1

Multicultural Counseling in Educational Settings
CLED 607
Ref# 21458 Section C90
Fall, 2008

Donna Dockery

3 credit hours

djdockery@vcu.edu
Office: 3071 Oliver Hall

(o) 827-2632

Class Location: 2119 Oliver Hall

Wednesdays 4:00 – 6:40 PM
Office Hours: 1:30 – 3:30 Tues./Wed. and by appointment
COURSE DESCRIPTION
This course is a study of the personal, social, political, affective, and behavioral considerations of diversity, explored through critical reflection of the ideas and concepts presented in class. The class utilizes a broad view of diversity which includes factors such as culture, ethnicity, nationality, age, gender, sexual orientation, mental and physical characteristics, education, family values, religious and spiritual values, socioeconomic status and unique characteristics of individuals, couples, families, ethnic groups, and communities. Multicultural competencies (awareness, knowledge, and skills) in counseling are emphasized, with a focus on pre-k through post-secondary school settings. Awareness is centered on understanding the multiple value systems and worldviews that shape a complex and multi-faceted cultural identity. Emphasis is placed on insight gained into one’s own cultural socialization and biases. Knowledge focuses on acquiring accurate understanding of the various cultural groups within our society. Skills relate to providing counseling services to reduce the risk of indirectly or directly oppressing or showing bias in the counseling relationship. Efforts will be made to provide school counselors and post-secondary student affairs professionals with practical skills, strategies and techniques for use when working with students and families from a variety of cultural backgrounds. Course content will be enriched through presentations by students, visiting speakers, experiential learning and case studies.

COURSE OBJECTIVES:

Through critical reflection, students will:

1.
Develop an understanding of their professional function as advocates in addressing institutional and social barriers that impede access, equity, and success for all students in schools and post-secondary settings (CACREP II K 1 g)
2.
Develop knowledge and understanding of the role of racial, ethnic, and cultural heritage, nationality, socioeconomic status, family structure, age, gender, sexual orientation, religious and spiritual beliefs, occupation, physical and mental status, and equity issues in pre-k through post-secondary school counseling (CACREP SC A 7)
3.
Develop knowledge and understanding of community, environmental, and institutional opportunities that enhance, as well as barriers that impede pre-k through post-secondary students’ academic, career, and personal/social success and overall development (CACREP SC A 8)
4.
Develop an understanding of the cultural context of issues related to multicultural and pluralistic trends, including characteristics and concerns between and within diverse groups nationally and internationally (CACREP II K 2 a)
5.
Develop an understanding of the cultural context and impact of attitudes, beliefs, understandings, and acculturative experiences through specific experiential learning activities (CACREP II K 2 b)
6.
Develop individual, family, group, and community strategies for working with diverse populations and ethnic groups in pre-k through higher educational settings (CACREP II K 2 c)
7.
Gain an awareness of counselors’ roles in social justice, advocacy and conflict resolution, cultural self-awareness, the nature of biases, prejudices, processes of intentional and unintentional oppression and discrimination, and other culturally supported behaviors that are detrimental to the growth of the human spirit, mind, or body (CACREP II K 2 d)
8.
 Develop an understanding of theories of multicultural counseling, theories of identity development, and multicultural competencies (CACREP II K 2 e)
9.
 Develop and understanding of ethical and legal considerations as related to culture and diversity issues (CACREP II K 2 f)
10. Develop an understanding of the role of diversity and gender in career development and related life factors for pre-k through post-secondary students (CACREP II K 4.d)
11. Develop an understanding of counseling and consultation processes, including characteristics and behaviors that influence helping processes including age, gender, and ethnic differences, verbal and nonverbal behaviors and personal characteristics, orientations, and skills (CACREP II K 5 a)
12.
 Gain an understanding of the impact of culture on assessment and evaluation of individuals, groups and specific populations, including such factors as age, gender, sexual orientation, ethnicity, language, disability, culture, spirituality, and other factors (CACREP II K 7 f)
13. Develop an awareness of personal cultural values and biases and how these may affect the delivery of mental health services
14. Examine personal level of cultural identity development
15. Critically analyze and reflect on course content and personal experiences through posing questions, participating in group discussion, and responding to role plays such that students can identify how they are becoming culturally skilled counselors
16. Develop a sensitivity to life experiences, within group differences and historical impact on various racial and ethnic groups

17. Utilize this course as a point of departure for continued research and self knowledge regarding cultural awareness, cultural competence and cross-cultural skills.
INSTRUCTIONAL METHODS

A variety of instructional methods are used to advance the course objectives. Documentaries and videos are incorporated into course content. Classmates will process the videos and readings with peers as a major class emphasis. Experiential activities and exercises, including role-plays, also are used. Guest speakers and panelists may share their stories. Lecture with PowerPoint may be used to expand the topics.

