

CEP 410: Introduction to Grief and Loss		Spring 2014
		
[bookmark: _GoBack][image:]

[image: Macintosh HD:Users:joshnewman:Dropbox:Josh Newman - Shared:Screen Shot 2012-03-21 at 10.11.03 PM.png]CEP 410: Introduction to Grief and Loss
Department of Counseling, School and Educational Psychology
Helping all students succeed!

Fall 2014 Course Syllabus
Monday, August 25, 2014 – Friday, December 5, 2014
3 credits - Online Course via UBlearns

[image:]Instructor Information

Instructor:	Donald E. Nowak, Jr., Ph.D., LMHC
Office:		409 Baldy Hall, UB North Campus
E-mail:	denowak@buffalo.edu
Office Hours:	by appointment

Course Description

Grief is the most common and painful experience known to men and women. It affects everyone; and at times, it affects everyone profoundly. We are born with innate ways of healing from the pain of loss, but our society extinguishes many of these coping mechanisms by adolescence. Unresolved grief is the major reason people seek counseling and is a significant cause of health problems; yet it is often unrecognized as the source of the presenting problem.

The overall goal of this course is to provide an overview of the field of grief and loss. The psychological impact of and social responses to various losses will be explored. Specific content areas examined in this course will include: (1) introductory concepts related to death and dying, and grief and loss; (2) child and adolescent grief; (3) suicide education; (4) disenfranchised grief; (5) living with life-threatening illnesses and anticipatory grief; (6) grief following traumatic loss; (7) multicultural and spiritual aspects of grief and loss; (8) grief counseling and therapy; (9) self-help and support groups, and online grief interventions; (10) creative arts in grief work; and (11) post-traumatic growth.

Learning Outcomes

Creating thinking and personal/professional growth are valued and encouraged in this class. The following personal/professional course objectives include, but are not limited to:

1. To understand the theory, contemporary definitions, and etiology of grief and loss.
2. To increase your understanding and appreciation of the psychological and social aspects of grief and loss.
3. To critically examine your own attitudes, feelings, and behaviors with respect to grief and loss.

Your progress toward meeting the Learning Outcomes will be measured via our course assessment strategies. Assignments for this course are aligned with these Learning Outcomes.

Minor In Counseling

This is an elective course in the Counseling Minor program. The Counseling Minor is appropriate for undergraduate students who may be interested in careers in professional psychology (counseling psychology, clinical psychology, or school psychology), related fields such as school counseling, rehabilitation counseling, mental health counseling, or social work, nursing, or counselor education.

As a result of this minor, students will be expect to be able to:
· Identify the roles, functions, and educational requirements of various helping professions
· Describe the theoretical models of counseling
· Understand the ethical principles essential to counseling
· Demonstrate awareness of issues related to counseling individuals from diverse backgrounds
· Demonstrate micro-counseling skills essential to the helping profession

For more information on the Counseling Minor please visit: gse.buffalo.edu/programs/cminor

Course Delivery
This online course will take place on UBlearns (https://ublearns.buffalo.edu), UB’s web-based course management system powered by Blackboard.

RELIABLE ACCESS TO THE INTERNET ON A COMPUTER CAPABLE OF ACCESSING UBlearns IS REQUIRED FOR THIS COURSE. Visit the UB CIT site at http://ubit.buffalo.edu/standards/ to view information on current computer standards.

You must have your UBIT Name and Password to access the course.

Technical support is provided by the University at Buffalo CIT Help Desk. The Help Form is located at http://helpdesk.buffalo.edu/services/consult.cgi and can be reached by phone at 716-645-3542 (voice). If you have trouble logging in to UBlearns and you want to see if the system is down, check the CIT Alerts page at: http://ubit.buffalo.edu/alert

Required Knowledge and Skills
As a student enrolled in this course you are expected to have the prerequisite technology skills defined at http://gse.buffalo.edu/gseit/prereq. It is further expected that if needed, the early requisite skills described at http://gse.buffalo.edu/gseit/earlyreq will be developed individually. These skills are required for completion of course assignments, and are not covered in this course. It is your responsibility to gain proficiency to successfully complete the course objectives and assignments.

Course Materials
All course materials will be provided by the instructor and posted on the UBlearns site for this course.

