
[image: image1.jpg]

APT E-LEARNING CENTER
Play Therapy Continuing Education Test for:

PLAY THERAPY IN THE COURTROOM
General Information
Citation:
Marilyn Snow, PhD, LPC, NCC, RPT-S
Format:
Audio
Credit Hours:
2
(APA, NBCC, APT approved)
% Pass:
80%

Test Fee:
$30
Instructions:

1. BEFORE printing, FIRST type your Identification and Test responses in the spaces provided below.

2. Click on only one response for each question. If you click on more than one response or fail to respond to any question, the question will be scored as incorrect.

3. Finally print and mail this completed test form with processing fee payment for scoring to (or, if you have questions, contact): Carol Guerrero, E-Learning Center, Association for Play Therapy, 3198 Willow Avenue, Suite 110, Clovis, CA 93612 USA, (559) 294-2128 ext 1, cguerrero@a4pt.org
Learning Objectives:

Based on the content of the workshop, I am able to:

1.
Analyze play themes and any potential videotapes for courtroom testimony.
2.
Discuss with the attorney the role as either expert or fact witness and know what information is needed.

3.
Explain my role with the child and be aware of any signs of trauma or abuse.

4.
Demonstrate the key points in testimony both under direct and cross examination.
Identification:
Name:     

Degree:      

Credential(s):      
Email:     
Address:      
City:       State:       ZIP:      

Nation:      
Telephone: (     )     

Fax: (     )      
Fee Payment (USD only): If check, make payable to “APT”. If credit card FORMCHECKBOX
 VISA FORMCHECKBOX
 MasterCard

Account #:     

Expiration Dt:       Promo Code:      
Amount: $     
AVS Code:       Authorization Signature:

Attestation: I attest that I alone completed this test in accordance with the ethics of my profession.

Signature:
Date:     
SCORE______# correct responses (this item is completed only by APT)

TEST

1.
Once you receive a phone call from an attorney, it is important to assess the following:

 FORMCHECKBOX
 a. What you know about the case at this time.

 FORMCHECKBOX
 b. What records have your kept on the case.

 FORMCHECKBOX
 c. What you will say in court.

 FORMCHECKBOX
 d. Both a and b

 FORMCHECKBOX
 e. None of the above.

2.
The HIPAA rules for confidentiality are the same as subpoena rules for court.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
3.
Records vulnerable to subpoena are:
 FORMCHECKBOX
 a. Summary of session with children

 FORMCHECKBOX
 b. Parental consultations

 FORMCHECKBOX
 c. Videotapes of sessions with children

 FORMCHECKBOX
 d. Conversations with outside parties that have a release to speak to you.

 FORMCHECKBOX
 e. Both a and c

 FORMCHECKBOX
 f. All of the above

4.
Custody cases and child abuse cases that involve a criminal court are similar in the following area:

 FORMCHECKBOX
 a. All clients’ records can be subpoenaed by a judge.

 FORMCHECKBOX
 b. Parents determine whether a case will go to court.

 FORMCHECKBOX
 c. Parents are not involved in either procedure.

 FORMCHECKBOX
 d. Both types of cases have juries.

5.
In cases of child abuse, the play therapist should be involved as both a therapist and a forensic investigator.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
6.
The role of the play therapist in cases of child abuse is to:

 FORMCHECKBOX
 a. Provide play therapy.

 FORMCHECKBOX
 b. Conduct forensic investigation

 FORMCHECKBOX
 c. Prepare the child for court

 FORMCHECKBOX
 d. Provide personal counseling for parents

 FORMCHECKBOX
 e. All of the above

7.
The meaning of play themes is supported by scientific research, and a play therapist can prove to the court the meaning of the theme in relationship to the case.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
8.
A play therapist is always qualified as an expert witness.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
9.
As a play therapist who may be subpoenaed to court, it is important to know your state laws concerning:

 FORMCHECKBOX
 a. Expert Witness Testimony
 FORMCHECKBOX
 b. Hearsay Evidence

 FORMCHECKBOX
 c. Child abuse laws that relate to therapy and testimony

 FORMCHECKBOX
 d. All of the above

10.
When testifying, it is important to respond to statements made by the attorney that is contradictory to the information you have on the case.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
11.
As an expert witness you are not allowed to state an opinion, but you must always support your testimony with literature and research.

