College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
April 8, 2013
The following items are being forwarded for the April 25, 2013 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Delete a Course – CNS 100, Educational and Life Planning
Contact: Bill Kline, bill.kline@wku.edu, 5-6318

	Action
	Create New Course – CNS 110, Human Relations

Contact: Fred Stickle, fred.stickle@wku.edu, 5-6319

Proposal Date: 1/30/2013

College of Education and Behavioral Sciences

Department of Counseling and Student Affairs

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: CNS 100

1.2 Course title: Educational and Life Planning

1.3 Credit hours: 2

2.
Rationale for the course deletion: Course is no longer offered.

3.
Effect of course deletion on programs or other departments, if known: Course

deletion will not affect completion of a major, minor, associate degree, certificate
program or graduate program and/or students in other departments.
4.
Proposed term for implementation: 201330

5.
Dates of prior committee approvals:

Counseling and Student Affairs:

___2/7/2013______

CEBS Curriculum Committee

___3/5/2013______

Undergraduate Curriculum Committee

University Senate

Proposal Date: 02/25/13

College of Education and Behavioral Sciences

Department of Counseling and Student Affairs

Proposal to Create a New Course

(Action Item)

Contact Person: Fred E. Stickle, fred.stickle@wku.edu, 270-745-6319

1.
Identification of proposed course:

1.1
Course Prefix (subject area) and number: CNS 110

1.2
Course Title: Human Relations

1.3
Abbreviated course title: Human Relations

1.4
Credit hours and contact hours: 2 credit hours

1.5
Type of course: C- Lecture/Lab

1.6
Prerequisites: No prerequisites

1.7
Course catalog listing: Theory, concepts, and skills necessary to increase self-

awareness and improve relationships in social and academic settings. Processes of

managing the problems of everyday life including conflict, and social demands.

2.
Rationale:
2.1
Reason for developing the proposed course: Based on communication with Ms. Virginia Pfohl regarding the findings of the CEBS retention committee, students’ reasons for exiting the University prematurely are sometimes related to the lack and quality of personal connections. This course is designed to help students develop more satisfying personal connections. This will be accomplished by helping students increase their range of social skills, self-awareness, and knowledge. Thus, content and skills addressed in the course objectives are intended to help retention.

2.2
Projected enrollment in the proposed course:
Based on conversations with CEBS advisors the class size is projected to range between 30 to 45 students per semester.

2.3
Relationship of the proposed course to courses now offered by the department:

The department’s programs include helping students develop requisite counseling knowledge, self-awareness, and interpersonal skills in various counseling contexts. The current course would teach freshmen related knowledge and skills and increase self-awareness in interpersonal contexts.

2.4
Relationship of the proposed course to courses offered in other departments:
PSY 250 is most similar to this course. Major differences in the proposed course include instructional methods that stress learning activities in small groups (12 to 15 members) under the direction of trained group facilitators. Significant differences in content and skills covered in PSY 250 include knowledge, attitudes and skills for diversity competence; conflict management skills; emotional intelligence; development of self-awareness based on experiential activities and interpersonal feedback; elements and implications of self-concept and self-esteem; the role of attitudes, personal experiences, and perceptions in relationships; and relationship skills development in small groups. Ms. Virginia Pfohl, the instructor of PSY 250, verified that the proposed course is substantially different. Per consultation with Dr. Andrew Mienaltowski, it was agreed that similar content is also covered in PSY 350, Social Psychology, and PSY 412, Motivation and Emotion, but course experiences and content are substantially different because they are focused on self-reflection and skill building for lower division students.

2.5
Relationships of the proposed course to courses offered in other institutions:

Examples of other schools with similar courses include University of Oklahoma (HR 3013, Introduction to Human Relations), University of Minnesota (EPSY 5135, Workshop in Human Relations), Minnesota State University (EEC 222, Human Relations in a Multi-Cultural Society), and Indiana University (EDUA, Problems in Human Relations and Cultural Awareness).

3.
Description of proposed course:

3.1
Course objectives: At the conclusion of the course, the student should be able to:

· Explain what the study of human relations includes

· Define and explain self-esteem and self-concept

· Develop awareness, knowledge, and skills as they apply to living in a diverse multicultural environment.

· Understand how self-motivation and goal setting influences human relations

· Participate in group interaction that focuses on developing a clearer understanding of self and others

· Develop skills and knowledge necessary to form and use social support systems

· Explain how attitudes, beliefs, and personal experiences effect relationships

· Understand the elements of Emotional Intelligence and how to improve one's emotional intelligence

· Understand and demonstrate skills necessary to improve relationships in a group setting

· Understand conflict and conflict management concepts and demonstrate related skills

3.2
Content outline:
· Foundations of human relations

· Self-esteem

· Self-concept

· Diversity awareness, knowledge, and skills

· Self-motivation and goal setting

· A model for understanding self and others in a social context

· Social support

· The role of attitudes, beliefs, and personal experiences in human relations

· Emotional Intelligence

· Relationship skills

· Conflict and conflict management

3.3
Student expectations and requirements:

· Students will complete required readings posted on Blackboard and in the course text.

· Students will participate in skill development and group interaction experiences.

· Grades will be determined based on the evaluation of a variety of course assignments, participation in group experiences, and examinations.

3.4
Tentative Text:

DuBrin, Andrew J. (2014). Human Relations for Career and Personal Success:

Concepts, Applications, and Skills (10th ed). Upper Saddle River, New Jersey:

Pearson Publishing.

4.
Resources:

4.1
Library resources: Current resources are sufficient.

Computer resources: Current resources are sufficient.

5.
Budget implications:

5.1
Proposed method of staffing: No new faculty are required. In addition,

assistantships are allocated to the department.

5.2
Special equipment needed: None

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2013 (201330)

7.
Dates of prior committee approvals:

Department of Counseling and Student Affairs
_______2/27/2013_________

CEBS Curriculum Committee
_______4/2/2013__________

Undergraduate Curriculum Committee

University Senate