APA Citations
APA (6th Edition) Citation Format will be used for the course. Resources on using APA Style can be found at http://owl.english.purdue.edu/owl/resource/560/01/ or http://www.apastyle.org/ . The APA Manual itself is recommended:

American Psychological Association. (2010). Publication Manual of the American Psychological
Association.(6th ed.). Washington, DC: American Psychological Association. (second printing preferred)

Course Assignments and Grading Policy
	Assignment
	Percent of Total Grade
	Possible Points

	Discussion Board Participation
	25%
	125

	Journals
	25%
	125

	Final Paper
	50%
	250

	
	TOTAL
	 500 POINTS

Grades: Your grades for this course are private and will be posted in the UBlearns Grade Center. Click the My Grades button to access grades. This course uses a letter grade only system.

Note: It is mandatory to participate in the discussion board and complete the journals. Failure to do so will result in possible failure of the course. For each week a student does not participate in discussion boards and/or journals, the final grade will be reduced by a half-letter. Please notify the instructor of any illnesses or any reasons for a week’s non-participation in advance or as soon as possible.

Your assigned grade will be calculated using the following table:
	Grade
	Quality Points
	Percentage
	Points

	A
	4.0
	90-100%
	450-500

	A-
	3.67
	85-90%
	425-449

	B+
	3.33
	80-85%
	400-424

	B
	3.0
	75-80%
	375-399

	B-
	2.67
	70-75%
	350-374

	C+
	2.33
	65-70%
	325-349

	C
	2.0
	55-65%
	275-324

	D
	1.0
	45-55%
	225-274

	F
	0
	Less than 45%
	Less than 225

Your final grade for the course will be submitted to UB and will be available through MyUB via the Student HUB the day after they are submitted. Faculty shall submit grades for all courses by the due date scheduled for each term, which shall be no less than seven days after the last day of the term’s final examination session or the last day of classes of a term not having separately scheduled final examination session.

Assignment Descriptions

1. Discussion Board Participation
Participation in the discussion board will be an integral part of this online course.
Students are expected to (at a minimum):

A. INITIAL RESPONSES - Post a response to all questions (generally two per week) or topic posted by the instructor for each Discussion Board Thread at least once by Thursday at 11:59PM EST.

B. DISCUSSION RESPONSES - Participate in the course discussion by posting a response to at least one classmate by Sunday at 11:59PM EST. This only needs to be done for one of the questions for the week, not both, for a total of one peer response.

Grading for Discussion Board Participation will include:
	CATEGORY
	EXPECTATION

	Content
	Posts should cover the topic in-depth with details and examples. The posts should:
· be full thoughtful, insightful, and analytical
· make clear connections to previous or current content and/or to real-life situations
· strengthen thoughts, ideas, experiences, and opinions with facts;
· cite sources

	Uniqueness
	Posts should make a unique contribution to the discussion board (new ideas, new connections, and or new depth or detail).

	Grammar & Spelling (Conventions)
	Posts should be free of grammatical or stylistic errors (Try composing in Word then cut and paste into the Discussion Board)

	Respect for Others
	Posts should treat others as you would like to be treated by keeping your comments courteous, respectful and diplomatic.

	Requirements
	Posts should meet all time requirements

DUE WEEKLY THROUGHOUT THE COURSE
INITIAL RESPONSES BY THURSDAY AT 11:59PM EST
DISCUSSION RESPONSES BY SUNDAY AT 11:59PM EST

Expectations for Discussion Board Responses
This graduate level course will provide a forum for discussing a wide variety of topics, including controversial issues, as we delve not only into a variety of topics including philosophy, theory, end-of-life care issues, ethics, and diversity.

This class is a safe place for all, where learning to think critically and constructively is valued. To encourage an open discussion, abide by the following rules:
· This course is designed for students seeking education and learning. Listen in a spirit of humility and open-mindedness so learning can come from not only the instructor, but from every other person in the class.
· Students often discover that some of their preconceptions and perspectives are challenged in this type of course. Be as honest as possible when considering opinions (i.e. avoid agreeing just to be nice).
· It is OK to offer and accept respectful feedback
· Recognize that learning and growth may cause discomfort as views are examined and possibly reconsidered.
· Strive to seek clarification of possible misunderstandings as soon as possible. The instructor will be a resource for challenging situations as needed.

