
IMPLEMENTING SUCCESSFUL COGNITIVE BEHAVIORAL INTERVENTIONS

**PROGRAM ADMINISTRATION AND MANAGEMENT • STAFF
DEVELOPMENT • APPLICATION TO DIVERSE POPULATIONS**

**Barry Glick, Ph.D., NCC, ACS, LMHC
and
Reginald Prince, B.A., LS-CMI,
YLS-CMI, CBI-CMI**

To order go to <http://www.civicrosearchinstitute.com/icbi.html> and click "Add to Cart"

Civic Research Institute

4478 U.S. Route 27 • P.O. Box 585 • Kingston, NJ 08528

Copyright © 2016

By Civic Research Institute, Inc.
Kingston, New Jersey 08528

The information in this book is not intended to replace the services of professionals trained in clinical services, mental health care, social service advocacy, or any other discipline discussed in this book. Civic Research Institute, Inc. provides this information without advocating the use of or endorsing the issues, theories, precedent, guidance, resources, or practical materials discussed herein. Any application of the issues, theories, precedent, guidance, resources, or practical materials set forth in this book is at the reader's sole discretion and risk. The authors and Civic Research Institute, Inc. specifically disclaim any liability, loss or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, of the use and application of any of the contents of this book.

All rights reserved. This book may not be reproduced in part or in whole by any process without written permission from the publisher.

This book is printed on acid free paper.

Printed in the United States of America

Library of Congress Cataloging in Publication Data
Implementing successful cognitive behavioral interventions/
Barry Glick and Reginald Prince

ISBN 978-1-939083-067

Library of Congress Control Number: 2016938816

About the Authors

Barry Glick, Ph.D., NC, ACS, LMHC, received his doctorate from Syracuse University in 1972. Trained as a counseling psychologist, Dr. Glick has devoted his professional career to the development of policies, programs, and services for adolescents. His specialization is in juvenile delinquency, aggression and violence, youth gangs, and the emotionally disturbed adolescent. Dr. Glick has worked in both private child care agencies and state government. He has held positions as child care worker, psychologist, administrator, manager, and agency executive staff. Previously holding the post of Associate Deputy Director for Local Services, New York State Division for Youth, he is currently a national and international consultant to juvenile and adult human services systems, especially correctional systems; senior editor of *Managing Delinquency Programs That Work*; editor of the two-volume set *Cognitive Behavioral Interventions for At-Risk Youth* (Civic Research Institute, 2006, 2009), and first author of *Cognitive Behavioral Interventions for At-Risk Youth; No Time to Play: Youthful Offenders in Adult Systems*, and its sequel implementation manual, *Recess Is Over: A Handbook for Managing Youthful Offenders in Adult Systems*. He co-developed and is coauthor of *Aggression Replacement Training®: A Comprehensive Intervention for Aggressive Adolescents*; and *The Pro-Social Gang*. He also co-developed Thinking for a Change, a multimodal cognitive behavior intervention. Dr. Glick holds positions on several editorial boards, is a member emeritus of the National Gangs Advisory Committee, is a Nationally Certified Counselor and an Approved Clinical Supervisor, and is licensed as a Mental Health Counselor.

Reginald Prince, B.A., LS-CMI, YLS-CMI, CBI-CMI, is a planning specialist for The Hennepin County (Minn.) Department of Corrections. He acts as a quality assurance and evidence based implementation specialist for effective correctional practices. Mr. Prince has also consulted on implementation strategies and trained in corrections departments throughout the United States, including: Mississippi, Alabama, Minnesota, New York, Ohio, Illinois, and California. He is a master level trainer in many evidence based practices and also coaches, trains, and facilitates several cognitive behavioral groups. He received his B.A. from Iowa Wesleyan College in 1998 and is currently completing a master's degree in Public Administration at St. Cloud State University, Minnesota. He is a member of the Motivational Interviewing Network of Trainers (MINT) and a technical assistance provider for the National Institute of Corrections.

Table of Contents

About the Authors	v
Preface	vii

PART 1: CRITICAL ISSUES IN DESIGNING AND ADMINISTERING COGNITIVE BEHAVIORAL PROGRAMS

Chapter 1: Cognitive Behavioral Treatment—Theory and Practice

Introduction	1-2
The Cognitive Restructuring School	1-3
History and Development	1-3
Beck: The Father of Cognitive Restructuring	1-3
Ellis: Applying Theory to Clinical Practice	1-4
Kohlberg: Applying Cognitive Restructuring to Moral Development	1-5
The Foundation and Basic Model	1-5
External vs. Internal Behaviors	1-6
Situational Application	1-7
Basic Techniques to Enhance an Individual's World View	1-7
Self-Talk Process	1-7
Identifying Thinking Errors	1-8
The Thinking Report	1-11
Targeting Cognitive Restructuring to Specialized Populations	1-11
Developing Curricula and Cognitive Restructuring Programs	1-11
A Sampling of Cognitive Restructuring Programs That Change Human Behavior	1-13
Cognitive Psychotherapy	1-13
Cognitive Self Change	1-15
Rational Emotive Behavior Therapy	1-16
Cognitive Reflective Communication	1-17
Summary	1-19
The Cognitive Skills School	1-20
History and Development	1-20
Bandura: The Father of Cognitive Skills	1-20
Applying Cognitive Skills Theory to Clinical Practice	1-21
The Foundation and Basic Model	1-21
Process by Which Skills Are Taught and Basic Techniques ...	1-23

The Anatomy of a Social Skill	1-23
Targeting Cognitive Skills to Specialized Populations	1-26
Developing Curricula Cognitive Skills Programs and the Initial Multimodal Programs	1-26
A Sampling of Cognitive Skills Programs That Change Human Behavior	1-27
A Social Skills Curriculum	1-27
Classwide Social Skills Program	1-29
The ACCESS Program: Adolescent Curriculum for Communication and Effective Social Skills	1-30
Cognitive, Academic, and Social Skills Training Program (CAST)	1-30
Controlling Anger and Learning to Manage It (CALM)	1-31
Summary	1-32
Multimodal Cognitive Behavioral Programs	1-32
Functional Family Therapy	1-33
Multisystemic Therapy	1-34
Summary	1-35
Why Cognitive Behavioral Interventions?	1-36
What Is to Come	1-38

Chapter 2: Program Planning and Design

Importance of Program Planning and Design	2-2
Program Continuum	2-2
Differential Programming	2-2
Prescriptive Programming	2-2
Cost/Benefit Analysis	2-3
Ingredients for Successful Program Planning and Design	2-3
Program Components	2-3
A Philosophical Foundation	2-4
A Theoretical Framework	2-4
A Defined Target Population	2-4
A Mission Statement	2-4
Goals and Objectives	2-4
Behavioral Outcomes	2-4
Standards of Practice and Quality Assurance	2-5
Program Planning Network	2-5
Program Developer	2-5
Budget and Finance	2-6
Research and Program Evaluation	2-6

Quality Assurance	2-7
Stakeholders	2-7
Clients	2-8
A Model of Program Planning and Design	2-8
Logic Model Elements	2-9
Purpose, Rationale, Principle, or Mission	2-9
Context, Framework, Prerequisites, or Conditions	2-9
Inputs, Assets, Resources Capital, or Infrastructure	2-9
Activities, Strategies, Tactics, Methods, or Interventions	2-9
Outputs	2-10
Effects, Results, Consequences, Outcomes, or Impacts	2-10
Logic Model Techniques and Strategies	2-11
“If-Then” Paradigm	2-11
Flowcharts	2-11
Application and Benefits of the Logic Model	2-12
Conclusion	2-13

Chapter 3: Staff Development and Training—Staff Characteristics, Roles, Responsibilities, and Skill Sets

Introduction	3-2
Addressing the Things That Can—and Do—Go Wrong	3-2
Fostering a Successful Implementation Team	3-3
Exploration Stage	3-4
Installation Stage	3-5
Selection of Facilitators	3-5
Staff Qualifications	3-6
Ideal Staff Traits	3-6
Staff Selection Models	3-7
Other Critical Early Issues	3-8
Initial Implementation	3-9
Pilot Training	3-9
Training Elements	3-10
Training in Managing Group Dynamics	3-10
Foundational Skills for Trainers	3-10
Layered Ongoing Training	3-10
Identification of Performance Measures	3-10
Support of Facilitators	3-10
Full Implementation	3-11
Building Sustainability	3-11
Staff and Sustainability	3-12

