SAN JOSE STATE UNIVERSITY

SCHOOL OF SOCIAL WORK

SW175: SOCIAL WORK SENIOR SEMINAR

(Course Code: 25290 Sec. 2)

Spring 2015
	Instructor:
	Ruth E. Jacobsen LCSW

	Office Location:
	Washington Square Hall Room 217F

	Telephone:
	(831) (425-3113)

	Email:
	ruth.jacobsen@sjsu.edu

	Office Hours:
	Wed 8am- 11am or by appointment

	Class Days/Time:
	Wednesday 12- 2:45pm

	Classroom:
	Boccardo Business Center 225

	Co/Prerequisites:
	SCWK 175 must be taken as the last social work course. Students cannot take any other social work course after taking this course.

Faculty Web Page and MySJSU Messaging (Optional)
Copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on my faculty web page at http://www.sjsu.edu/people/firstname.lastname or accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).

Catalog Description

An integrative capstone seminar reviewing current trends, problems and issues confronting the profession. Developments and challenges in California and in the country for BA level generalist practitioners evaluated in light of the student's own personal and professional goals.

Course Description

This is a capstone learning experience enabling senior social work students to integrate knowledge, skills, and values into a professional identity for generalist practice with a trans-cultural perspective. The seminar emphasizes the impact of current issues and policies on individuals and society, the impact of organizations on practice, and critical thinking about the practice options for BASW social workers. The role, nature, responsibilities and opportunities of generalist practitioners with a transcultural perspective will be highlighted, particularly relative to diversity, social and economic justice, oppressed populations, and social work values and ethics.
Course Competencies & Practice Behaviors (Student Learning Objectives)
The following Competencies are realized through this course:

2. Apply social work ethical principles to guide professional practice
3. Apply critical thinking to inform and communicate professional judgments

4. Engage diversity and difference in practice
5. Advance human rights and social and economic justice
7. Apply knowledge of human behavior and the social environment
8. Engage in policy practice to advance social & economic well being and to deliver

effective social services

1.
Demonstrate a knowledge and application of social work values and ethics in their

personal approach to professional practice. PB: 2 (a, b, c, d) (Ethical Principles)

2.
Identify, reflect upon, critically analyze, and propose programs to address social problems and integrate multiple sources of knowledge, including research-based knowledge and practice wisdom. PB: 3 (a, b) (Critical Thinking)
3. Demonstrate professional demeanor in behavior, appearance, and communication and
engage in career-long learning. PB: 1(d, e) (Professionalism)
4
Analyze the impact of policy and agency structure on service delivery with diverse at-risk populations. PB:8 (a) (Policy)
5.
Demonstrate and communicate an understanding of diversity in our society and the history and dynamics of institutional oppression in creating populations at-risk with a transcultural perspective. PB: 4 (a, b, c) (Diversity, PB: 3(c) (Critical Thinking)

6. Demonstrate understanding of the challenge to the profession in promoting economic and social justice. PB: 5 (a, b, c) (Justice),
7.
Demonstrate the application of a theoretical framework to guide practice PB: 7 (b) (Theoretical Framework)
Required Texts/Readings

Textbook
Kettner, P. M., Moroney, R. M., & Martin, L. L. (2012). Designing and Managing Programs: An Effectiveness-Based Approach (4th ed.). Sage Publications, Inc.
Library Liaison

For assistance in the library go to the King Library Reference Desk (2nd floor; 808-2100) and/or utilize the Social Work Research Guide available at http://libguides.sjsu.edu/scwk. The Social Work Library Liaison is: Teresa Slobuski, who may be reached by phone (408.808.2015) or email (Teresa.Slobuski@sjsu.edu).

Classroom Protocol

(Insert your expectations for participation, attendance, arrival times, behavior, safety, cell phone use, etc. here.) SAMPLE: Students are expected to arrive on time, participate in class discussions and exercises, and to be attentive to lectures and discussions. It is important to be courteous and respectful to ones peers as well as to the instructors. Students are asked to refrain from using cell phones, earphones or other devices. Students are expected to use laptop computers for classroom related work.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes. Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.
Assignments and Grading Policy

Your grade in this course will be based on your presentations, written work, tests and participation as follows:

	Assignment
	Points
	Course Student Learning Objective

	I. Agency Presentation – describe an agency program
	5
	SLO: 3

	IIa. Project Paper 1 – sections 1 to 4 as outlined below
	30
	SLO; 1, 2, 5, 7

	IIb. Project Paper 2 – sections 5 to 8 as outlined below
	40
	SLO: 5, 6

	III. Presentation
	15
	SLO: 1, 3

	IV. Class participation
	10
	SLO: 1, 2, 3, 4, 5, 6

Penalty for Late Work

All assignments will be turned at the start of class by the due date. Assignments turned in after the due date will be subject to an automatic 5% deduction. Errors in spelling, grammar and syntax will also be subject to a grade penalty.

