PAGE
2

Curriculum Proposal

Title of Proposal:

Course Status Change

Initiating Department:

Counseling & Human Services

Date of Submission to CHS:

March 2002

Contact Person:

Dr. Ann Marie Toloczko

Type of Proposal:

Change St: 284 Poverty, Homelessness &

Social Justice to HS 338: Poverty,

Homelessness & Social Justice

Level:

Undergraduate

Colleges:

CPS, CAS, DHC

Consideration in the Dean’s Conferences

April 2002

Brief Description of Proposal

The Department of Counseling and Human Services would like to change the special topics course Poverty, Homelessness, and Social Justice to a permanent Human Services program elective with the new course number of HS 338. There will be no pre-requisites and no additional faculty needed. It will be offered as an elective in the Spring semesters.

Supporting Documents:

Attached to this proposal are the source syllabus and supporting materials produced by Prof. John Greggo, the course instructor and full-time Professional Staff member of the Department.

HS 284 ST: Poverty, Homelessness & Social Justice

Prof. John W. Greggo

Thursday 6:30-9:10 p.m.

Spring 2002

Classroom: MGH 202

Office: McGurrin Hall, Room 433

Office Hours:

Office Phone: (570) 941-4163

 Tuesday, 3:00-4:00 p.m.

E-mail: greggoj1@uofs.edu

 Thursday, 1-2:30 p.m.

 and by appointment

I. OBJECTIVES

A. To gain an understanding of the historic causes of poverty and homelessness in the U.S.

B. To be able to assess the effectiveness of social policies and programs created to combat poverty and homelessness and to develop recommendations for more equitable, efficient, and effective policies and programs.

C. To gain an understanding of both the contemporary and historical political dynamics associated with these social problems as well as to identify participatory advocacy strategies that empower the disenfranchised.

D. To gain knowledge of the roles and responsibilities of human service workers employed in anti-poverty and anti-homelessness programs and agencies.

E. To understand the concept of distributive justice and the implications for societal attitudes toward the poor as well as the role it plays in the development of social policies and programs.

F. To have the opportunity to reflect on personal values and attitudes toward the poor, as well as develop practice skills, through the course required service learning component.

II. TEXTBOOKS (required)

Trattner, W.I. (1999). From poor law to welfare state: A history of social welfare in America (6th ed.). New York, NY: The Free Press.

Wright, J.D., Rubin, B.A. & Devine, J.A. (1998). Beside the golden door: Policy, Politics and the homeless. New York, NY: Aldine De Gruyter.

The New York Times (additional source--strongly suggested):

III. PROCEDURES

Students will develop an understanding and awareness of the social problems of poverty and homelessness in U.S. society in terms of the causes, the policy and program responses to the problems, and the implications for practice as human service professionals through assigned readings, participating in lecture/discussions, attending guest speaker presentations and field visits to social service agencies, participating in service learning opportunities, and from video/discussions.

IV. ASSIGNMENTS

A. Reaction Papers (3): Due Dates 2/14, 3/14, & 4/25 (see "evaluation" for details).

The student will write a 3-4 page reaction paper based on a course assigned reading or video shown in class, to a field visit to a service agency, or a guest speaker's presentation. Students must also be prepared to discuss their reaction in class. In completing the reaction paper, your comments should include, but not be limited to: (a) your general reactions; (b) your critique of whether the program/policy being described/observed is effective or ineffective in addressing the problems of poverty or homelessness--and why; (c) the role of "politics;” (d) the implications for social and/or distributive justice; (e) any personal reverberations you experienced in terms of value conflicts/struggles you were aware of; and (f) the ways in which this experience/presentation/reading impacted upon your sense of self as an evolving helping professional.

B. Service Learning Hours (a total of 15) and a Service Learning Journal (due 3/21 & 5/16)

Students will select from a number of service learning opportunities and will complete a total of 15 hours in that site. In addition the student will maintain a journal and make an entry for each time they are engaged in a service learning activity. The entry should include: (a) a description of the activity; (b) the general reaction to it; (c) an observation on staff-client interaction; (d) a description of how the student felt when interacting with staff and clients; and (e) a review of what, if anything, the student learned about him/herself from the experience both personally and as an evolving helping professional.

Students are expected to document a minimum of 15 hours of service learning activity. A failure to do so will adversely affect course grade by lowering the service learning journal grades since a student will have not met the requirement sufficiently to have the opportunity to reflect on the service-learning component of the course.

*In addition to accumulating hours from time spent at the service-learning site, students will also gain credited service hours by participating in class service projects.

Service Learning Sites Include:

-The United Neighborhood Center
-The Catherine McCauley Center

-Habitat for Humanity

-St. Anthony's Shelter

-Family Matters--EOTC

-Head Start

-Boys and Girls Club

-Catholic Social Services

*A more detailed list will be given on the first night of class when Ms. Cathy Mascelli, of Collegiate Volunteers discusses service learning requirements and opportunities.

C. Final Research Paper (due 5/2)

Students will complete a 12-15 page paper focused a specific sub-group, discussed in class, experiencing the social problem of poverty or homelessness (i.e. child poverty; or the homeless mentally ill). The student will focus on the nature of the experience for the individual, the scope of the problem, policies enacted to address the problem, critique the programs/agencies developed to combat the problem, and provide a series of thoughtful recommendations to more effectively and equitably address the problem.

A detailed assignment outline will be provided the third week of class. Students will need to have their topic approved by 3/21.

D. Class Participation

It is expected that students will come to class having read all assignments and prepared to participate in class discussion, small group exercises, interaction with guest speakers, service learning reflection groups, and discussion related to lectures and videos.

V. EVALUATION

Course grades will be based on the following:

Assignment

Due Date

% of Course Grade

Reaction Paper #1

2/14/02

10%

(Article Packet)

Assignment

Due Date

% of Course Grade

Reaction Paper #2

3/14/02

10%

(Neighborhood Center)

Journal #1

3/21/02

10%

(Service Learning)

Reaction Paper #3

4/25/02

10%

(Guest speaker, field visit

 or video/reading)

Journal #2

5/16/02

10%

(Service Learning)

Research Paper

5/2/02

25%

Final Exam

5/16/02

15%

Class Participation

Ongoing

10%

Course Grade:

A=
94-100

C+=
77-79

A-=
90-93

C=
73-76

B+=
87-89

C-=
70-72

B=
83-86

D+=
66-69

B-=
80-82

D=
60-65

F=
59 & below

VI. COURSE POLICIES

A. Attendance is an integral part of the course and a record of attendance will be kept. Emergencies can occur and it is important to keep the instructor informed. A student whose unexcused absences exceed two (2) will have his/her class participation grade lowered for each absence beyond two.

B. Assignment extensions and make-up exams are given only in the most extenuating circumstances. Unexcused late assignments will be penalized 10% per class period.

C. Appropriate collaboration is encouraged, but cheating and plagiarism will result in an F for the test or assignment and the possibility of much more severe penalties.

VI.
COURSE OUTLINE

Date:

Topic/Readings: (text or reserve reading listed by author)

1/31

Introductions/Review of Course Syllabus/Expectations

Service Learning Component of the Course:

Guest Speaker: Ms. Cathy Mascelli, Collegiate Volunteers

U.S. Attitudes about the poor and evaluating one’s personal attitudes

Political Calculation: The Poor as Constituent or Scapegoat?

What a difference 2 years make: Clinton's New Markets Tour--1999

(video clips), the Clinton/GOP Compromise—2000, and present-

day dilemmas in the absence of action.

2/7
Societal Images of Poverty: The scope of present-day poverty--Myths v.

Reality

What is social justice? Distributive justice?

Visiting Rawls’ Theory of Justice, Galbraith’s view of “The Good Society,

and Wakefield’s view of social and distributive justice in social

service Delivery

Olasky’s view of Compassionate Conservatism and “The Tragedy of

American Compassion”

Comparing the U.S. with other nations regarding distributive justice

Views of Social Welfare: Residual v. Institutional and related value

concepts

Readings:

Abramovitz (2001)…on reserve

Chafel (1997)…on reserve

Scarr (1997)…on reserve

Rank & Hirschl (1999)…on reserve

Trattner (1999)…text: Prefaces, pp. xi-xxxix

Handout Packet (for reaction paper)

2/14

Reaction Paper #1 Due: Class Discussion

Historical Responses to Poverty

From Poor Law to Welfare State: Colonial America until after the Civil

War

Child Welfare, Public Health, Settlement House and Mental Health

Movements

Introduce The Social Welfare Policy Response to Poverty in the 20th

Century

Readings:

Trattner (1999)…text: Chapters 1-9

2/21

Class Agency Field Visit: The United Neighborhood Center

Ms. Lea Dougherty, Guest Speaker

2/28

The New Deal and The Great Society Programs

Video: "The War on Poverty"

Dr. Stephen Casey, Guest Speaker—“The War on Poverty: A Just Cause?”

Reflection Group Process: Field Visit and Service Learning Experiences

Readings:

Trattner (1999)…text: Chapters 10-14

3/7

Present-day Social Welfare Policy Responses to Poverty

The Family Support Act and The Personal Responsibility Act: A War on

Welfare?

Persistent Present-day concerns: Inner-City and Child Poverty

Video: William Julius Wilson discusses “Inner-City Poverty”

Readings:

Trattner (1999)…text: Chapters 15-17

Katz (1997)…on reserve

Garbarino (1998)…on reserve

Hollenbach (1999)…on reserve

Wilson (1996)…to be discussed in class

3/14

Reaction Paper #2 Due (UNC Field Visit)

Persistent Present-day concerns: Poverty “On the Rez”

Guest Speaker—Native American Poverty

A Comprehensive Introduction to Homelessness

Readings:

Wright, Rubin & Devine (1998)…text: Chapters 1-4

National Coalition for the Homeless (NCH): Fact Sheets 1-3

Main (1998)…on reserve

Fraizer (2000)…to be discussed in class

3/21

Journal #1 Due

Final Paper Topic Due

Class Agency Field Visit: St. Anthony’s Homeless Shelter (will leave U

of S at 5:30 p.m. and adjust Class time accordingly)
3/23-4/1
“Spring/Easter Break—No Classes”

4/4

Homeless Families with Children

Housing Issues and the Homeless

Transitional Housing

Video: “The Homeless Home Movie”

Reflection Group Process: Field trip and Service Learning Experiences

Readings:

Wright, Rubin & Devine (1998)…text: Chapter 5

Danesco & Holden (1998)…on reserve

Lindsey (1998)…on reserve

NCH: Fact Sheet #7

4/11

Complete Video/discussion
Homeless Youth

Homelessness and Health Status

Readings:

Wright, Rubin & Devine (1998)…text: Chapter 8

NCH: Fact Sheets 8b, 9b, 10, and 11

4/18

Homelessness & Mental Illness

Homelessness & Substance Abuse

Domestic Violence and Homelessness

Homeless Veterans

Rural Homeless

Homeless Elderly

Readings:

Wright, Rubin & Devine (1998)…text: Chapters 6-9

Goldman (1998)…on reserve

NCH: Fact Sheets 5, 6, 8, 9, 13, 15

4/25

Reaction Paper #3 Due
Advocating for the Poor and Homeless: Techniques in grassroots

organizing

“A Living Wage”---Making it happen

Paulo Freire (1970) and “The Pedagogy of the Oppressed”

Guest Speaker: Social Action Techniques/Strategies

Readings:

Wright, Rubin & Devine (1998)…text: Chapter 9

Daniels, D’Andrea & Omizo (1999)…on reserve

Racine & Sevigny (2001)…on reserve

Yeich, (1996)…on reserve

NCH: Fact Sheets 16 & 17

5/2

Research Paper Due

Social Policy Directions in Addressing the Problem of Homelessness

Critiquing the McKinney Act of 1987

Developing a Comprehensive Response to a Comprehensive Problem

Looking Ahead: Innovative Solutions in Addressing Poverty & Homelessness

-Assessing the New Federalism (Urban Institute)

-The Annie E. Casey Jobs Initiative

Reflection Group Process: Service Learning Experiences

Readings:

Wright, Rubin & Devine (1998)…text: Chapter 11

NCH: Fact Sheet 18

5/9

Policy Directions

Review for Final Exam

Wrap-up & Final Reflections

5/16

Final Exam

Journal #2 Due

*Note: A course outline is only a plan and can be subject to change.