Organizational Culture and Change	3-12
Conclusion	3-14

Chapter 4: Quality Assurance Program Monitoring and Auditing

Introduction	4-2
Brief History	4-2
The Case for Quality Assurance Systems in the Human Services Field	4-2
Quality Assurance: The Gold Standard	4-3
Evolution of a Quality Assurance System	4-4
Shewhart's Cycle	4-4
Deming's Wheel	4-5
Japanese PDCA Cycle	4-6
The PDSA Cycle	4-6
Quality Assurance Tools for Human Services Programs Using the Deming PDSA Cycle	4-8
Human Services Program Applications of Deming's PDSA Cycle	4-9
PDSA Example 1; Mental Health Clinic	4-9
Issues to Be Addressed	4-9
Outcome and Analysis	4-9
PDSA Example 2: Community Corrections Work Release Program	4-9
Issues to Be Addressed	4-9
Outcome and Analysis	4-10
PDSA Example 3: Social Services: Juvenile Group Home	4-11
Issues to Be Addressed	4-11
Outcome and Analysis	4-11
PDSA Example 4: Public Schools	4-11
Five Common Factors of Successful PDSA Examples	4-12
Conclusion	4-12

Chapter 5: Program Evaluation

Introduction	5-1
Types of Evaluations	5-2
Process Evaluations	5-2
Outcome Evaluations	5-2
Which Types of Evaluation Should Be Chosen	5-3
Guidelines for Practitioners Performing Program Evaluations	5-3
Assessment	5-4
Design	5-4

Data Collection	5-4
Data Analysis and Interpretation	5-6
Descriptive Analysis	5-6
Inferential Analysis	5-6
Publish and Communicate	5-7
Project Barriers	5-7
Conclusion	5-9

PART 2: TACTICAL MANAGEMENT AND IMPLEMENTATION OF COGNITIVE BEHAVIORAL INTERVENTIONS

Chapter 6: A Primer on Group Dynamics

Introduction	6-1
Stages of Group Development	6-2
Initial Stage: Forming	6-2
Characteristics of Group Interaction	6-2
Facilitator’s Role	6-4
Transitioning Stage: Storming/Norming	6-4
Characteristics of Group Interaction	6-4
Facilitator’s Role	6-5
Working Stage: Performing	6-5
Characteristics of Group Interaction	6-5
Facilitator’s Role	6-5
Final Stage: Adjourning	6-6
Characteristics of Group Interaction	6-6
Facilitator’s Role	6-6
Yalom’s Eleven Curative Factors of Groups	6-6
Managing Group Dynamics	6-8
Management Style and Approach	6-8
Initial Stage Management	6-9
Transition Stage Management	6-10
Working Stage Management	6-11
Final Stage Management	6-11
Conclusion	6-12

Chapter 7: Individual Cognitive Interventions in Corrections Settings

Introduction	7-1
Types of CBT Programs	7-2
Addressing Criminogenic Risks and Needs	7-2
Demand for Effective Programs	7-3

Putting Interventions in the Hands of Line Officers	7-4
STICS	7-4
EPICS	7-5
Development of Agency-Specific Models	7-6
Practice Model Implementation	7-6
Selection of the Project Team	7-7
Selection of Participants	7-7
Selection of the Elements of the Practice	7-8
Selection of Offender Participants	7-9
Ongoing Support	7-9
Using the Building-Block Method	7-10
The Kickoff and Initiation of the Model	7-10
Ongoing Vetting of the Model Elements (v. 1.1 and Subsequent Versions)	7-11
Establishing Communities of Practice	7-11
Role of Supervisory Support	7-13
Conclusion	7-13