TEXT
Counseling the Culturally Diverse: Theory and Practice, 5th Edition
Derald Wing Sue and David Sue.
ISBN: 978-0-470-08632-2
 Wiley

COURSE REQUIREMENTS AND EVALUATION

Class Attendance and Participation

Class attendance and active participation are required. This class is both process-oriented and content-based. It is designed to be highly interactive with time spent on psychological processing of thoughts and feelings. Readings, class presentations and case study analyses will provide the foundation for this processing. Students should be prepared to discuss the readings and personal experiences, to ask and answer questions, process information and respond to case studies each week.
Process Journal
After each class meeting, students are expected to reflect upon experiences and write reactions to class discussions and any other culturally relevant experiences that surface. The goal of these journals is to gather immediate reactions, thoughts, and feelings while discussing issues of diversity, experiencing personal development, and gaining cultural understanding. Writing should be within the context of multiculturalism and how the class discussion affects personal development. This is an opportunity for introspection and a way of charting growth throughout the class.

The journal also provides an opportunity for students to investigate personal cultural identity/identities through such areas as genealogy research, ethnography, interviews, etc. Students should begin thinking early about ways to interweave personal cultural autobiography into the journal.
Journals may take a variety of formats including, but not limited to: journal entries, letters, tapes, videos, poetry, sketches, skits, comic strips, single cartoons, bumper stickers, advertisements, or essays. Process Journals will be submitted weekly.
Stepping Out of your Comfort Zone
This activity consists of attending a function that places students in a ‘culturally different’ environment. Students should take full advantage of this opportunity to step out of personal comfort zones, test boundaries, and partake of an experience from a different cultural perspective. This activity will be summarized in one of your weekly process journals and will be discussed briefly in class, with an emphasis on processing feelings resulting from ‘stepping our of your comfort zone.”
Reading Critical Point/Responses

Students will be asked to complete a reading response each week for assigned readings that will be shared with peers, used for discussion and/or submitted to the instructor.
Cultural Group Media Analysis Presentation
This purpose of this project is to analyze a film that features a racial or ethnic group within the United States. Students are encouraged to locate documentaries; however, a list of suggested films is attached to this syllabus and the instructor may approve other films. Students are expected to view the film with a small group of peers and will construct a presentation to support the group’s analysis of the film. The objective of the assignment is to share information that will enhance the class’ awareness of unique cultural identity/identities as viewed primarily through the lens of ethnicity/culture. Included in the presentation will be reference to how the ethnic or cultural group is conveyed in film, judging how accurate the portrayal is or how it simplifies or denigrates ethnic/cultural identity through stereotypes. The analysis should consist of, but not be limited, to the following dimensions:

· Preconceived notions and biases towards this group (determine before viewing film)

· Cultural values, beliefs, and behaviors portrayed

· Other “subcultures” or group identities important to the character(s)/groups portrayed

· Similarities and differences from the “dominant” culture

· Level of acculturation or assimilation

· Biases, discriminations, and prejudices that key characters are a recipient of and those that key characters impose on others

· Imagine that the chosen character(s) need counseling services. What cultural considerations would be important to make in appropriate assessment and interventions?
· Would this character be approached in any different ways in counseling than those of other cultural backgrounds?
· What counseling strategies and techniques would be considered as potentially more appropriate?
· What implications are there for providing counseling in pre-k through post-secondary settings with students and/or families from this cultural group?
The presentation should be approximately 30 minutes, leaving time for class discussion. Film clips should be used to introduce the class to the fictional characters and demonstrate significant cultural dimensions. Due date varies with ethnic/cultural group selected and will be assigned in class.

