College of Education and Behavioral Sciences (CEBS)

Office of the Dean -- 5-4662
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
The following two action items are being forwarded for the February 26, 2015 meeting:
	Action Type
	Description of Item and Contact Information

	Action
	Create New Course – PSY 356, Applied Cultural Intelligence
Contact: Tony Paquin, anthony.paquin@wku.edu, 5-4423

	Action
	Create New Course – CNS 432, Helping Skills

Contact: Bill Kline,bill.kline@wku.edu, 5-4953

Proposal Date: December 1, 2014

College of Education & Behavioral Sciences

Psychology Department

Proposal to Create a New Course

(Action Item)

Contact Person: Tony Paquin, tony.paquin@wku.edu, 745-4423

1.
Identification of proposed course:
1.1 Course prefix (subject area) and number: PSY 356
1.2 Course title: Applied Cultural Intelligence

1.3 Abbreviated course title: Applied Cultural Intelligence

1.4 Credit hours:
3

Variable credit: No

1.5 Grade type: Standard letter grade

1.6 Prerequisites/corequisites: None

1.7 Course description:

Cultural Intelligence is the capability to function effectively across cultural contexts. Course will include readings and activities designed to help students develop and apply cultural intelligence to a variety of social interactions and environments.

2.
Rationale:

2.1 Reason for developing the proposed course:

We live in a world in which the ability to work effectively across cultures is vital. The significance of this is reflected in both WKU’s vision statement “An American university with international reach”, and mission statement, “Prepares students …to be … socially responsible citizen-leaders of a global society” [italics added]. Towards these ends the university offers a number of courses and initiatives to expand the knowledge of our students and faculty with respect to global issues. However, if we truly want to prepare our students to be responsible citizen-leaders of a global society, it is imperative that we provide them with the knowledge, skills, and abilities necessary to work effectively with people from different cultures. The majority of current internationalization courses and initiatives has the potential to improve the student’s knowledge of the impact of culture and, hopefully, their motivation to learn more, but are not specifically designed to improve their capability to function effectively across cultural contexts (i.e., their cultural intelligence). Cultural intelligence (CQ) is composed of four factors: motivation/drive, knowledge, strategy, and action/behavior. This course is designed to address this by not only providing information to increase the student’s motivation and knowledge of cross-cultural contexts, but also provide them with instruction and opportunities to design effective strategies and the ability to adapt their behavior in cross-cultural contexts.

2.2 Projected enrollment in the proposed course: 30 students per academic year. This is an estimate based on expressions of interest and enrollment in the other culture-related course that is currently taught in the department. The course will satisfy psychology elective requirements needed to complete the major. The course may also draw enrollment from other disciplines, such as international management, anthropology, and sociology.

2.3 Relationship of the proposed course to courses now offered by the department: The most similar course currently offered by the department is Cross-Cultural Psychology (PSY 355). The objectives and outline for this course can be seen in Appendix A. As can be seen from the list of objectives and course outline, the primary focus of PSY 355 is to increase understanding of how culture impacts various areas of psychology (e.g., child rearing, psychological disorders, therapy, etc.). It has a secondary goal to improve the student’s awareness of the viewpoints of other cultures to increase their likelihood of considering the behavior and attitudes of other cultures as different rather than automatically viewing them as wrong. It is designed to increase students’ knowledge and, hopefully, increase their motivation to learn more about cross-cultural behavior (i.e., the first two components of cultural intelligence). Unlike the proposed Cultural Intelligence course, however, the Cross-Cultural Psychology course does not provide students many opportunities to implement this knowledge in real-world settings nor is it specifically designed to improve student ability to function across cultures (i.e., doesn’t target the strategy or action components of CQ).

The department also offers two courses related to human intelligence. Intelligence and Creativity (PSY 365), discusses various types of intelligence, but historically has not included a discussion of cultural intelligence. One graduate seminar, Cognitive and Intellectual Assessment (PSY 560) includes information on Cultural Intelligence, but is not designed to provide students opportunities to implement this information.