When posting:
Use Facts and Experience: Many of the thoughts and comments are going to reflect personal, professional, student, and life experiences. Learn to strengthen these thoughts, ideas, experiences, and opinions with facts from the readings and cite sources.

Use proper APA Citations, when appropriate.

Read Twice, Post Once: Often composing comments in Word allows reflection prior to posting. It is possible to write, review, revise, and revisit. When satisfied, copy and paste the post into the Discussion Board.

Headings/Sub-Headings: To assist others in efficiently reading discussion forum posts use headings or subheadings to capture the essence of your comments.

Take a Stance and Back it Up: Don’t just say “I agree” or “I disagree”. Explain why using facts and experience. Remember to cite sources.

Focus, Don’t Ramble: Be thoughtful, don’t say everything, cite the readings as well as personal experience. (Hint: compose In Word, revise, and edit, then copy and paste into the Discussion)

Avoid Acronyms: Don’t use acronyms or professional jargon in posts such as IMHO or LOL. Using correct grammar, spelling, and punctuation are signs of professionalism.

2. Journals
You are required to maintain a Journal in the Journal section of UBlearns for the purpose of documenting reflections regarding feelings, thoughts, and ideas about your course experience. The Journal Prompts are included in this syllabus for your convenience. There are 8 journal entries in total, they are not every week, so check the syllabus and the Course Documents section to see when they are due.

Your Journals will be graded twice during the semester. The prompts have been designed to help you think more deeply about the topics we are covering and to further process the concepts. This should be a thoughtful activity.

Journals are accessed via the Journal button in UBlearns. Journals are setup so that only you and your instructor(s) can view your Journal Entries. You can view all Entries from the Instructor, often containing a Journal Prompt, and Comments to Entries from both you and the Instructor.

Entries – Substantive posts in your online Journal – click “New Entry”
		Can be seen by only you and your Instructor(s)
	
Comments – Responses or follow-up questions to Entries. Often used by instructors to
provide you feedback on your Journal Entry. Comments to your post can be seen only by you and your Instructor(s).

PLEASE NOTE: Your Comments back to the Instructor posts are visible to the class.
			
DO NOT post personal or confidential information as a Comment in your Journal

Grading for Journals will include:
	CATEGORY
	EXPECTATION

	Grammar & Spelling (Conventions)
	There are no grammatical or stylistic errors in your posts that interfere with understanding. (Try writing in word processor or text editor first, edit, then cut and paste into the Journal)

	Content
	You provide clear, concise, and appropriate detail giving the reader important information going beyond the obvious or predictable. You ask important and relevant questions in your writing

	Reflection
	You include thought provoking ideas and your entries reflect your growing knowledge and understanding. It is evident from the writing that you have taken time to reflect on the day’s events

	Connections
	You connect events to previous or current course content, showing developing insight

	Requirements
	Meets all journaling requirements

JOURNAL ENTRIES: Due on Sundays for the designated weeks stated below.

Journal Prompts:
Week Two:
Journal prompt: Write down something you believe to be true about death.
How does this belief affect your behavior? Where did you get this idea? How long have you believed this? Do other people you know believe the same thing? Who does? Who doesn’t? Does this belief still serve you? Are there other beliefs that conflict with this one? How does that affect you?

Week Three:
Consciously and unconsciously we all keep mementos, or keepsakes, to help us remember important people, things, and events in our life. These “objects” often help us to stay connected and remember people who are no longer in our lives or important events that have passed. In your journal, describe one or more mementos you have kept as a reminder of an important person or event that is no longer a part of your life. Questions you might ask yourself: Is this memento displayed or do you keep it private? Have you ever shared this memento with others? What is it about this memento that reminds you of this person or event? What would happen if you lost or misplaced this memento?

Week Four:
Review three obituaries that appear in recent local, state, or national newspapers. (Do not use the obituaries of people you’ve known.) Compare and contrast the contents of these obits – summarizing your impressions. Things to keep in mind: What strikes you most as you review these pieces? What types of info are included? Based on your research, what would you want to see included in your own obituary?

Week Six:
Bibliotherapy – using books as an aid for coping – often facilitates discussions between adults and children and creates opportunities for sharing feelings. Most bookstores are well stocked with a variety of children’s books about dying, death, and grief. During the week, read a children’s book that pertains to death or grief and write a short summary (include the title and author) of both the book and your opinion of it.