HS 284 ST: Poverty, Homelessness & Social Justice

Spring 2002

Prof. John W. Greggo

Reserve Reading List

Abramovitz, M. (2001). Everyone is still on welfare: The role of redistribution in social policy. Social Work, 46(4), 297-308.

Chafel, J.A. (1997). Societal images of poverty: Child and adult beliefs. Youth & Society, 28(4), 432-463.

Danesco, E.R. & Holden, E.W. (1998). Are there different types of homeless families? A typology of homeless families based on cluster analysis. Family Relations, 47, 159-165.

Daniels, J., D’Andrea, M. & Omizo, M. (1999). Group work with homeless youngsters and their mothers. Journal for Specialists in Group Work, 24(2), 164-185.

Garbarino, J. (1998). The stress of being a poor child in America. Child and Adolescent Psychiatric Clinics of North America, 7(1), 105-119.

Goldman, H.H. (1998). Deinstitutionalization and community care: Social welfare policy as mental health policy. Harvard Review of Psychiatry, 6(4), 219-222.

Hollenbach, D. "The common good and urban poverty." America, June 5, 1999.

Katz, J. (1997). Long-term challenges temper cheers for welfare successes. Congressional Quarterly, 2603-2610.

Lindsey, E.W. (1998). Service providers' perception of factors that help or hinder homeless families. Families in Society: The Journal of Contemporary Human Services, 79(2), 160-172.

Main, T. (1998). How to think about homelessness: Balancing structural and individual causes. Journal of Social Distress and the Homeless, 7(1), 41-54.

Rank, M.R. & Hirschl, T.A. (1999). The likelihood of poverty across the American adult life span. Social Work, 44(3), 201-216.

Racine, G. & Sevigny, O. (2001). Changing the rules: A board game lets homeless women tell their stories. Social Work with Groups, 23(4), 25-38.

Scarr, S. (1996). Individuality and community: The contrasting role of the state in family life in the United States and Sweden. Scandinavian Journal of Psychology, 37, 93-102.

Yeich, S. (1996). Grassroots organizing with homeless people: A participatory research approach. Journal of Social Issues, 52(1), 111-121.

Suggested Readings

The Annie E. Casey Foundation. (2000). Stronger links: New ways to connect low-skilled workers to better jobs. Baltimore, MD: The Annie E. Casey Foundation.

Fraizer, I. (2000). On the Rez. New York: Farrar-Strauss-Giroux.

Freire, P. (1970). Pedagogy of the oppressed. New York: Continuum.

Galbraith, J.K. (1996). The good society. Boston, MA: Houghton Mifflin Company.

Jencks, C. (1994). The homeless. Cambridge, MA: Harvard University Press.

Jones, J. (1992). The dispossessed: America’s underclass from the Civil War to the present. Basic Books.

Olasky, M. (1992). The tragedy of American Compassion. Wash, DC: Regenery Publishing Company.

Rawls, J. (1971). A theory of justice. Cambridge, MA: The Belknap Press of Harvard University Press.

Wilson, W.J. (1996). When work disappears: The world of the new urban poor. New York: Vintage Books.

The Urban Institute. (1998). Assessing the new federalism.

Online Sources

1.) The following all come from the National Coalition for the Homeless (NCH). The website address is:
http://www.nationalhomeless.org

NCH Fact Sheet #1:
Why are people homeless?

NCH Fact Sheet #2:
How many people experience homelessness?

NCH Fact Sheet #3:
Who is homeless?