Do NOT email assignments or leave them in the faculty box in the School office.

Being absent from class is not an excuse for not turning in an assignment on the date required.

I.
Assignment 1: (Oral Presentation for 7 to 10 minutes)
Describe orally a program in your agency (either your field agency or another). Discuss the following points in your presentation. During the presentation, you are expected to demonstrate professional demeanor in behavior, appearance, and communication:

· Choose one intervention or program in your agency.
· What are the services and activities provided?

· What are the outcomes OR expected outcomes of this intervention? State a long and short term goals of this program.

· Identify the evidence based theory or theories this intervention is based on.
II.
Project Paper: This assignment is divided into two separate papers. See Instructions on writing your Project Proposal Components below:

Project Goal: Develop a program to address the needs of a particular group experiencing a social problem or issue.

You are encouraged to consider one of the programs at your field agency if appropriate.

Please discuss your choices with the instructor.

Select one category from each of the items below:

A)
SOCIAL PROBLEMS or ISSUES:

Chronic Homelessness

Poverty—unemployment/under-employment

Child Abuse & Neglect

Mental Illness

Family Violence

Substance Abuse /Addictions

Health and Health Care

Legal / Illegal Immigration

Youth Delinquency, Crime (Blue Collar, White Collar)

Criminal Justice System

B)
GROUP MEMBERSHIP CATEGORIES:

AGE: Infants, children, adolescents, adults, older adults.

OTHER CATEGORIES:

Class (SES), Sexual Orientation (GLBT), Race/Ethnicity/Immigration Status (DIVERSITY)

 C) PROGRAM TARGET (Level of Intervention)

Micro (Individual);

Meso (Family, Groups, & Institutions);

Macro (Neighborhood, Community, Regional, & National);

The Components of your project proposal

1. Describe the social issue or problem - define it succinctly and clearly, with key information and range of the problem, with recent data on the impact of the problem on your selected population, cite sources to provide evidence of the problem’s serious impact on individuals, communities, and society.

2. Discuss the problem as experienced by the group membership category that you have selected. Explain why your selected population is specifically impacted by the problem at a high or higher than other affected groups, and why your group’s experience of the problem must be addressed.

3. Briefly describe the historical approaches to how this problem has been addressed in the past. Provide a concise analysis of the past and present approaches, policies, programs to deal with the problem for your selected population. Include an analysis of what worked, what did not work with these approaches.
4. Discuss the practice or human behavior theories that apply to understanding the problem. The theories will explain why the problem occurs, adversely affects your selected population, and what approaches may be useful in addressing the problem.

 5.
Describe in detail the type of program you want to develop to address this problem.

What are the components of your program?

What is your level of intervention – micro, mezzo or macro?

What outcomes do you want to achieve -- short term and long term?

Specify the outcomes in measurable terms and describe how they could be evaluated.

6.
Show your program design with a flow chart which includes the inputs, outputs, and outcomes using the Logic Model (see class reader sections VII and VIII).

7.
Describe the evidence base for the current literature for the program that you want to develop and describe the methods used to search the literature.

8.
Describe the social policies that would support your program and identify one potential funding source.
You must include an APA style (APA manual, 6th ed.) bibliography with each paper. All written assignments must be proof read for spelling, grammar, word usage. They should be well organized and concise, with appropriate sourcing of data and quotes. Papers must be typed with a #12 font and double-spaced.

III.
Final Oral Presentation:

Make a 12 -15 minute oral presentation to the class with no more than 5 well prepared overheads or power point slides to “sell” your program proposal for funding approval by the class. Be prepared to discuss your proposal and answer questions. All oral assignments must be presented in class.