Week Nine:
Disenfranchised grief typically occurs when the significance of a loss is not socially recognized or when the relationship between the deceased and the survivor is not socially sanctioned. During the week, think about examples of disenfranchised grief/grievers. Journal your thoughts and feelings related to your examples of disenfranchised grief/grievers.

Week Ten: Visit a website that pertains to suicide and spend some time looking through the site. In your
journal entry, list the web address and write about your impressions of the site. Would this site be helpful for a person or family who has experienced the death of a loved one through suicide? Is this an appropriate site for practitioners (i.e.: counselors, psychologists, physicians, educators) to visit to learn more about suicide?

Week Eleven:
Ask a fellow student, friend, or family member to describe a cultural, religious, or ethnic tradition or ritual that is associated with death of grief. For example, you might consider asking a friend who practices Hinduism to describe what he/she believes happens after someone dies or through the first month after the death. Or, you might ask a fellow student who is Hispanic to describe the funeral and bereavement customs of his/her religion. You may also choose to describe your own religious, ethnic, and cultural traditions or rituals. Journal a summary of your experience.

Week Twelve:
During the week, spend some time thinking about how grief and loss is portrayed in film and television. Either watch a TV show or movie that relates to grief and loss (i.e.: suicide, death, grief and loss) and write a summary of this experience. Things to keep in mind: How has this course affected your view of this movie? Was this a realistic portrayal of grief related reactions?

3. FINAL PAPER DUE BY December 5 AT 11:59 PM: Complete one (1) out of the two (2) assignments listed below:

ASSIGNMENT ONE: GRIEF AND BEREAVEMENT RESEARCH PAPER

PURPOSE
The purpose of this assignment is to assist the student in gaining further knowledge about a key topic related to grief and bereavement.
AREA OF FOCUS
Students will have the responsibility for first, selecting a topic area that relates to grief and loss and seeking approval by the instructor. Students will then complete a thorough review of the literature about this issue, and will develop a meaningful yet concise discussion about its relevance to the arena of grief and bereavement. There are a broad range of topics students may choose from as long as they relate to issues of grief and loss. Students are highly encouraged to select topics that are well documented in the literature and that are supported by research in the field.
FORMAT
Addressing the major areas you learned in your research, write a paper ranging from a minimum of 5 pages to a maximum of 8 pages, typed, double spaced, and using Times New Roman 12 point font, accompanied by a cover page and reference list. A minimum of 7 professional citations and references about the issue are required. References must be professional journal articles or books and no more than two professional internet resources. The paper must follow APA guidelines.
EVALUATION
The issue paper is worth 50% of the total grade.

ASSIGNMENT TWO: MULTICULTURAL/SPIRITUAL ASPECTS OF DEATH AND DYING,
GRIEF AND LOSS RESEARCH PAPER

PURPOSE
The purpose of this assignment is to provide the student with knowledge of a topic related to multicultural or spiritual aspects of death and dying, or grief and loss that is different from your own.
AREA OF FOCUS
Cultural background strongly influences expressions of grief and loss. As future helping professionals, it is essential to be knowledgeable about cultural factors which may impact a person’s grief process. Choose either a cultural background such as, but not limited to, European (Italian, Polish, Irish, etc.), Indian, Native American (Navajo, Tuscarora, Seneca, etc.), African-American, or Hispanic (Mexican, Puerto-Rican, Cuban, etc.) OR a religious background such as, but not limited to, Catholicism, Judaism, Hinduism, Muslim, Buddhist, or Evangelical Christian.
FORMAT
Addressing the sample topics (listed below) throughout, write a research paper ranging from a minimum of 5 pages to a maximum of 8 pages, typed, double spaced, and using Times New Roman 12 point font, accompanied by a cover page and reference list. A minimum of 7 professional citations and references about the issue are required. References must be professional journal articles or books and no more than two professional internet resources. The paper must follow APA guidelines.
EVALUATION
The issue paper is worth 50% of the total grade.

