
PSYCHOLOGY 862: COGNITIVE BEHAVIORAL THERAPY WITH ADULTS I

Instructors: Keith Renshaw Michelle Gryczkowski
Phone: (703) 993-5182
Email: krenshaw@gmu.edu
Office Hours: Thu 1:00-2:00 (clinic), by appt

Course Description:
This course is designed to instruct you in the theory, principles, and application of cognitive-behavioral therapy for
a variety of psychological problems. From a theoretical perspective, we will review behavioral theory, the
cognitive model of emotion, and the basic steps in forming a cognitive-behavioral conceptualization. From an
applied perspective, we will review the principles of conducting cognitive-behavioral therapy, basic behavioral and
cognitive techniques, and how to apply these techniques using a coherent cognitive-behavioral conceptualization.
We will also focus specifically on the application of cognitive-behavioral theory and therapy to depression, anxiety
disorders, and couples’ distress.

This course will utilize several modes of learning, including readings, lecture, discussion, example
video/audiotapes, homework, role plays, and supervision of actual clinical cases. Each aspect of the coursework
is essential to the development of your ability to apply cognitive-behavioral therapy. Initially, class time will be
comprised of didactic instruction, but as the semester progresses, we will begin to split class time between
didactics and group supervision of cases. I will not use tests or other methods to grade you, and the grades will
simply be “Satisfactory” or “No Credit.” This should not, however, give you the impression that you can “slide by”
on readings or assignments. Receiving credit for the course will require (a) completion of all didactic elements of
the course and (b) appropriate and ethical conduct in the delivery of therapy. This includes record-keeping and
other associated clinic duties.

The course is not intended to convey that cognitive-behavioral therapy is the only acceptable therapy to practice.
Rather, it is intended to inform you of (a) the problems for which cognitive-behavioral therapy has been shown to
be efficacious and/or effective, (b) the steps and techniques involved in conducting cognitive-behavioral therapy,
and (c) the flexibility of this therapy when it is based on a coherent case conceptualization. A list of treatment
manuals for various psychological problems will be provided for your reference, but you will not be expected to
learn each manual. Rather, you will learn the theory that underlies the application of the therapy to any problem.

Course Goals:
1. To foster the development of your professional identity as a therapist.
2. To learn the basic tenets and principles of behavioral theory and cognitive theory.
3. To learn how to develop a comprehensive and cohesive cognitive-behavioral case conceptualization.
4. To understand how issues of diversity (e.g., age, race, ethnicity, culture, sexual orientation, etc.) can be

incorporated into a cognitive-behavioral conceptualization.
5. To learn behavioral and cognitive therapy techniques, and to develop a basic level of competence in applying

these techniques in practice situations (e.g., role plays).
6. To be able to develop a basic treatment plan based on a cognitive-behavioral case conceptualization.
7. To begin to be able to carry out a basic cognitive-behavioral treatment plan, understanding how the case

conceptualization will drive all therapeutic activity.
8. To appreciate the importance of the therapeutic relationship to cognitive-behavioral therapy.
9. To understand existing knowledge regarding the potential influence of race, ethnicity, age, sex, sexual

orientation, and other forms of diversity on the effects of treatment and on treatment delivery.

Class Cancellation Policy:
The instructor will notify the class of any cancellations or changes to the schedule by email.

Disabilities:
If you are a student with disability and you need academic accommodations, please see me and contact the
Disability Resource Center (DRC) at 709-993-2474. All academic accommodations must be arranged through
that office. Please note that accommodations MUST BE MADE BEFORE grades are assigned.

Honor Code:
Mason is an Honor Code university; please see the Office for Academic Integrity website (http://oai.gmu.edu/) for
a full description of the code and the honor committee process.