 FORMCHECKBOX
 a. True

 FORMCHECKBOX
 b. False
12.
The most common method of discovery involving non-party witnesses is

 FORMCHECKBOX
 a. Written interrogatories

 FORMCHECKBOX
 b. Deposition

 FORMCHECKBOX
 c. Request for admissions

 FORMCHECKBOX
 d. subpoena duces tecum

13.
The method of discovery that requires a witness to produce a relevant document under their control is called:

 FORMCHECKBOX
 a. Written interrogatories

 FORMCHECKBOX
 b. Deposition

 FORMCHECKBOX
 c. Request for admissions

 FORMCHECKBOX
 d. Subpoena duces tecum

14. An attempt by an attorney to impeach a witness’ testimony would result in

 FORMCHECKBOX
 a. The judge throwing the witness out of the courtroom

 FORMCHECKBOX
 b. Imprisonment

 FORMCHECKBOX
 c. The attorney showing an inconsistency in the witness’ testimony

 FORMCHECKBOX
 d. The witness crying

15.
The requirement that the prosecution turn over specific documents of the case to the defense is called:

 FORMCHECKBOX
 a. Cheating

 FORMCHECKBOX
 b. Deposition

 FORMCHECKBOX
 c. Reveal

 FORMCHECKBOX
 d. Duty to Disclose

16.
The procedure where the attorney who calls the witness to the witness stand to asks questions is called:

 FORMCHECKBOX
 a. Private examination

 FORMCHECKBOX
 b. Redirect examination

 FORMCHECKBOX
 c. Cross-examination

 FORMCHECKBOX
 d. Direct examination

17.
The procedure where the attorney who did not call the witness to the witness stand and asks questions is called:

 FORMCHECKBOX
 a. Private examination

 FORMCHECKBOX
 b. Redirect examination

 FORMCHECKBOX
 c. Cross-examination

 FORMCHECKBOX
 d. Direct examination

18.
If you begin testifying in court about what someone else said, you can expect an objection from the other attorney citing:

 FORMCHECKBOX
 a. Irrelevance

 FORMCHECKBOX
 b. Immaterial

 FORMCHECKBOX
 c. Hearsay

 FORMCHECKBOX
 d. Statement not established with proper foundation

REFERENCES
Barksy, A.E. & Gould, J.W. (2002). Clinicians in court: A guide to subpoenas, depositions, testifying, and everything else you need to know. New York: The Guildford Press.

Ceci, S.J. & Hembrooke, H. (Eds.). (1998). What can and should be said in court: Expert witnesses in child abuse cases. Washington, D.C.: American Psychological Assocation.

Garrison, A.H. (1998). Child sexual abuse accommodation syndrome: Issues of admissibility in criminal trials. Institute for Psychological Therapies Journal 10. http://www.ipt-forensics.com/journal/volume10/j10_2.htm
Shuman, D.W. (2003). The expert witness, the adversary system, and the voice of reason: Reconciling impartiality and advocacy. Professional Psychology: Research and Practice, 34, 219-224.

Snow, M.S., Helm, H., & Martin. E. (2004). Play therapy as court testimony: A case study. International Journal of Play Therapy 13, 75-98.

Trubitt, A. (2004). Play therapy goes to court: Implications and application in contested child custody. www.anitatrubitt.com.

Date_______ Session # ______

Code# ________

UNIVERSITY OF MISSISSIPPI

PLAY THERAPY SERVICES

BASK MODEL OF PLAY THERAPY

 SESSION SUMMARY

Page 1 of 2

Child/Age ______________________________/_____________ Counselor ________________________

BEHAVIOR

AGGRESSIVE

ATT/FAM

SAFETY

EXP/MASTERY

INTERPERSONAL
_____G>B

_____CON

_____BUR

_____EXP

_____COOP

_____AGG

_____SEP

_____BURY

_____MAS

_____COOP-

_____JD

_____SEP-R

_____BR

_____FAIL

_____COMP

_____POW

_____NUR+

_____BR-S

_____SHAR

_____SEEK

_____NURS

_____BR-H

SEXUALIZED

_____HELP

_____D-AG

_____NUR-

_____FX

_____SEX-O

_____PRO

_____D-N

_____NUR-A

_____FX-

_____SEX-T

_____IND

_____DEV

_____NUR-N

_____SFX

_____SEX-V

_____CNT

_____NUR-S

_____BRG

_____ CUR

_____IM-CNT

P-CODES

_____SLE

_____FALL

NON-PLAY

_____IM

_____D/U

_____STO

_____CLN

_____ART

_____BND

_____STG

_____AD

_____MESS

_____GAME

_____BND-

_____ROLE

_____SOR

_____T-A

_____FUS

_____DIS

_____DAN

_____X

_____AFF

_____SAF-C

_____ANG

_____SAF-P

_____SAD

_____SAF-RES

_____REJ

_____ESC

_____PCON

_____RUF

_____TEA

Comments on Play Themes

AFFECT

HAPPY:

SAD:

ANGRY:

AFRAID:

Satisfied – D E

Hopeless – D E

Annoyed - D E

Anxious – D E

Pleased – D E

Discouraged – D E

Frustrated – D E

Fearful – D E

Excited – D E

Lonely – D E

Mad – D E

Terrified – D E

Other ________

Other ____________

Other __________

Other __________

CONFIDENT:

HESITANT:

CURIOUS:

FLAT:

Proud – D E

Timid – D E

Interested – D E

Restricted – D E

Strong – D E

Confused – D E

Focused – D E

Ambiguous – D E

Powerful – D E

Embarrassed – D E

Restrained – D E

Other __________

Other ____________

Other __________

Other ___________

D – Demonstrated in play E – Verbally expressed or Affirms statement by therapist

BASK Model of Play Therapy

Session Summary

Page 2 of 2

SENSATION

SOMATIC COMPLAINTS

TACTILE STIMULATION

_____Headache

_____Water
_____Beads

_____Stomach Ache

_____Sand
_____General Substances

_____Pain _________________

_____Paint
_____Substance on body

_____Discomfort with Clothing

_____Glue
_____Substance on therapist

_____Substance on objects

BATHROOM BREAKS

_____Urination (Frequency ____)

OTHER ___________________________

_____Bowel Movements

KNOWLEDGE

_____ NO DISCLOSURE

_____DISCLOSURE
Disclosure

_____Child Initiated

_____Therapist Initiated

COMMENTS:

Limits Set: Write limit set beside the RATIONALE (ex: threw sand on floor) & in the blank indicate # of times limit set. If consequence occurred because of broken limit explain.

_____Protect Child (Physical & Emotional Safety)

_____Protect Therapist and/or Maintain Therapist Acceptance/Relationship

_____Protect Room/Toys

_____Structuring

_____Reality Testing

___/______________

Play Therapist Signature (with credentials)

 Date

Play themes developed by Helen E. Benedict, Ph.D., Baylor University, 2000 and 2002: used by permission

Benedict, H.E. (January, 2001). Benedict’s Expanded Themes in Play Therapy. (Used by permission)

Benedict, H.E. (October, 2000). Meanings of children’s play themes and relationships. Conference presentation: 18th Annual Association for Play Therapy Conference, Portland, Oregon (Used by permission)

For more information on codes contact: Marilyn Snow at mssnow@olemiss.edu

[image: image2.jpg]

APT E-LEARNING CENTER
Home Study Evaluation Form for:

Audio Title: PLAY THERAPY IN THE COURTROOM
Instructions:
1. Please indicate your rating of the following statements by circling the appropriate number for each statement.

2. Return completed form to APT 559-294-2129(fax), or 3198 Willow Avenue, Suite 110, Clovis, CA 93612.

 Strongly
 Neutral
Strongly

Learning Objectives:

 Agree

 Disagree

Based on the content of the workshop, I am able to:

1. Analyze play themes and any potential videotapes for
 courtroom testimony.

5

4

3

2

1

2. Discuss with the attorney the role as either expert or fact
 witness and know what information is needed.

5

4

3

2

1

3. Explain my role with the child and be aware of any signs
 of trauma or abuse.

5

4

3

2

1

4. Demonstrate the key points in testimony both under
 direct and cross examination.

5

4

3

2

1

Content / Relevancy:

1. The information presented will enhance my practice.

5

4

3

2

1

2. The content of this session was relevant to my practice

5

4

3

2

1

 and/or professional expertise.
3. The teaching learning strategies used during this session were

 effective for content presented.

5

4

3

2

1

4. This program is appropriate to my education, experience,

 and skills level.

5

4

3

2

1

5. Cultural, racial, ethnic, socioeconomic, and gender

 differences were considered.

5

4

3

2

1

6. I would recommend this program to others.

5

4

3

2

1

7. This activity was free of commercial bias.

5

4

3

2

1

8. How much did you learn as a result of this CE program?

 a great deal

 some

 very little

9. Overall Rating: This session met or exceed my expectations

5

4

3

2

1

Participant Information:

Please circle your designation:
Psychologist / Counselor / MFT / Social Work / Other____________

Optional:

Name:     
Address:     

City:      

State:      Zip Code:      Country:      
     
�

�

Page 8 of 8
Play Therapy in the Courtroom
2009 Copyright Association for Play Therapy