Chapter 8: Treating the Disruptive Adolescent Client

Introduction	8-2
Types of Client Resistance	8-2
Inactivity	8-2
Hyperactivity	8-3
Active Resistance	8-3
Aggression	8-4
Cognitive Inadequacies and Emotional Disturbances	8-4
Seizing Teachable Moments	8-5
Detection Determines Remediation	8-7
Behavior Modification Techniques	8-8
Communicating Behavioral Rules	8-10
Identifying Positive Reinforcers	8-11
Closure Effect	8-12
Observing Choices	8-12
Using Questionnaires	8-12
Presenting Positive Reinforcers	8-13
Contingency	8-13
Immediacy	8-13
Consistency	8-14
Frequency	8-14
Amount	8-14

Variety	8-15
Pairing With Praise	8-15
Removing Positive Reinforcers	8-16
Extinction	8-16
Time-out	8-18
Response Cost	8-20
Punishment and Negative Reinforcement	8-22
Punishment	8-22
Negative Reinforcement	8-23
Other Behavior Modification Procedures	8-23
Overcorrection	8-24
Contingency Contracting	8-24
Conclusion	8-24

Chapter 9: Treating the Aggressive Client

Introduction	9-1
Learning to Be Aggressive	9-2
Model Programs for the Aggressive Client	9-2
Thinking for a Change	9-3
Aggression Replacement Training®	9-4
Structured Learning Training	9-5
Anger Control Training	9-5
Moral Education	9-6
The Controlling Anger and Learning to Manage It Program	9-7
Rites of Passage	9-7
Conclusion	9-8

Chapter 10: Treating Cognitive Distortions

Introduction	10-1
Common Cognitive Distortions	10-2
Cognitive Distortions and Criminal Thinking	10-4
Using Cognitive Behavioral Programs to Address Distortions	10-5
Aggression Replacement Training®	10-6
Thinking for a Change	10-6
Rational Emotive Behavior Therapy	10-6
Appropriate Practitioner Response to Cognitive Distortion	10-7
Objectivity	10-7
Developing Discrepancy	10-7
Respect for Autonomy	10-8
Conclusion	10-8

Chapter 11: Treating Resistant Clients

Introduction 11-1
Resistance Defined 11-1
Causes of Difficult Behaviors 11-2
Addressing the Precursors in Group Settings 11-3
 Necessity to Change 11-3
 Willingness to Experience Anxiety 11-4
 Awareness of the Problem 11-6
 Confronting the Problem 11-6
 Effort or Will Toward Change 11-7
 Hope for Change 11-7
 Social Support for Change 11-8
Conclusion 11-9

Chapter 12: Treating the Mentally Ill Client

Introduction 12-1
Classifying Mental Illness 12-2
Implications and Applications for the Practitioner 12-5
 Self-Assessment and Awareness 12-5
 The Relationship Between CBI and the Mentally Ill Client 12-6
 Prescriptive Programming 12-6
 Dual Diagnosis 12-6
 CBIs for the Mentally Ill Client 12-7
Conclusion 12-8

Chapter 13: Treating the Developmentally Delayed Client

Introduction 13-1
Commonly Encountered Developmental Disabilities 13-2
Services for the Developmentally Delayed 13-3
Treatment Considerations 13-4
 Assessment and Evaluation 13-4
 Case Management and Treatment Planning 13-5
 Family and Caregiver Support 13-5
 Treatment Interventions and Adaptations 13-6
Program Models for the Developmentally Delayed 13-7
 Dialectical Behavior Therapy 13-7
 Social Thinking Skills 13-7
 Equipping Quality Youth Development Professionals® 13-8
Conclusion 13-9