Mentoring Service Activity

This activity consists of taking an active role in developing a mentoring relationship with someone whose life experience you are not familiar. Choose St. Andrew’s School (K – 5) or Richmond Community High School or an alternate elementary, middle, or high school or higher education setting for your mentoring experience. Alternate settings will need to be approved by the instructor. Establish contact with the counselor in any alternate setting and obtain permission to mentor one or more students for one or more hours weekly at the setting. Time should be spent developing a positive relationship and establishing effective communication with your student(s). You must secure informed parent or guardian consent and student assent in writing before beginning. You will submit a written reflection summarizing each week’s experience, a signed log of your hours, develop a reaction paper to the mentoring prompts provided in class, and spend a minimum of 10 hours on site.
Creative Cultural Project for pre-K through Post-secondary School Setting
Select, create, and present a creative project that reflects some component of multicultural counseling or related issue and is appropriate for use in a pre-k through post-secondary setting. The attached project description will serve as a guideline. Suggested activities are only listed to generate further thought and consideration as each class member will determine the actual project, population and setting. A brief sample of one component of the project will be presented in class.
Personal Cultural Growth Presentation
Journal entries will form the foundation for the final presentation that integrates and synthesizes each student’s multicultural growth based on personal and class experiences. A summary of this growth will be briefly shared in class. The instructor is open to discussing options for those of you who wish to convey conceptual/experiential growth in a creative and/or alternative manner.
Evaluation

Grades in this course will be determined on the basis of successful completion of all class assignments:

All work will be evaluated as incomplete or graded using a point system. Any incomplete work must be revised and submitted for a second evaluation.

Class Attendance and Participation

5%

Reading Responses

15%

Process Journal

15%

Cultural Group Media Analysis
Presentation

15%

Stepping Out of your Comfort Zone

10%

Mentoring Service Activity

15%

Creative Cultural Project

15%
Personal Cultural Growth Presentation

10%

100%
Failure to complete any portion of the course requirements will result in an incomplete.

Grading Scale

90 – 100
A

65 – 60
D

80 – 89
B

Below 65
F

70 - 79
C

Additional Information
The professor reserves the right to modify the schedule to accommodate unforeseen circumstances.

All written work must be typed and should follow APA format. All papers become the property of the instructor; therefore, it is recommended that the student retain a copy of each paper before submission. No data should reveal the actual identity of the clients.
Additional Thoughts on Safety and Confidentiality
Together we will create a safe environment to facilitate the goal of self exploration. Because of the trust, vulnerability, and openness needed to explore our beliefs, values, and biases, it is essential that we respect each other’s confidences. Revealing personal information about others outside of this class is a breach of confidence. If you wish to share with others outside the classroom, please reveal only your own reactions and understandings. Avoid using any names or identifying features of your classmates.

Because we may often leave our comfort zones, a support system outside of class and excellent self-care are essential. If your reactions to the class begin to interfere with your functioning in and/or out of class, please do not hesitate to speak to the instructor.

Special Accommodations
The American with Disabilities Act of 1990 requires Virginia Commonwealth University to provide a reasonable accommodation to any individual who advises us of a physical or other disability. If you have a physical or mental limitation that requires an accommodation or an academic adjustment, please arrange a meeting to discuss your needs with the instructor at your earliest convenience, but not later than the second day of class.

Honor Policy
All persons enrolled in this course, as well as the instructor, are responsible for acting in accordance with the VCU Honor System. Students are responsible for refraining from committing any act of cheating, plagiarizing, facilitating academic dishonesty, abusing academic materials, or soliciting others to engage in any of these acts. Specifications of the VCU Honor System can be found in the University Resource Guide and can be found online at
 HYPERLINK "http://www.students.vcu.edu/rg/"

www.students.vcu.edu/rg/

 Religious Holiday Policy
It is the policy of Virginia Commonwealth University to accord students the opportunity to observe their traditional religious holidays on an individual basis. Students wishing to observe a religious holiday of special importance must provide advance written notification to each instructor by the end of the second week of class.

Inclement Weather Policy
If VCU cancels or closes evening classes, or if Massaponax HS is closed or closed early, we will not meet. The VCU Inclement Weather Line VCU-OPEN (828-6736) or www.vcu.edu/weather gives daily weather information on VCU operations.
Attendance Policy

Please contact the instructor in advance of any absence if possible. More than two absences requires a conference with the instructor and will result in a reduction in the final grade.

 Infusio Lab

The INFUSIO Technology Lab in Oliver Hall Room 3107 is available to assist you in using a variety of technology tools and resources. Daily operation hours are printed on the lab door or available at http://www.soe.vcu.edu/infusio/

 CLED Resource Library

The Department of Counselor Education provides a resource library that includes books, journals, and counseling materials. The Library is located in Oliver 4083.

What to Know and Do To Be Prepared for Emergencies at VCU

1. Sign up to receive VCU text messaging alerts (http://www.vcu.edu/alert/notify). Keep your information up-to-date.

2. Know the safe evacuation route from each of your classrooms Emergency evacuation routes are posted in on-campus classrooms.