2.4 Relationship of the proposed course to courses offered in other departments: There are a number of courses at WKU that share related goals with this proposed course. These would include courses in the Colonnade Connections category and previously in the General Education “World Cultures and American Cultural Diversity” category. The majority of these courses are similar with the proposed course in they are attempts to increase knowledge of cross-cultural issues and, hopefully, thereby increase recognition of the importance of these differences. The proposed course is different from any of these courses in at least two ways. First, the other courses’ main goal is to increase knowledge with respect to a specific discipline. The proposed course is not discipline-specific. It will use examples from different disciplines but only as a way of providing a framework with which the student can use going forward in their respective disciplines. Second, the proposed course is designed to address components of cultural intelligence beyond just motivation and knowledge (i.e., strategy and action).

2.5 Relationship of the proposed course to courses offered in other institutions: A search of courses offered at WKU’s benchmark universities revealed no courses titled “Cultural Intelligence” or similar terms (e.g., cultural competence, cross-cultural sensitivity, global competence, etc.). Similar to WKU, however, there are a number of courses that share some of the goals with the proposed course. A sample of some of these courses can be found in Appendix B.

Darla Deardorff, a professor at Duke University, has researched cultural competence (a similar concept) for approximately 10 years. Her webpage lists several courses related to cultural competence, but it is unclear as to whether or not these are regularly offered courses for Duke students (there are no course numbers attached) or held for business professionals. Based on a personal correspondence it also appears that Harvard University has plans to offer a related course, but it is very early in the planning process.

3.
Discussion of proposed course:

3.1 Schedule type: Lecture/Lab

3.2 Learning Outcomes: After completing this course, students should be able to:

· Explain cultural intelligence and how it is similar to and different from other forms of intelligence and related competencies (e.g., Emotional Intelligence, general intelligence, social intelligence, social competence, etc.).

· Create plans regarding the use of cultural intelligence in their future discipline-specific endeavors.

· Demonstrate improved self-efficacy with respect to successfully navigating cross-cultural situations

· Utilize methods for evaluating similarities and differences across cultures.

· Demonstrate a repertoire of strategies for being effective in cross-cultural situations

3.3 Content outline:

· Introduction to cultural intelligence (CQ)

· What is CQ?

· How does CQ compare to other types of intelligence and social competencies

· Strategies to improve CQ

· Motivation/Drive

· Intrinsic

· Extrinsic

· Self-efficacy

· Knowledge

· Business/cultural systems

· Interpersonal/cultural values

· Socio-linguistics

· Leadership

· Strategy

· Awareness

· Planning

· Checking

· Action

· Nonverbal

· Verbal

· Speech arts

3.4 Student expectations and requirements:

· Students will be expected to:

· Read chapters assigned in the text and supplemental reading assignments

· Participate in class discussions and exercises

· Participate in off-campus exercises

· Interact with people from different cultures via structured experiences/exercises inside and outside the classroom

· Complete a self-assessment of their cultural intelligence

· Student learning will be assessed through some combination of tests, written assignments, and performance in course exercises

3.5 Tentative texts and course materials:

Ang, S., & Van Dyne, L. (2008). Handbook of cultural intelligence: Theory, measurement, and applications. Armonk, NY: M. E. Sharpe
Livermore, D. L. (2011). The cultural intelligence difference. New York, NY: AMACON
Morrison, T., & Conaway, W. A. (2006). Kiss, bow, or shake hands (2nd Ed.). Avon, MA: Adams Media.
4.
Resources:

4.1 Library resources: Current library resources are sufficient.

4.2 Computer resources: No special computer resources required.

5.
Budget implications:

5.1 Proposed method of staffing: Due to recent organizational restructuring (i.e., Psychology Department being split into two separate departments), the course responsibilities of the faculty designated to teach this course has been reduced. This course will replace one of his previous courses.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Fall 2015
7.
Dates of prior committee approvals:

	Department of Psychology
	12/5/2014

	CEBS College Curriculum Committee
	2/3/2015

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 3/31/14

College of Education and Behavioral Sciences

Department of Counseling and Student Affairs

Proposal to Create a New Course

(Action Item)

Contact Person: Bill Kline, bill.kline@wku.edu, 745-4953
1.
Identification of proposed course:
1.1 Course prefix (subject area) and number: CNS 432
1.2 Course title: Helping Skills
1.3 Abbreviated course title: Helping Skills
(maximum of 30 characters or spaces)

1.4 Credit hours:
3

Variable credit no
1.5 Grade type: Standard letter grade
1.6 Prerequisites/corequisites: Junior standing
1.7 Course description:

Overview of helping in counseling and human relations, investigates the person and role of the helper, development of helping skills appropriate for lay helpers, and approaches to crisis intervention.
2.
Rationale:

2.1 Reason for developing the proposed course:

2.1.1 Provide content and skills development that can be applied to helping in personal relationships and work settings.

2.1.2 Provide exposure for undergraduate students to the counseling field with the goal of recruiting applicants for the various counseling programs.

2.1.3 Provide a course that will be helpful to undergraduates exploring counseling as a possible career choice. There is currently no undergraduate course that provides an orientation to the counseling profession.

2.1.4 Provide an opportunity for the department’s faculty to teach undergraduate students.

2.2 Projected enrollment in the proposed course: 12 per semester

2.3 Relationship of the proposed course to courses now offered by the department:
Course has some similar content and skills content to CNS 559 Techniques of Counseling. CNS 559 is a graduate course designed to prepare counseling professionals. Conversely, the proposed course is not intended to prepare undergraduate students to fulfill professional roles.

2.4 Relationship of the proposed course to courses offered in other departments:

This course proposal has been reviewed by the Department of Psychology and the Social Work Department. Both support this proposal.

The proposed course is similar to the following courses:

· PSY 442: Paraprofessional skills for conducting structured and unstructured interviews in non-therapy settings. Emphasizes skills development in addition to theoretical material. This course has prerequisites that include 6 hours in Psychology, including PSY 100, junior standing, and permission of instructor.

The proposed class is not specifically designed for students who have completed courses in Psychology.

· PSY 455: Survey of theories, models, and techniques in clinical, counseling, and school psychology. Includes emphasis on professional ethics for psychologists. Field experiences in appropriate off campus settings may be required. Students are responsible for arranging transportation to designated or assigned sites. This course has prerequisites that include PSY 440 or PSY 450.

The proposed course is not specifically designed for psychology, thus it does not include content on ethics for psychologists and is, overall, an orientation to the counseling profession. The course does not involve field experiences. A brief overview of counseling theory is provided. Also, the course focuses on counseling skill development and not on models or techniques common to the practice of clinical or school psychology. The course is further differentiated by content related to diversity, helping persons in crisis, elements of helping relationships, and issues and trends in counseling.

· SWRK 375-Social Work Practice I. Pre-requisites: SWRK 101 and SWRK 205 and admission to the Social Work program. Co-Requisites: SWRK 330. Emphasizes development of knowledge, values, and skills necessary for effective interventions with individuals and families. Course content will be examined from an ecological social systems perspective that emphasizes empowerment and cultural competency.
This course has a skills component but is available to BSW majors only. The proposed class is not designed for students who have completed courses in Social Work and is not intended to apply towards the BSW.

· SWRK 378-Social Work Practice II. Pre-requisites: SWRK 330 and SWRK 375, restricted to social work majors. The second of three practice classes that equip students with theory and skills for effective generalist social work practice with groups. This course has a skills component but is available to BSW majors only.
The proposed class is not designed for students who have completed courses in Social Work and is not intended to apply towards the BSW.