PART 3: PROVIDING COGNITIVE BEHAVIORAL PROGRAMS FOR SPECIAL SETTINGS

Chapter 14: School-Based Cognitive Behavioral Programs

Introduction 14-1

Succeeding in Schools 14-2

 School Culture 14-2

 Formal vs. Informal Operational Structure 14-2

 Need to Join In 14-4

 Practitioner Competencies and Skills 14-5

 Time Management 14-5

 Professional Courtesy and Communication 14-5

 Enhancing Student Learning Experiences 14-5

 Flexibility and Sensitivity 14-6

 Evaluation 14-6

Adapting Cognitive Behavioral Programs for Use in Schools 14-6

 School-Specific Cognitive Behavioral Programs 14-7

 Skillstreaming the Elementary School Child 14-7

 Problem-Solving Skills 14-7

 Practitioner Program Design and Adaptation Techniques 14-7

 School Schedule 14-8

 Academic Credit Requirements 14-8

 Physical Plant 14-8

 Equipment and Supplies 14-9

 Parent/Guardian Involvement 14-9

Conclusion 14-9

Chapter 15: Community-Based Cognitive Behavioral Programs

Introduction 15-1

Current Status of Community-Based Corrections 15-2

Principles of Intervention 15-2

Principles of Effective Intervention in Corrections 15-3

 Assessment 15-4

 Enhancing Intrinsic Motivation 15-4

 Targeted Interventions 15-5

 Skill Training With Directed Practice 15-5

 Increased Positive Reinforcement 15-5

 Engaging Ongoing Support in the Community 15-5

 Measuring Relevant Practices 15-6

Model for CBT Programs in Community Supervision	15-6
Step 1: Organizational Assessment	15-7
Offender Assessment	15-7
Organizational Assessment	15-7
Step 2: Program Vetting	15-8
Step 3: Training and Support	15-11
Step 4: Clinical Supervision	15-12
Conclusion	15-12

Chapter 16: Juvenile Justice Cognitive Behavioral Interventions

Introduction	16-1
Four Major Anchors of Juvenile Interventions	16-2
Family Therapy Based on Cognitive Behavioral Treatment	16-3
Multisystemic Therapy	16-4
Functional Family Therapy	16-4
Multidimensional Family Therapy	16-5
Cognitive Behavioral Skill Building	16-5
Individual Therapy	16-6
Using Multiple Services: A Blended Approach	16-7
A Novel Approach to Juvenile Supervision: On-Going Assessment	16-8
Assessing Primary Physical Needs	16-8
Assessing Motivation and Responsivity Issues	16-8
Actuarial Assessment for Risk/Needs and Protective Factors	16-9
Identifying Thinking Rules and Schemas	16-9
Social Support Assessment	16-10
Differentiating Client's Supervision Goals	16-10
Understanding the Contexts for Client Goals	16-11
Conclusion	16-11

PART 4: COGNITIVE BEHAVIORAL PROGRAMS FOR SPECIAL POPULATIONS

Chapter 17: Cognitive Behavioral Programs for Women and Girls in the Justice System

Introduction	17-1
Development of Programs for Females	17-2
Targeting Female Needs	17-2
Female-Responsive Treatment Needs	17-3

Female-Specific Programs	17-4
Girls . . . Moving On	17-4
Rites of Passage	17-4
Problem Solving	17-5
SMART Girls	17-6
Essential Practitioner Skill Sets	17-7
Conclusion	17-8

Chapter 18: Cognitive Behavioral Interventions With Sex Offenders

Introduction	18-1
The Comprehensive Approach	18-3
Sex Offender Assessment	18-3
Assessment Tools	18-3
Static-99	18-4
Minnesota Sex Offender Screening Tool-3	18-4
Levels of Reoffense Risk	18-5
Level 1-Low Risk for Reoffending	18-5
Level 2-Moderate Risk for Reoffending	18-5
Level 3-High Risk for Reoffending With a Threat to Public Safety	18-5
Prescriptive Assessments	18-6
PCL-R	18-6
AASI	18-6
Special Assessment Issues/Tools for Juveniles	18-6
J-SOAP-II	18-7
ERASOR	18-7
Supervision	18-8
Treatment	18-9
In General	18-9
Using CBI in Treatment	18-9
Reentry, Registration and Community Notification	18-11
Conclusion	18-12

Chapter 19: Cognitive Behavioral Interventions for Substance Abusers

Introduction	19-1
Principles for Effective Treatment	19-2
The Minnesota Model	19-3
Minnesota Conception of Addiction	19-3

The Minnesota Model in Action	19-4
Goals and Objectives	19-4
Theoretical Rationale	19-4
Evolution of CBT in Substance Abuse Treatment	19-4
Treatment Approach	19-5
Functional Analysis	19-5
Use With Other Treatments	19-7
CBT in the Justice System	19-7
Driving With Care	19-7
Moral Reconciliation Therapy	19-9
Other CBT Interventions for Substance Abusers	19-9
Conclusion	19-10
Appendix A: Bibliography	App.-1
Index	I-1