3. Listen for and follow instructions from VCU or other designated authorities.

4. Know where to go for additional emergency information http://www.vcu.edu/alert

5. Know the emergency phone number for the VCU Police (828-1234). Report suspicious activities and objects.

COURSE SCHEDULE
Week 1

Introductions, course overview and organization

August 27

Culture from a personal perspective

World views and culture

The dimensions of multicultural counseling
Discussion/Reflection activity

For next week:: Sue & Sue Ch. 1 & 2, Process Journal for Chapter 1, Reading Response for Ch. 2 & 3
Week 2

Politics, trust and mistrust in counseling

September 3

Discussion/Reflection activity

For next week: Process Journal, Reading Response for Ch 4 & 5
Week 3
Microaggressions

September 10
Discussion/Case Study

For next week: Process Journal, Racial/White Identity Development Survey, Reading Response for Ch 6 & 7
Week 4

Barriers to effective multicultural counseling
September 17
Culturally appropriate intervention strategies

Discussion/Reflection activity

For next week: Process Journal, Reading Response for Ch. 10 &11
Week 5

Racial/cultural identity development and
September 24
Counseling implications

Discussion/Reflection activity

For next week: Process Journal, Reading Response for Ch. 8 & 9
Comfort Zone/Service Activity Report

Week 6
Importance of family, systems, institutions, and indigenous and

October 1
non-Western methods of helping

Discussion/Case Study
For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Reading Response Chapter 12
Read Chapter 14
Week 7
Social Justice
October 8

Culture awareness and counseling implications in pre-k through

post-secondary settings African Americans

For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Reading Response Chapter 15
Read Chapter 17
Week 8
Culture awareness and counseling implications in pre-k through

October 15
post-secondary settings with Hispanic Americans and American Indians/Native Americans
For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Reading Response Chapter 20
Read Chapter 16
Week 9
Culture awareness and counseling implications in pre-k through

October 22
post-secondary settings with Asian Americans, Pacific Islanders, and Jewish Americans

For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Read Chapter 18 and 19
Week 10
Culture awareness and counseling implications in pre-k through

October 28
post-secondary settings with biracial/multiracial individuals and families and Arab Americans
For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report
Reading Response Chapter 23

Read Chapters 21 & 22

Week 11
Culture awareness and counseling implications in pre-k through

November 5
post-secondary settings with immigrants, refugees and regarding sexual orientation
For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Reading Response Chapter 25 & 26
Week 12
Culture awareness and counseling implications in pre-k through

November 12
post-secondary settings regarding gender and with students with disabilities

For next week: Process Journal or Cultural Group Media Analysis Presentation
Comfort Zone/Service Activity Report

Reading Response Chapter 13

Week 13
Multicultural competence in school and university settings

November 19
Consultation in pre-k through post-secondary settings
Current trends and future directions

FNW: Comfort Zone/Service Activity Report
Creative Cultural Product Presentations or Process Journal

Personal Cultural Growth Presentation or Process Journal
November 26
Thanksgiving Break – No class
Week 14
Trends and issues in career development and assessment in k-
December 3
post-secondary settings with diverse populations

Ethics and multicultural competence

Class Presentations
FNW: Creative Cultural Product Presentations or Process Journal

Personal Cultural Growth Presentation or Process Journal
Week 15

Final Evaluations/ Wrap-up
December 10
Class Presentations

Creative Cultural Product Presentations or Process Journal
Personal Cultural Growth Presentation or Process Journal
Suggested Films – Consider Documenaries
http://www.teachersagainstprejudice.org/
African Americans

Asian Americans

European Americans

Boyz ’n the Hood

Joy Luck Club

Far and Away

Rosewood

The Wedding Banquet
The Brothers McMullen

Soul Food

Combination Platter

Moonstruck

She’s Gotta Have It

Mississippi Masala

My Big Fat Greek Wedding

Eve’s Bayou

Double Happiness

The River

To Sleep with Anger
Eat a Bowl of Tea

The Big Chill

Sankofa
Hispanic/Latino Americans

Native Americans

Others
Mi Familia

Smoke Signals

Crash
Mi Vida Loca

Thunderheart

The Lunch Date
The Milagro Beanfield War

*In Our Own Words:

Namesake
Perez Family

Voices of Virginia Indians
The Color of Fear

Selena

 Women

Arab Americans

Immigrant/Refugee
The Way Home

*Benaat Chicago

*Boys from Sudan
Light in the Shadows

* Reel Bad Arabs

Far and Away

*Take it from Me

Poverty - *The Ron Clark Story

*documentary
Feel free to suggest others
Freedom Writers*

Biracial
 Mixing Nia