Spiritual/Cultural Beliefs and Assumptions about Death and Beyond
Examples of what to include in this section:
· The physical and symbolic boundaries between the worlds of the living and the dead.
· Is the dying process a public or private event?
· The degree of social stigma is attached to those dying, dead, or grieving.
· The death socialization of children and their involvement in the funeral ritual.
· The taboo status of the topic of death and grieving.

Spiritual/Cultural Death Practices
Discuss Potential Examples:
· Rituals
· Art, music, literature, drama, etc.
· Body preparation after death
· Viewing of the body
· Funeral

Spiritual/Cultural View of Grief and Counseling
· How is grief experienced? Individually? Family-centered? Privately? As a community?
· How is counseling viewed?
· Do people/families typically seek counseling if needed?
· If counseling is sought, what might be some potential barriers?

Religious/Spiritual/Cultural Community Resources
Discuss Potential Examples:
· Self-help organizations
· Agency resources
· Traditional healers
· Natural support systems
· Churches, synagogues, mosques, temples, etc.

Important Dates @ UB – Fall 2014 Semester
* the latest Official Academic Calendar can be found on MyUB (http://myub.buffalo.edu) under Academics/Courses

Tentative Class Schedule
This course is divided into weeks that run from Monday to Sunday at 11:59 p.m; all due date and times are listed in local time for Buffalo, NY. Daylight savings time is observed. NOTE: The last day of this class is Dec 5, 2014. All assignments are described the Assignments section of this syllabus. As this is an online course, students need to be proactive by reading the syllabus carefully and previewing the course to get a sense of the layout and requirements. Additional readings and videos will be made available in our UBlearns course in the Course Documents section.

	Week

	Topic
	Assignments

	Before Class Starts
	Class Welcome and Student Introductions
	[] Review the Syllabus; Ask any Clarifying Questions
Introduce yourself to the class by posting a statement telling us: (1) who you are; (2) what program you are in; (3) why you are taking this course/what interests you about this topic, and (4) an interesting fact about yourself.

	Week 1
Aug 25 – Aug 31
	Introduction to Death & Dying
	Discussion board postings

	Week 2
Sept 1 – Sept 7

	Introduction to Grief and Loss
	Discussion board postings; Journal due

	Week 3
Sept 8 – Sept 14
	Introduction to Grief and Loss II
	Discussion board postings; Journal due

	Week 4
Sept 15 – Sept 21
	Life Threatening Illnesses and Anticipatory Grief
	Discussion board postings; Journal due

	Week 5
Sept 22 – Sept 28
	Grief Following Traumatic Loss

	Discussion board postings

	Week 6
Sept 29 – Oct 5
	Children and Grief

	Discussion board postings; Journal due

	Week 7
Oct 6 – Oct 12
	Adolescents and Grief
	Discussion board postings

	Week 8
Oct 13 – Oct 19
	Disenfranchised Grief
	Discussion board postings

	Week 9
Oct 20 – Oct 26
	Suicide Education
	Discussion board postings; Journal due

	Week 10
Oct 27 – Nov 2
	Multicultural and Spiritual Aspects of Grief and Loss
	Discussion board postings; Journal due

	Week 11
Nov 3 – Nov 9
	Grief Counseling and Grief Therapy; Support Groups
	Discussion board postings; Journal due

	Week 12
Nov 10 – Nov 16
	Creative Grief Interventions: Art, Music, Writing
	Discussion board postings: Journal due

	Week 13
Nov 17 – Nov 23
	Post-Traumatic Growth
	Discussion board postings

	Week 14
Nov 24 – Nov 30
	Fall Recess: NO CLASS
	

	Week 15
Dec 1 – Dec 5
	FINAL WEEK: NO CLASS
	ASSIGNMENT: Final Paper due Dec 5 at 11:59 pm

	

Course Communication

Announcements (Instructor to All): The instructor will use the Announcement section on the home page to inform students of any breaking news, instructions, deadlines, cancellations, etc. After course login the Announcements are in the center of the page. Always read Announcements to see if there is anything new and/or urgent posted.

Email (One to One and One to All): Email is located under the Email tab.
1. Instructor to Student: An email may be sent to the class if there is anything urgent, or student questions are received that need a global response. Please check your UB email daily.

2. Student to Instructor: Please email questions to me. I read email in the evenings. I may read email at other times as well. I have a large email volume and it may take me 48 hours to respond to your email. If you haven’t heard from me within 48 hours, please resend your question. You are also welcome to contact me by telephone at the number found at the beginning of the syllabus.

