

* Acquisition of three-hundred (300) points through multiple choice examinations (maximum 300 points), take home examinations (maximum 200 points), a program observation (maximum 100 points), a focused research paper (maximum 100 points), article presentations (maximum 100 points), a book review (maximum 100 points), an oral presentation (maximum 100 points) or a student/professor generated assignment (maximum 100 points). Grades will also reflect the qualitative assessment by the instructor of the individual student's contribution to the class. Any student who misses twenty (20%) percent of class time will be given a mandatory incomplete that will be remediated in the following semester by attending the missed classes and completing any assignment necessary to acquire competencies associated with the course.
Course Outline and Assignments
Session
Topic

Text Reading
I. (1/23) &
Introduction to course content & course requirements

II. (1/30)
The Developmental Approach - Normal Development
 1,7, 13

ASSIGNMENTS DUE
III. (2/6)
Evaluation, Classification and Diagnosis - DSM-IV-TR & NJAC 6:14

ASSIGNMENTS DUE
Note: For each disorder presented, discussion will focus on the assessment, uses and limitations of assessment procedures, characteristics, eligibility for services in schools, and intervention (i.e., placement, needed supports and/or modifications, social skills instruction and behavior management).
IV. (2/13)
Neurology & Disorders Associated with Cognition,

Developmental Disabilities, Impulse & Social Development 2, 8, 10, 11

ASSIGNMENTS DUE
V. (2/20)
EXAMINATION #1 – 5:30 - 6:30

Sexuality/Gender Identity Disorder

ASSIGNMENTS DUE
VI. (2/27) &
Depression & Suicide

 4
VII. (3/5)
Introduction of Take Home Examination on Depression & Film Ordinary People
ASSIGNMENTS DUE
VIII. (3/12) &
Anxiety Disorders; School Phobia/Separation Anxiety

IX. (3/26)
Tourette's Disorder; Encopresis & Enuresis

 5, 12

Take Home Examination #1 Due 3/19
ASSIGNMENTS DUE
******************NO CLASS Spring Break Week of March 17 - 21******************

X. (4/2)
Conduct Disorders, Aggression & Violence

 3

Introduction of Take Home Examination on Conduct Disorder & Film Sleepers
ASSIGNMENTS DUE
XI. (4/9)
EXAMINATION #2 - 5:30 – 6:30
Conduct Disorders, Aggression & Violence

XII. (4/16)
Child Sexual Abuse &

 6,14

Post-Traumatic Stress Disorder

Take Home Examination #2 Due 4/16

ASSIGNMENTS DUE
XIII. (4/23)
Eating Disorders

 15

ASSIGNMENTS DUE

FINAL DATE FOR OBSERVATION & RESEARCH

PAPERS FOR CORRECTION & RE-SUBMISSION

XIV. (4/30)
Substance Abuse

ASSIGNMENTS DUE
XV. (5/7)
LAST DATE FOR ALL PAPERS (Initial & Resubmitted Work)

EXAMINATION #3 – 5:30 – 6:30

ASSIGNMENTS DUE
Assignment Outline
Program Observation
This assignment requires that a student observe a program that addresses the instructional and behavioral needs of students with an emotional disability or a pervasive developmental disorder. A program is defined as a school having goals and objectives to address emotional disabilities or a pervasive developmental disorder, resources, staff and a separate admissions criteria. The observation process should include sufficient time for an interview with an administrator and/or teacher and a direct observation of the program in action. This observation cannot be conducted in your place of employment. The subsequent write up in narrative form should include:

the purpose of program, demographic information &
current client population

a description of the observed classroom activity

identification of the educational and psychological theory

of instruction and intervention including specific

references & examples

comments on implementation, strengths and
weaknesses

implication for inclusion

Observation Grade:

First submission _______

Second submission _______

Scoring legend:

3 = high quality
2 = acceptable
1 = improvement
The grade for the observation paper was derived by assessing your ability to identify the:

purpose of the program, demographic information & current client population

description of the instructional activities you observed

philosophy of instruction/curricular references/theoretical orientation for remediation

implementation of program goals and objectives and strengths and weaknesses of the

program

_____ implications for inclusion

proofreading, professional style & appearance

Comments__

Article Review
The option to critically present articles on topics addressed in class allows students to do outside reading from journals that are "on point" to the topics we discuss in class. Each written report addresses either the student's new learning, points of disagreement with the author or a particular interest that will build the student's repertoire of information. No more than two articles per topic area (to a total of ten) are allowed. Articles will only be accepted on the day of topic instruction. Please identify your article with a cover page that includes your name, class section and APA citation of the article (singled spaced). In lieu of three articles, a description and critique of three websites may be substituted.

