College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
April 8, 2013
The following item is being forwarded for the April 25, 2013 meeting:

	Type of Action
	Description of Item and Contact Information

	Information
	Temporary Course – CNS 110, Human Relations

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

Proposal Date: 02/25/13

College of Education and Behavioral Sciences

Department of Counseling and Student Affairs

 Proposal to Create a Temporary Course

(Information 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: 2 credit hours

1.5 Schedule type: C- Lecture /Lab

1.6 Prerequisites/corequisites: No prerequisites

1.7 Course description: 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 offering this course on a temporary basis:

Must be created to accommodate registration, and there is insufficient time to complete the new course approval process.

2.2 Relationship of the proposed course to courses offered in other academic units:

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.

3. Description of proposed course

3.1 Course 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

3.2 Tentative text(s)
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. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Fall 2013

6. Dates of review/approvals:

Department of Counseling and Student Affairs
_______2/27/2013____
CEBS Curriculum Committee:

______4/2/2013_____

CEBS Dean:

______4/4/2013_____
UCC Chair:

Provost:
