HSS/SOWK-2010-THE FAMILY EXPERIENCE

(3 Credit Hours)

INSTRUCTOR: Jana Pankey, MSSW

OFFICE: H203C
PHONE: 473-2438

E-MAIL: jpankey@clevelandstatecc.edu
TEXT:

Collins, Donald, Cathleen Jordan and Heather Coleman. An Introduction to Family Social Work. Second Edition.

Pacific Grove: Brooks/Cole Thomson Learning, 1999.

COURSE OVERVIEW:

Catalog Description:

An overview of the dynamics of the family structure. Focus on cultural diversity as related to the family with an emphasis on class, racial, ethnic and gender issues.

Course Outline and Assignments:

A. Chapter readings-Four quizzes will be given covering the material from the text.

B. Lecture on chapters provided each class meeting.

C. Video presentations and guest speakers will be scheduled as time allows.

D. Case examples/scenarios given in class to discuss in groups of three and present problems identified and possible treatment options/solutions

E. Completion of a written personal family assessment (family of origin, etc.).

G. Field trip to Family Court

H. Three tests will be given during the semester over text and lecture material.

LEARNING OUTCOMES:

As a result of the activities and study in this course, the student should be able to:

A. Have knowledge of the different definitions of a family

B. Understand family dynamics and dysfunction

C. Be knowledgable of class, racial, gender and cultural influences on family systems

D. Understand the types of families and the importance of family roles

E. Have knowledge of resources to help families in crisis-domestic violence, substance abuse, etc.

F. Gain insight into the personal family history and how it has shaped the student’s behaviors, values, and beliefs.

ASSESSMENTS:

Learning outcomes will be assessed through the following methods:

A. Quizzes: There will be four quizzes during the semester. The questions will be based on chapter readings and lecture/class discussions. If a quiz is missed due to an excused absence, the quiz must be made up within 7 days after the quiz was given. It is the student’s responsibility to talk with the instructor about taking the quiz at a later time. The quiz may be taken at the testing center at the student’s convenience.

B. Exams: There will be three exams given during the semester. The student will be given a study guide for these exams.

C. Paper: A 2-4 page typed paper on a personal family assessment

D. Attendance and Participation: It is of the utmost importance that a student attend class meetings and participate in class discussions/exercises in order to accomplish the learning objectives. In consideration of the instructor and other students, please be on time to class.
EVALUATION AND GRADING PROCEDURES:

The grading scale is as follows:

A=90-100

B=80-89

C=70-79

D=60-69

F=Below 60

All assignments will have a possible score of 100-so it is important to complete all the work assigned.
ATTENDANCE POLICY:

Necessary absences will be excused if discussed with the instructor before or immediately after any absences. A student needs to attend the entire class period to receive full credit for attendance. If a student has 0-2 absences (and attends all entire class periods) ten points will be added to the student’s lowest grade. If the student has only three absences, five points will be added. Students missing four or more classes or who are habitually tardy or leaving class before it is dismissed will forfeit the extra points. If a student misses more than six classes, their grade will be lowered one letter at the end of the semester. (ex. Student has a “B” in the course and has 7 or more absences-the student’s final course grade would be changed to a “C”). If the student has more than 10 absences, he/she will be strongly encouraged to withdraw from the course or he/she will receive a failing grade for the semester.
CELL PHONE POLICY:

In consideration for the instructor and all of the students, please cut cell phones off during class time. Cell phone use is only permitted if the student is on call for employment or in the case of an emergency situation (ex. relative in hospital, sick child, etc.). No text messaging is allowed. If this becomes a problem, the students will be asked to leave phones with the instructor during class time.
DISABILITY STATEMENT:

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141).

WITHDRAWAL INFORMATION:

The last day to withdraw from this course is Friday, November 3, 2006.
ACADEMIC INTEGRITY:

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

