PSYC 2103 Genogram Project

A genogram is a type of family tree, but with more detailed information. It is often used as a diagnostic and assessment tool by physicians or counselors to obtain individual and family history in order to help in the establishment of a diagnosis and treatment plan.

This semester, you will have the opportunity to construct a family genogram for informational purposes. You will develop a genogram, documenting information from both sides of your family (maternal and paternal) for 4 generations starting with yourself. The genogram may be hand drawn or you may use a computer drawn one. (You can download a basic program from www.genopro.com/free or from http://www.progenygenetics.com/students/) Your genogram should be as thorough as possible showing all siblings in each generation (you do not have to show great grandparents’ siblings). You may expand each family unit within each generation as much as you like (cousins, etc). Expansion is only expected if needed to show any family patterns that you find and discuss. If you have a situation in which limited information (or none) you will still need to chart the basic family units for that side of the family and put a note on your genogram that little or no information was available.

You are to show at least 10 patterns of characteristics within your family. To constitute being a pattern, the characteristic must show itself in three separate generations on the same side of the family. (There are a few exeptions to this such as alzheimers and twins so ask). You will us colors or symbols on your genogram to show the characteristics. You will also have a key on your genogram explaining what each color or symbol represents. Please use symbols and colors (no dots please) that can be easily distinguished from one another. Please do not use letters. Other than this, you are to use normal genogram format. Each person on your genogram should be identified by at least his or her first name, and by age or birth year. (You should be consistent throughout) If any of these are unknown, designate with a question mark (?). Creativity is acceptable only if it does not detract from the ability to read the genogram. When completed, your genogram should present your family and it’s characteristics in such a way that anyone could look at it and understand the relationships, patterns, and other information about your family. (The paper you will write in addition to this should not be needed to understand your genogram!)

Your genogram should be no smaller than on an 81/2 x 11 sheet of paper and no larger than a standard size poster board. You may use the foam board or the folding presentation board if you wish. You can also use butcher paper and roll it up. If you use a computer program, it will print your genogram across several pieces of paper that will need to be taped together and then folded. If you choose to show each side of your family on a separate sheet, draw the genograms so that they can be placed side by side and be made into one large, cohesive genogram. Do not put one side of family on one side and and other side of family on opposite side of a single sheet of paper or poster board! Your key should not be on the opposite side as well! Deductions will apply if you do this.

Once you have drawn your genogram, you are to write a paper about the patterns that you discovered in your family. You are expected to talk about all the patterns that you show on your genogram in your paper. As you write about these, you should comment on whether you believe these are the result of nature or nurture and why. The paper is to be written in APA style using the 5th edition of the APA Publication manual. It should be at least 1000 words, not counting the title page. Any papers with less than 1000 words will receive a 5 point deduction. You do not need to include an abstract page as is normal with APA papers. All the characteristics and patterns discussed in your paper must be recognizable and listed on your genogram. All the patterns shown on your genogram must at least be briefly discussed in your paper

My hope is that you will have fun with this project and that you find out some neat and interesting things about you and your family!
The following are examples of information to ask about when researching your family:

Physical features or traits that are common in your family such as freckles, height, weight, hair color, etc.

Common interests or abilities such as music, artistic abilities, athletics, etc.

Religious affiliation
Education level (designate on key what level of education you are showing. For example high school education, PhD, etc.)
Occupations (patterns of occupations, not just listing every occupation you can find. For example: teachers, truck drivers, farmers, etc.)

Medical problems (heart problems, diabetes, etc.)

Mental health problems (depression, bipolar, schizophrenia, etc.)

History of suicide or attempts

Ethnic background and immigration dates

Military service

Longevity (designate on key and explain what you mean. For example: 85+ years of age)

Trouble with the law

Abuse

Eating disorders including obesity

Alcohol or drug abuse

Smoking / smoking cessation

Current location of family members

Marriage / Divorce

Etc., Etc.

Your Genogram will show:

1.
4 generations of both sides of family starting with you.

-show yourself by index person symbol (designate on key).

-you can show more generations if you choose

2.
Show 10 patterns within your family.

-you do not have to personally possess any or all the patterns shown.

-patterns do not have to run on both sides of the family

-you can earn additional points for any patterns shown beyond the

required 10

-patterns such as hair color, eye color, handedness, heritage, height, weight, skin tone, education level, etc. are only 1 pattern with different manifestations (see me if you have a question about a pattern)
-patterns should run through three generations of one side of family

3.
Show all siblings of each generation except for great grandparents

-you do not have to show cousins, etc. unless you want

- Exception: Expand any family units within generations that help show continuation of a pattern

4.
Each individual should be identified by:

- first name

- age or birth year

- X and birth/death year (or age at death if using ages) if dead

If names, age or years are unknown, designate this with a ?.

Use consistently throughout the genogram

5. List characteristics / patterns of individuals by using a key (deductions if key not used)
-make key symbols or colors (no letters) distinguishable from one another.

-place key on same side of paper / board as genogram (deductions if not)

6.
Show general information by notes on the genogram.

7.
Genogram should be no smaller than 81/2 x 11 or larger than a regular poster board.

Can use:

Butcher paper and roll up.

Foam board

Folding Display Board

8.
If putting each side of family on different boards or sheets, make it so the two sheets can be placed side by side to make a complete genogram.

Not doing so or putting one side of family on front of poster board and other side on back of board will result in a deduction of points!

9.
You may show family heritage by note on genogram (Irish, Italian, Polish, etc.) if applicable.