CLASS SCHEDULE AND IMPORTANT DATES

9/6 Final Add Date
9/30 Final Drop Date

Week Topic Readings

9/1
Introduction
Structure in Therapy
Functional Analysis

Beutler (2009)
Butler et al. (2006)
Beck (2011): Ch. 1, 2, 4, 5, 7
Dobson (2016a)

9/8
Behavioral Theory of Depression
Behavioral Activation
Relaxation Techniques

Mazzucchelli et al. (2009)
Martell et al. (2001) Ch. 2
Beck (2011): Ch. 15
Craske & Barlow (2006): Ch. 5

9/15
Behavioral Theory of Anxiety
Exposure Therapy

Asnaani et al. (in press)
Craske et al. (2014)
Steketee (1993): Ch 8

9/22 Cognitive Theory

Beck (2011): Ch. 3
 pp. 137-140, 158-162, 198-

205, 228-233
Beck (2005): pp. 17-39

9/29 Automatic Thoughts Beck (2011): Ch. 9-11

10/6 Automatic Thoughts (cont.)
Beck (2011): Ch. 12
Beck (2005): pp. 209-226; Ch. 11

10/13
Automatic Thoughts (cont.)
Intermediate and Core Beliefs

Beck (2011): Ch. 13; Ch. 14

10/20
Automatic Thoughts (cont.)
Intermediate and Core Beliefs (cont.)

Beck (2005): pp. 63-68; 77-85
Beck (2011): Ch. 16

10/27 No Class Meeting: Individual/Group Supervision (ABCT)

11/3 Integrated Cognitive-Behavioral Conceptualization
Persons (2005)
Kuyken et al. (2008)
Barlow (2008): Ch. 5

11/10
Treatment Planning
Course of Treatment

Beck (2011): Ch. 17-20
 pp. 284-286, 292-299

11/17
Integrating Cultural Considerations
Skill Review

Voss Horrell (2008)
Hays (2006): pp. 3-13
Okazaki & Tanaka-Matsumi (2006)

11/24 Thanksgiving Holiday – No Class

12/1
Integrating Cultural Considerations
Skill Review

Balsam et al. (2006)
Laidlaw et al. (2004)
Organista (2000) (skim pp. 282-286)

12/8
Research on CBT
Case Conceptualizations

Prepare CB conceptualization
Johnsen & Friborg (2015)
Dobson (2016b)
Waltman et al. (2016)

12/15
Group Supervision
Winter Break Planning for Active Cases

Beck (2011): Ch. 21

Reading List

Required Texts

Barlow, D. H. (2008). Clinical handbook of psychological disorders: A step-by-step treatment manual (4th ed.).
New York: Guilford.

Beck, J. S. (2011). Cognitive behavior therapy: Basics and beyond (2nd ed.). New York: Guilford.

Beck, J. S. (2005). Cognitive therapy for challenging problems: What to do when the basic don’t work. New York:
Guilford.

Optional Supplemental Texts

Abramowitz, J. S., Deacon, B. J., & Whiteside, S. P. H. (2010). Exposure therapy for anxiety: Principles and
practice. New York: Guilford.

Martell, C. R., Addis, M. E., & Jacobson, N. S. (2001). Depression in context: Strategies for guided action. New
York: W. W. Norton.

Steketee, G. S. (1993). Treatment of obsessive-compulsive disorder. New York: Guilford.

Articles/Chapters/Workbooks

Asnaani, A., McLean, C. P., & Foa, E. B. (in press). Updating Watson & Marks (1971): How has our
understanding of the mechanisms of extinction learning evolved and where is our field going next?
Behavior Therapy.

Balsam, K. F., Martell, C. P., & Safren, S. A. (2006). Affirmative cognitive-behavioral therapy with lesbian, gay,
and bisexual people. In P. A. Hays, & G. Y. Iwamasa (Eds.), Culturally responsive cognitive-behavioral
therapy (pp. 223-243). Washington, D.C.: American Psychological Association.

Beutler, L. E. (2009). Making science matter in clinical practice: Redefining psychotherapy. Clinical Psychology
Science and Practice, 16, 301-317.

Butler, A. C., Chapman, J. E., Forman, E. M., & Beck, A. T. (2006). The empirical status of cognitive-behavior
therapy: A review of meta-analyses. Clinical Psychology Review, 26, 17-31.

