WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS
SCHOOL OF RELIGION AND PHILOSOPHY

Wayland Baptist University Mission Statement
Wayland Baptist University exists to education students in an academically challenging, learning-focused and distinctively Christian environment for professional success and service to God and humankind.

Course and Number RLED/RLGN 5355 VC01
PRINCIPLES OF PASTORAL COUNSELING
Fall 2018

Instructor: D Glenn Simmons, ThD, PhD

Instructor Information
· Phone: 602.279-1011
· Email: simmonsg@wbu.edu
· Office Location: 2702 N 3rd St Suite 1050 Phoenix, AZ 85004

Class Time and Location: Virtual Campus

Catalog Description: development of helping skills and examination of special theories of pastoral counseling, with emphasis on basic principles that apply specifically to ministry-related situations
NOTE: this is NOT a basic counseling course. It is designed to give a basic approach to the care of the soul…in other words on basic pastoral care and biblical counsel.

Prerequisite: RLGN 1301 and 1302

Required Textbooks and Resources
Basic Types of Pastoral Care and Counseling by Howard J Clinebell. ISBN 978—687-66380-4
Published by Abingdon Press. Published 2011. Click here to go to the book on Google Books

Course Outcome Competencies:
· Identify the various types of pastoral counseling that most people in ministry must utilize
· Discuss how counseling in a pastoral role plays a significant part in the life of ministry
· Develop depth in various areas of pastoral counseling through both practice and academic study
· Distinguish between secular counseling and pastoral counseling
· Provide at least one verbatim account of a pastoral counseling session

Attendance Requirements
· Weekly participation is required. Students should log in at least three separate days each week.

Course Requirements:
· Discussion Board—vigorous interaction among student concerning certain pastoral counseling
practices.
· Verbatim- near exact written records of the interaction between the student and another person involved in some form of pastoral counseling.
· Group projects involving specific areas of counseling
· Journal Article reviews assessing current practices in pastoral counseling
· Research project covering a specific area or development in pastoral counseling and care.
· Wiki and blog pages
· There will be weekly tests, wiki pages, and blogs in lieu of a final exam.

Course Evaluation (Method of Determining Grade)
University Grading System
A 90-100 I INCOMPLETE**
B 80-89 Cr FOR CREDIT
C 70-79 NCr NO CREDIT
D 60-69 WP WITHDRAWAL PASSING
F BELOW 60 WF WITHDRAWAL FAILING
W WITHDRAWAL
**A grade of incomplete is changed if the deficiency is made up by midterm of the next
regular semester; otherwise, it becomes "F". This grade is given only if circumstances beyond
the student's control prevented completion of work during the semester enrolled and
attendance requirements have been met. A grade of "CR" indicates that credit in semester
hours was granted but no grade or grade points were recorded.

	Item
	Percentage

	Discuss Board (10 of these)
	20%

	Verbatim
	5%

	Journal Reviews (2 of these)
	15%

	Group Projects (2 of these)
	20%

	Research Project
	20%

	Wiki and Blog
	10%

	Community Points
	10%

	Total
	100%

Tentative Schedule: Fill in – include the order in which material/textbook chapters will be covered, plus any other information the instructor wants to add for the semester. Also includes dates that assignments are due and dates of exams. A suggested structure for listing these is given below. Note that all assignments are due by midnight (Pacific Daylight Time) on Sundays, unless otherwise mentioned.

	Week
	Due
	Topic
	Reading
	Assignments

	1
	8/26/2018
	Introduction
	Ch 1-2
	DB 1 and intro materials

	2
	 9/2/2018
	Biblical Basis and Foundations
	Ch 3-4
	DB 2 Journal Article #1

	3
	 9/09/2018
	Spiritual Wholeness
	Ch 5-6
	DB 3, Group Report

	4
	 9/16/2018
	Supportive Care
	Ch 7
	DB 4, Verbatim

	5
	 9/23/2018
	Crisis Counseling
	Ch 8-9
	DB 5, Journal Article 3

	6
	 9/30/2018
	Marriage and Family
	Ch 10-11
	DB 6, Group Report 2

	7
	 10/07/2018
	Referrals and Eduation
	Ch 12-13
	DB 7 Individual Report

	8
	 10/14/2018
	Group Care/ Psychotherapy
	Ch 14-15
	DB 8 and Wiki

	9
	10/21/2018
	Training
	Ch 16-17
	DB 9, Group Wiki, Blogs

	10
	 10/28/2017
	Research
	none
	Research Paper

	11
	[bookmark: _GoBack] 11/07/2017
	Community points
	none
	DB 10

Disability Statement
In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any education program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291-3765. Documentation of a disability must accompany any request for accommodations.

Academic Honesty (Plagiarism): University students are expected to conduct themselves according to the
highest standards of academic honesty. Academic misconduct for which a student is subject to
penalty includes all forms of cheating, such as illicit possession of examinations or examination
materials, forgery, or plagiarism. Plagiarism is the presentation pf the work of another as one’s
own work. It is the student’s responsibility to be familiar with penalties associates with plagiarism
stated in the catalog.

	3