Article Critiques:

Accepted _______

Rejected _______

Articles were rejected for:

Critiquing a minor point of the article

Summarizing not critiquing the article

Utilizing an article that is not on point for this class

Failing to critique only one point of the article

Using an article from a non-scholarly journal

Providing an inadequate inquiry/reflection

Critiquing the methodology of the article

Proofreading, professional style & appearance

_____ This article addressed ___

Other reasons including __

Research Paper
The option to write a research paper allows students to develop an in-depth understanding of a topic area. Each paper should be approximately 8 pages in narrative length with a minimum of 12 sources and 15-20 citations predominantly from journals. The American Psychological Association Citation system will be required for this paper.

Research Paper Grade:
First submission _______

Second submission _______

Scoring legend:

3 = high quality
2 = acceptable
1 = improvement
The grade for the research paper was derived by assessing your ability to:

develop a central theme with a point of view

find research articles that represent scholarly approaches

draw from a breadth of research material

cite reference material appropriately

synthesize information from citations

delimit the topic to meet the scope of a short research paper

organize information into a well-written and cogent presentation

_____ relate the research to course work or understand its educational implications

proofreading, professional style & appearance

address other issues such as ___

Application of Psychological Constructs within Children
Book Review - Scoring Criteria
Text: _________________________________

Identification of two constructs within the text

Application of two constructs within the text

Identification of two constructs within practice/classroom

Application of two constructs within practice/classroom

Point Criteria:
1 = fully developed response

.9 = developed response
.8 = adequate response

.7 = poorly formed response

.6 = inadequate response
.5 = inappropriate or absent

response

Comments___
Oral Presentation Feedback Sheet

Student Name: _________________________

Topic: _______________________

Co-Presenters: ________________________

Date of Presentation: ___________

Rating Criteria

(4.0 Scale)

Comprehensiveness

Clarity

Presentation Materials

Hand-outs

Video

Powerpoint

Audio

Organization

Discussion

Contribution/Appropriateness

to course content

Final Evaluation

Comments___

__

__

__

GRADING CONVERSION SHEET

Numerical Grade

GPA Scale

Point Scale

Letter Grade

 18 - 21 - 24 - 27

100

99

98

4.0

 18
20+ 23+ 26+

A

97

96

3.9

95

94

3.8

93

92

3.7

 16+
18+ 21+ 24+

A-

91

3.6

90

3.5

89

3.4

88

3.3

 14+
16+ 19+ 22+

B+

87

3.2

86

3.1

85

3.0

 12+
14+ 16+ 18+

B

84

2.9

83

2.8

82

2.7

 10+
12+ 14+ 16+

B-

81

2.6

80

2.5

79

2.4

78

2.3

 8+
10+ 12+ 14+

C+

77

2.2

76

2.1

75

2.0

 6+
 8+ 9+ 12+

C

74

1.9

73

1.8

72

1.7

 4+
 6+ 7+ 10+

C-

71

1.6

70

1.5

69

1.4

68

1.3

67

1.2

66

1.1

65

1.0

 3+
 5 6 8

D

64 or below

0.0

 2+
 4- 5- 7-

F

Anthony V. D’Urso, Psy.D.

Assistant Professor
Department of Psychology

Office Phone: 973-655-5296

Departmental Phone: 973-655-5201, 5203

Office FAX: 973-655-5121

Office: Dickson Hall (DI) - Room 251

E-Mail: dursoa@mail.montclair.edu

Office Hours - Spring 2008
Mondays: 6:30P – 8:30P

Tuesdays: 8:00P – 9:00P
Others Hours by Arrangement

Class Schedule - Spring 2008
Assessment Center – University Hall Clinic

Tuesdays 5:00P - 7:45P

--

Child and Adolescent Psychopathology (PSYC 565)

Wednesday 5:3P - 8:00P

--

Abnormal Psychology (PSYC 667)

Wednesdays 8:15P - 10:45P

--

Off-Campus Phone Number: 973-829-6800

Off-Campus FAX Number: 973-829-6804

Mobile Phone Number : 973-277-0408
