COUN 339 Theories of Counseling
Theory Analysis Paper
Your Name:

Theory: Cognitive Behavior Therapy
Date:

Do not let your responses to each of these questions be guided or limited by the space between each item below. The space for your answer will automatically expand to accept more narrative. I am looking for no fewer than 2,500 words (including those already on the page) for this Theory Analysis paper including evidence that you know and understand the theory. One word or even one or two sentence answers will not be adequate to answer these questions.

 1.
Identify common attributes shared by all cognitive behavior approaches.

2.
Describe how the A-B-C model is a way of understanding the interaction among feelings, thoughts, and behavior.

3.
Describe how cognitive methods can be applied to change thinking and behavior.

4.
Describe the unique contributions of Aaron Beck to the development of cognitive therapy.

5.
Describe the basic principles of cognitive therapy.

6.
Describe the basic principles of strengths-based CBT.

7.
 Describe Meichenbaum’s three-phase process of behavior change.

8.
Identify the strengths and limitations of cognitive-behavior therapy from a multicultural perspective.

9.
Differentiate REBT from CT with respect to how faulty beliefs are explored in therapy.