 Project Proposal Guidelines

	Components
	Points
	Pages
	Due dates

	1. Problem description
	 7
	2
	3/5, 2013
(week 6)

	2. Group affected
	 7
	2
	

	3. Historical solutions
	 8
	2
	

	4. Theories applied to understanding the problem
	 8
	2
	

	

	5. Describe program
	 15
	2
	4/9, 2013
(week 11)

	6. Program design
	 10
	2
	

	7. Evidence-based Literature review
	 10
	2
	

	8. Policies influencing proposed program or Implications for policy
	 5
	1
	

	

	Total for Papers 1 & 2
	70
	Max. 15
	

	In-Class Presentation of Proposal
	15
	3-5 slides
	weeks # 13, 14, 15

Class Participation:

If the instructor grades on class participation, the criteria for evaluation should be outlined here. Please note that the university prohibits grading on attendance; statements related to attendance may emphasize the importance of attending classes but should not state that a grade will be assigned or reduced based on attendance. SAMPLE: Students will be assessed on the frequency, quality, and depth of their in-class participation in class discussions. As part of class participation, students are expected to critically analyze information that is presented/discussed, bring examples and applications of the concepts being covered, be prepared to discuss readings, and provide additional insights on issues from their own special knowledge and expertise. Students should notify the instructor in advance if they are not able to attend class or if they need to leave class early.

APA Format and Writing Requirements:
Specific APA and writing requirements should be described. Wording should be determined base on sequence and should requirements (wording below is a sample, not required).

All papers must follow current American Psychological Association (APA) format guidelines (6th edition) with the following exceptions: the use of running heads is optional. All papers must use standard, 12-point fonts (e.g., Times Roman) and be free of typographical, formatting, spelling, and content errors, as the quality of the writing will be evaluated as part of the grade for all written assignments. Be sure to carefully review and edit all drafts prior to submission. All ideas, quotes, and information taken or derived from other sources must be appropriately cited and referenced in accordance with APA rules.

Grading

The grading and evaluation distribution for the class is outlined below.

	Percentage.
	Grade.

	97-100%.
	A +

	93-96%.
	A.

	90-92%.
	A -

	87-89%.
	B +

	83-86%.
	B.

	80-82%.
	B -

	77-79%.
	C +

	73-76%.
	C.

	70-72%.
	C -

	67-69%.
	D +

	63-66%.
	D.

	60-62%.
	D -

	Below 60%.
	F..

University Policies

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 at http://www.sjsu.edu/president/docs/directives/PD_1997-03.pdf requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

University Resources
Student Technology Resources

Computer labs for student use are available in the Academic Success Center at http://www.sjsu.edu/at/asc/ located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.
SJSU Peer Connections
The Learning Assistance Resource Center (LARC) and the Peer Mentor Program have merged to become Peer Connections. Peer Connections is the new campus-wide resource for mentoring and tutoring. Our staff is here to inspire students to develop their potential as independent learners while they learn to successfully navigate through their university experience. Students are encouraged to take advantage of our services which include course-content based tutoring, enhanced study and time management skills, more effective critical thinking strategies, decision making and problem-solving abilities, and campus resource referrals.

In addition to offering small group, individual, and drop-in tutoring for a number of undergraduate courses, consultation with mentors is available on a drop-in or by appointment basis. Workshops are offered on a wide variety of topics including preparing for the Writing Skills Test (WST), improving your learning and memory, alleviating procrastination, surviving your first semester at SJSU, and other related topics. A computer lab and study space are also available for student use in Room 600 of Student Services Center (SSC).

Peer Connections is located in three locations: SSC, Room 600 (10th Street Garage on the corner of 10th and San Fernando Street), at the 1st floor entrance of Clark Hall, and in the Living Learning Center (LLC) in Campus Village Housing Building B. Visit Peer Connections website at http://peerconnections.sjsu.edu for more information.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.

	Part I. Assessing Current Practices
	

	1. Contemporary Issues in Social Service Program Planning and Administration
	

	Part II. Problem Analysis/Needs Assessment
	

	2. The Contribution of Theory to Program Planning
	

	3. Understanding Social Problems
	

	4. Needs Assessment: Theoretical Considerations
	

	5. Needs Assessment: Approaches to Measurement
	

	Part III. Planning, Designing, and Tracking the Intervention
	

	6. Selecting the Appropriate Intervention Strategy
	

	7. Setting Goals and Objectives
	

	8. Designing Effective Programs
	

	9. Using Management Information
	

	Part IV. Calculating the Value and Cost of the Intervention
	

	10. Performance Measurement, Monitoring, and Program Evaluation
	

	11. Impact Program Evaluation and Hypothesis Testing
	

	12. Budgeting for Financial Control, Management, and Planning
	

	13. Developing Line-Item, Functional, and Program Budgeting Systems
	

	Afterword: Implementing Effectiveness-Based Program Planning: Practical Implications
	

SW 175. Spring 2013. TOPIC OUTLINE and ASSIGNMENTS

This schedule is subject to change with fair notice. I will announce any changes in class.