Craske, M. G., & Barlow, D. B. (2006). Mastery of your anxiety and worry (2nd ed.): Workbook. New York: Oxford.

Craske, M. G., Treanor, M., Conway, C. C., Zbonizek, T., & Vervliet, B. (2014). Maximizing exposure therapy: An
inhibitory learning approach. Behaviour Research and Therapy, 58, 10-23.

Dobson, K. S. (2016a). New frontiers in cognitive-behavioral therapy for depression. International Journal of
Cognitive Therapy, 9, 107-123.

Dobson, K. S. (2016b). The efficacy of cognitive-behavioral therapy for depression: Reflections on a critical
discussion. Clinical Psychology Science and Practice, 23, 123-125.

Hays, P. A. (2006). Introduction: Developing culturally responsive cognitive-behavioral therapies. In P. A. Hays, &
G. Y. Iwamasa (Eds.), Culturally responsive cognitive-behavioral therapy (pp. 3-19). Washington, D.C.:
American Psychological Association.

Johnsen, T. J., & Friborg, O. (2015). The effects of cognitive-behavioral therapy as an anti-depressive treatment
is falling: A meta-analysis. Psychological Bulletin, 141, 747-768.

Kuyken, W., Padesky, C. A., & Dudley, R. (2008). The science and practice of case conceptualization.
Behavioural and Cognitive Psychotherapy, 36, 757-768.

Laidlaw, K., Thompson, L. W., & Gallagher-Thompson, D. (2004). Comprehensive conceptualization of cognitive-
behaviour therapy for late life depression. Behavioural and Cognitive Psychotherapy, 32, 389-399.

Mazzucchelli, T., Kane, R., & Rees, C. (2009). Behavioral activation treatments for depression in adult: A meta-
analysis and review. Clinical Psychology: Science and Practice, 16, 383-411.

Okazaki, S., & Tanaka-Matsumi, J. (2006). Cultural considerations in cognitive-behavioral assessment. In P. A.
Hays, & G. Y. Iwamasa (Eds.), Culturally responsive cognitive-behavioral therapy (pp. 247-266).
Washington, D.C.: American Psychological Association.

Organista, K. C. (2000). Latinos. In J. R. White & A. S. Freeman (Eds.), Cognitive-behavioral group therapy for
specific problems and populations (pp. 281-303). Washington, D. C.: American Psychological
Association.

Persons, J. B. (2005). Empiricism, mechanism, and the practice of cognitive-behavior therapy. Behavior Therapy,
36, 107-118.

Voss Horrell, S. C. (2008). Effectiveness of cognitive-behavioral therapy with adult ethnic minority clients: A
review. Professional Psychology: Research and Practice, 39, 160-168.

Waltman, S. H., Creed, T. A., & Beck, A. T. (2016). Are the effects of cognitive behavior therapy for depression
falling? Review and critique of the evidence. Clinical Psychology Science and Practice, 23, 113-122.

Optional Supplemental Readings

Dimidjian, S., Hollon, S. D., Dobson, K. S., Schmaling, K. B., Kohlenberg, R. J., Addis, M. E., Gallop, R.,
McGlinchey, J. B., Markley, D. K., Gollan, J. K., Atkins, D. C., Dunner, D. L., & Jacobson, N. S. (2006).
Randomized trial of behavioral activation, cognitive therapy, and antidepressant medication in the acute
treatment of adults with major depression. Journal of Consulting and Clinical Psychology, 74, 658-670.

Jacobson, N. S., Dobson, K. S., Truax, P. A., Addis, M. E., Koerner, K., Gollan, J. K., Gortner, E., & Prince, S. E.
(1996). A component analysis of cognitive-behavioral treatment for depression. Journal of Consulting and
Clinical Psychology, 64, 295-304.

Gortner, E. T., Gollan, J. K., Dobson, K. S., & Jacobson, N. S. (1998). Cognitive-behavioral treatment for
depression: Relapse prevention. Journal of Consulting and Clinical Psychology, 66, 377-384.