· SWRK 379-Introduction to Social Work Communication Skills. Pre-Requisite: SWRK 330 and SWRK 375. Study and practice of interviewing individuals, families, and groups. The skill of relationship building as it relates to both micro and macro practice of social work is emphasized. This course has a skills component and similar content but is available to BSW majors only.
The proposed class is not designed for students who have completed courses in Social Work and is not intended to apply towards the BSW.

· SWRK 381-Social Work Practice III. Prerequisite: SWRK 379. The third of three practice classes that equip students with theory and skills for effective generalist social work practice with organizations and communities. This course has a skills component and possibly similar content but is available to BSW majors only.
The proposed class is not designed for students who have completed courses in Social Work and is not intended to apply towards the BSW.

2.5 Relationship of the proposed course to courses offered in other institutions:
2.5.1 Similar courses are offered at benchmark institutions that have recognized counseling programs including the University of North Carolina – Greensboro, Northern Illinois University, and Appalachian State University.

2.5.2 University of North Carolina Greensboro: CED 310 Helping Skills: Skills useful for facilitating helping relationships. Practical model for counseling and learning about helping by practicing the helping skills.
2.5.3 Northern Illinois University: CAHC 400 - Exploration in the Counseling Profession: Training in facilitative communication skills and attention to one’s relationship with the helping occupations in the community.
2.5.4 Appalachian State University: HPC 3390. An Introduction to and Procedures in the Helping Professions: Historical, philosophical, and legal aspects of the helping professions. Emphasis placed on understanding the various approaches to counseling. Contributions of paramedical and other areas are discussed.

3.
Discussion of proposed course:

3.1 Schedule type: A
3.2 Learning Outcomes:
· Students will demonstrate proficiency in basic helping skills.

· Students will understand how personal characteristics, attitudes towards helping, and attitudes regarding diversity influence their helping relationships.

· Students will describe the counseling profession and the various counseling specializations.
· Students will articulate the limitations of their skills and knowledge and when and how to refer helpees to appropriate professionals.

3.3 Content outline:

· The Counseling Profession: Overview and History

· Helping Relationships

· Personal Qualities of Helpers and the Significance of Self- awareness

· Fundamental Helping Skills

· Building Relationships and Establishing Goals

· Helping in a Diverse Social Context

· Helping Theory

· Current Theoretical Perspectives

· Introduction to Helping Strategies

· Applying Helping Strategies

· Helping People in Crisis: Theory and Intervention

· Issues and Trends in Counseling
3.4 Student expectations and requirements:
· Students will submit videos of role-played helping sessions for evaluation of skills development.

· Students will write course papers that require reflection on personal characteristics as they relate to helping processes, perspectives on helping others, attitudes towards diversity, and synthesis of learning experiences.

· Students will conduct library research on the efficacy and applications of an instructor approved helping intervention and write a research paper.

· Students will complete mid-term and final exams to demonstrate mastery of course content.
3.5 Tentative texts and course materials:
Okun, B. F., & Kantrowitz, R. E., (2015). Effective Helping: Interviewing and Counseling Techniques (8th ed.). Belmont, CA: Cengage Learning.
Blackboard readings made available by the course instructor.

4.
Resources:

4.1 Library resources: Existing journals and library resources.
4.2 Computer resources: none
5.
Budget implications:

5.1 Proposed method of staffing: A department faculty member will teach this course in place of a graduate course in semesters when graduate teaching loads and student enrollments allow offering this course. Course will be offered 1 to 2 times per academic year.
5.2 Special equipment needed: none
5.3 Expendable materials needed: none
5.4 Laboratory materials needed: none
6.
Proposed term for implementation:

Fall 2015
7.
Dates of prior committee approvals:

	Department of Counseling and Student Affairs
	3/31/2014

	CEBS College Curriculum Committee
	5/6/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