Table 1 Course Schedule

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	1/28
	Overview of the course: Review of major assignments, expectations

· Introductions -- the Conocimiento Exercise
· Your personal and professional goals & interests, knowledge, skills, values, attitudes learned in BASW program

Class Activity:
· Who and what influenced you to choose social work as a career?

· Identify your values, goals, and professional purpose, goals, mission.

· What energizes you? What calls you to action?

	2

	2/4
	Class Activity: Agency visit
· Review programs of interest that you worked on

· Obtain and compile information about the programs as related to Assignment 1.

Readings:
Kettner et. al. Chapter 1

	3

	2/11
	Values in U.S. Society, Values of Social Work Profession

· Transcultural approach to social work practice

· Theory of Planning

Class Activity: Assignment 1 In-class Presentation and Discussion of Agency Programs related to transcultural practice, values & ethics,

Readings:
Kettner et. al. Chapter 2 “Contribution of Theory to Program Planning”

Appendix 1: NASW Code of Ethics

	4

	2/18
	Understanding Social Problems

· Perspectives / Ideologies / Philosophies of Social Work
· Basic SW goals, purposes, strategies

· Social Construction of problems and issues

· Framework for Problem Analysis

Class activity: Application of Framework for Problem Analysis to poverty; child welfare

Readings:
Kettner et. al. Chapter 3 “Understanding Social Problems”

	5

	2/25
	Approaches and Theories used to understand and address social problems
· Medical approach

· Public Health approach

· Self-help model

· Ego Psychology

· Social Learning Theory

· Systems Theory

· Structural Family Theory

Class activity: TBA
Readings:

	6

	3/4
	Functions of social work (care, rehabilitation, control, social justice)

Models of service delivery (handout: Woodside & McClam)

· The Social Worker’s roles and dilemmas: friendly visitor, government regulator, oppressor, social savior, educator, liberator, other roles – planning and program development.
· History of Program Development, Needs Assessment, Establishing the Agency, Recruiting clients, obtaining funding

Class Activity:

Readings:

Kettner et. al. Chapters 4 & 5, “Needs Assessment: Theoretical Considerations” and “Approaches to Measurement”

PAPER 1 DUE – SECTIONS 1 THROUGH 4

	7

	3/11
	Program Design

· Selecting a target problem and population

· Setting goals and objectives

· Understanding Evidence-based Practice concepts

· How to identify Best Practices or Evidence-based practices to address problems

Readings:

Kettner et. al. Chapters 6 & 7, “Selecting the Appropriate Intervention Strategy” and “Setting Goals & Objectives”

Feedback and Discussion of Paper 1

	8

	3/18
	Program Design – continued
Class Activity:
· Discussion of selected problems and affected populations by class members to share ideas, directions, data, program and policy resources

· Past theories and solutions, potential new strategies

Reading:

Kettner et. al., Chapter 8, “Designing Effective Programs”

	9
	3/25
	· Spring Break No Class

	10
	4/1
	· Class Activity:

· Workshop on project proposals
· Developing logic models for programs

· Reading: Kettner et. al., Chapter 10, “Performance Measurement, Monitoring, and Program Evaluation”

· Review Handout on Logic Models

	11

	4/8
	Class Activity:
· Presentation Skills – oral and visual presentations

· Analyzing effective presentations;
· Develop Presentation Outlines
Reading:

PAPER 2 DUE TODAY

	12

	4/15
	Class Activity: Personal philosophy exercise

Re-define your career objectives; Re-assess your knowledge, skills & values

Peer Review of Resumes

	13
	4/22
	Class Activity:

· Bring your resume to class

	14

	4/29
	Session One: Proposal Presentations (order by random selection)

	15

	5/6
	Session Two: Proposal Presentations (order by random selection)

	16
	5/13
	Session Three: Proposal Presentations (order by random selection)

· Feedback on Oral Presentations
· Over-all assessment of the BASW program

· Course Evaluation of SW 175

Part 2 and rewrite of Paper Due

PAGE
13