All email to the instructor should be sent with a subject line as follows:
CEP 410 YourIssueHere
Please sign all of your email with your first and last name so I know who you are.

NOTE: Using Email in UBlearns is recommended to avoid any errors in addressing.

3. Student to Student: This medium of communication is available to all students via the Meeting Space forum in the Discussion Board.

Student Meeting Space: This is a discussion forum in the Discussion Board section. Use this area to ask questions of a general nature to classmates to answer, or if you are working on an assignment and you want to ask a general question.

Important Information

Accessibility Services and Special Needs: If you have a disability and may require some type of instructional and/or examination accommodation, please inform me early in the semester so that we can coordinate the accommodations you may need. If you have not already done so, please contact the Office of Accessibility Services (formerly the Office of Disability Services) University at Buffalo, 25 Capen Hall, Buffalo, NY 14260-1632; email: stu-disability@buffalo.edu Phone: 716-645-2608 (voice); 716-645-2616 (TTY); Fax: 716-645-3116; and on the web at http://www.ub-disability.buffalo.edu. All information and documentation is confidential.

The University at Buffalo and the Graduate School of Education are committed to ensuring equal opportunity for persons with special needs to participate in and benefit from all of its programs, services and activities.

Academic Integrity: It is expected that you will behave in an honorable and respectful way as you learn and share ideas. Therefore, recycled papers, work submitted to other courses, and major assistance in preparation of assignments without identifying and acknowledging such assistance are not acceptable. All work for this class must be original for this class. Please be familiar with the University and the School policies regarding plagiarism. Read the Academic Integrity Policy and Procedure for more information.

Incomplete Grades: This course is designed to be highly interactive and to include regular dialogue between the students and instructor, as well as among students. Because of this, students must participate regularly, and complete course readings and assignments on time. Incomplete grades may be granted in cases of illness or other difficult circumstances. An Incomplete grade must be requested in writing by filling out a "Request for Grade of Incomplete" form and the form must be received and approved by the instructor of record before the last day of the final exam week.
					
Learner Support: There are multiple offices on campus available to provide support to University at Buffalo students. Here are some common contacts, if help is needed with something not found on the list contact either:
	

	Question
	Contact
	Web Site or Email
	Phone

	Course Content & Assignments
	Course Instructor
	denowak@buffalo.edu

	Via appointment

	Computer Access
	CIT Help Desk
	http://helpdesk.buffalo.edu
	716-645-3542

Software: UB provides free licensing of major software packages for UB students, including Microsoft Office and Symantec Antivirus. Please visit http://ubit.buffalo.edu/software/ for more information.

Library: As a registered University at Buffalo student you have full access to UB Libraries (http://library.buffalo.edu) and online resources available through the libraries. There are many full text article databases. There are resources available under “Get Help” “Student Support” to assist you in using the library.

Course Evaluations: At the conclusion of the semester you will receive an email from the Office of Online Programs requesting your participation in the Course Evaluations process. Please provide your honest feedback; it is important to the improvement and development of this course. Feedback received is anonymous (unless you provide your name in the comments section) and the instructor does not receive copies of the Evaluations until after grades have been submitted for the semester.

IMPORTANT: What you can expect in this course from the instructor:

Instructor’s Responsibility: I will log in to the discussion boards on a daily basis to observe and monitor what is being posted and to guide the discussion, as well as clarify and points and answer questions. You can expect me to provide my own comments to the discussion boards throughout the semester, but the discussion board is primarily a student-driven endeavor.

Instructor’s Responsibility: I will read your journals each week to read your thoughts about the journal prompts. You can expect me to provide comments to your journals twice per semester.

Instructors’ Responsibility: You can expect me reply to your email within 48 hours, though generally it will be much sooner than that.

Instructors’ Responsibility: You can expect me to make myself available for a phone or in-person meeting if you need to discuss any aspect of this course.

Instructors’ Responsibility: You can expect me to post announcements on a weekly basis at minimum, addressing the past week’s work and the upcoming week, as well as to apprise students of anything relevant to the course.

		
	
image2.png

image3.jpeg

image1.gif
Graduate School of Education

University at Buffalo The State University of New York