NCH Fact Sheet #4:
Employment and Homelessness

NCH Fact Sheet #5:
Mental Illness and Homelessness

NCH Fact Sheet #6:
Addiction Disorders and Homelessness

NCH Fact Sheet #7:
Homeless families with children

NCH Fact Sheet #8:
Domestic violence and homelessness

NCH Fact Sheet #8b:
Health Care and homelessness

NCH Fact Sheet #9:
Homeless Veterans

NCH Fact Sheet #9b:
HIV/AIDS and homelessness

NCH Fact Sheet #10:
Education of homeless children and youth

NCH Fact Sheet #11:
Homeless youth

NCH Fact Sheet #13:
Rural homelessness

NCH Fact Sheet #15:
Homelessness among elderly persons

NCH Fact Sheet #16: How can you help end homelessness?

NCH Fact Sheet #17: Homeless Self-help and empowerment projects

NCH Fact Sheet #18:
The McKinney Act

“Illegal to be homeless: The criminalization of homelessness in the United States.”

Report by The National Coalition for the Homeless and The National Law Center on Homelessness & Poverty (January, 15, 2002)

http://www.nationalhomeless.org/crimereport/executivesummary.html
2.) The following comes from the Child Poverty Institute webpage. The web address is:
http://cpmcnet.columbia.edu
"Young Children in Poverty: A Statistical Update, June 1999"

Consult your syllabus for a listing of over 35 poverty, homelessness, and public policy-related websites.

Print Media Sources

Downey, S. & McCormick, J. “Razing the vertical ghettos.” Newsweek, May 15, 2000.

Fallows, J. “The invisible poor.” The NY Times Magazine, March 19, 2000.

Feuer, A. “A quiet line at sunrise speaks of growing need: Pantries have less food for more people.” NY Times, December 27, 2001.

Fountain, J.W. “On an icy night, little room at the shelter.” NY Times, January 5, 2002.

Fries, J.H. “In making crowded shelters safer, some view the issue with a sense of security.” NY Times, January 10, 2002.

Goldberg, C. "Many dentists won't fix poor children's bad teeth." NY Times, June 26, 1999.

Mitchell, A. “Bush draws theme of Compassionate Conservatism from more than ‘the heart.’” NY Times, June 12, 2000.

Nieves, E. “Furious debate rages on sleeping in public.” NY Times, May 28, 2000.

Nieves, E. “In famously tolerant city, impatience with the homeless.” NY Times, January 18, 2002.

Pear, R. “Changes in welfare bring improvements for families.” NY Times, June 1, 2000.

Sanger, D.E. “Fighting poverty, president and speaker find a moment of unity.” NY Times, November 6, 1999.

Washington Post (Editorial).. “Who’s feeding whom?” November, 25, 2001.

Additional Print Media Sources--Pres. Clinton's "Poverty Tour" (July, 1999):

Alter, J. "Trade mission to misery, USA." Newsweek, July 19, 1999.

Applebome, P. "For better and worse, poverty's poster child." NY Times, July 11, 1999.

Broder, J.M. "A pledge of federal help for the economic byways." NY Times, July 6, 1999.

Broder, J.M. "Clinton, in poverty tour, focuses on profits." NY Times, July 7, 1999.

Clines, F.X. "Nation's economic boom a faint echo in Appalachia." NY Times, July 5, 1999.

DeParle, J. "Making a belated pilgrimage." NY Times, July 9, 1999.

Edelman, P. "Clinton's cosmetic poverty tour." NY Times, July 8, 1999.

Foer, F. & Allen, J.T. "Is poverty fixable?" U.S. News & World Report, July 19, 1999.

Gergen, D. "To have and have less: Don't look now but the gap between rich and poor is widening." U.S. News & World Report, July 26, 1999.

Kilborn, P.T. "Clinton, amid the squalor on a reservation, again pledges help." NY Times, July 8, 1999.

New York Times (Editorial). "Forgotten corners of America." July 9, 1999.

Purdum, T. "Clinton ends visit to poor with an appeal for support." NY Times, July 9, 1999.

PAGE
2

