PAGE

THE UNIVERSITY OF NORTH TEXAS

DEPARTMENT OF REHABILITATION, SOCIAL WORK, & ADDICTIONS
Brenda Sweeten, MSSW, LCSW

Brenda.Sweeten@unt.edu
Child Welfare Policy and Practice (SOWK 4700)

(3 credit hours)
Spring 2012
Classroom:
BLB 015
Class Time:
Tuesday & Thursday 9:30 am - 10:50 pm

Office:

Chilton 218E

Telephone:
940-369-6991

Hours:

Tuesday and Thursday, 1:00 pm - 3:00 pm & by appointment

The instructor for this course has the option to revise or alter the course syllabus at any time as class needs dictate.
COURSE DESCRIPTION
This course presents the history of child welfare practices and social institutions, the development of child welfare policies and the social service delivery system. The dynamics of child abuse and neglect, family structures, support systems and methods of intervention will be examined and discussed. Students will have the opportunity to examine their own beliefs and values, as well as those beliefs, values, and ethics inherent in the child welfare system. The development of assessment skills on both a macro and micro level will be expected.

Dealing with situations that have a traumatic impact on children can be difficult for individuals to handle. Honesty, open communication, and processing of feelings and thoughts are encouraged any time you are affected by the classroom material. If you find that you are unable to process the impact of the material on you in a classroom setting, please schedule a private meeting with the instructor. All students are encouraged to practice a healthy lifestyle that includes positive coping skills and stress reduction activities.
COURSE OBJECTIVES

1. Students will develop an understanding of the history and evolution of child welfare practices.

2. Students will identify, evaluate, and apply policies to current practice.

3. Students will understand the identifying factors and family dynamics of child physical abuse, sexual abuse, emotional abuse, physical neglect, emotional neglect, and abandonment.

4. Students will understand the child protective services system, as it currently exists in Texas and the United States.

5. Students will learn intervention protocols and strategies applicable to the provision of services to families and children.

6. Students will learn to assess their own beliefs, values and ethics in addition to assessing policies and family functioning.

ACADEMIC INTEGRITY
Students are expected to conduct themselves in a manner consistent with the University's status as an institution of higher education. In the class setting, students shall follow their instructor’s directions and observe all academic standards and requirements published in course syllabi and other course materials. A student is responsible for responding to an academic dishonesty report issued by an instructor or other University authority. If a student fails to respond after proper attempt at notification, the University may take appropriate academic actions in the absence of the student.
If a student disagrees with an instructor’s determination of academic dishonesty or with an academic penalty that is calculated into the course grade, the student may appeal to the chair of the instructor’s department within three (3) days of receiving the instructor’s written decision. The student’s written request for appeal must detail: (1) whether the student is requesting appeal of the finding of academic dishonesty or the instructor’s academic penalty, or both;

(2) the specific basis for the appeal; and (3) any factual information in support of the student’s case, including any specific evidence. To see the full University policy, consult Student Standards of Academic Integrity #18.1.16.
ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES
The University of North Texas complies with Section 504 of the 1973 Rehabilitation Act and with the Americans with Disabilities Act of 1990. The University of North Texas provides academic adjustments and auxiliary aids to individuals with disabilities, as defined under the law. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability, it is your responsibility to obtain verifying information from the Office of Disability Accommodation (ODA) and to inform me of your need for an accommodation. Requests for accommodation must be given to me no later than the first week of classes for students registered with the ODA as of the beginning of the current semester. If you register with the ODA after the first week of classes, your accommodation requests will be considered after this deadline.

If you believe you have a disability requiring accommodation, please see the instructor and/or contact the Office of Disability Accommodation at 940-565-4323 during the first week of class.

CLASS POLICIES
INCOMPLETE POLICY
A grade of Incomplete or “I” will not be given unless the student contacts the instructor and makes special arrangements for making up the required work. Only emergency situations that prohibit a student from completing the course warrant a grade of “I”. Therefore, it will not be given automatically.
ATTENDANCE POLICY
Attendance and Punctuality COUNT in this class!
In order for students to achieve the course objectives, this class will depend heavily on the use of guest speakers, videos, and class/group discussion. There are activities done during class that will be important for you to participate in as part of your learning. Absenteeism will negatively impact your grade. Class attendance is required every class period for the entire class period.

Three absences are permitted without penalty for unforeseen circumstances (provided no assignments are due that day). This means you have three classes to be sick, go on a trip, or to just not be here. Plan ahead and use your absences wisely! One letter grade will be deducted from your final grade on the fourth absence and for each additional two absences thereafter. This could be the difference between you passing and failing this class. Furthermore, arriving late and/or leaving early may also negatively impact your grade. I will take roll at the beginning of each class. If you come in late, be sure to talk to me after class so I can note that you are present. If you are more than fifteen minutes late, you will be counted as absent for the day. Regular attendance is expected, as is punctuality.

As any professional social worker should do in the workplace, if you know you are going to miss a class or are going to be significantly tardy, you should contact your instructor via e-mail in advance to alert her of your situation. In advance means before the class period starts, not during or after the class is over.

CLASSROOM BEHAVIOR
Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student's conduct violated the Code of Student Conduct. The University's expectations for student conduct apply to all instructional forums, including university and electronic classrooms, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at www.unt.edu/csrr.

The Rehabilitation, Social Work, and Addictions Department puts an extremely high value on its rapport with students, in part because it is our main task to prepare them for careers in human service professions. The goal of PACS’ academic programs is to prepare students for ethically and socially responsible leadership roles in public and community service careers within an increasingly diverse and complex world. As a faculty member, it is my responsibility to maintain the order and fairness in class and sometimes, it is necessary to remind students of appropriate behavior in the classroom. This is necessary because problematic behaviors can set the stage for serious problems in obtaining and retaining professional employment after graduation and there is the potential to disrupt and interfere with other students’ learning.
Therefore, the following behaviors will not be tolerated in class: Sleeping; Cross-talk, or carrying on private conversations during lectures and discussions; Wandering in and out of classes that are in progress; Taking or making cell phone calls or texts during class; Inappropriate use of laptops in class; Expectations that classes will be canceled when professors cannot be present and/or on days adjacent to holiday (this is a policy violation taken seriously by our accreditation boards); and surliness and flippancy in communicating with faculty, staff and other students. Students may be asked to leave class at my discretion.

ASSIGNMENTS AND MAKE-UP POLICY
If you miss one of the scheduled classes for any reason, you are expected to get copies of notes and handouts from your colleagues. Any work that was due that day will be considered late and will receive an automatic 10 point deduction. The assignment will then be graded with an additional deduction of five points a day for each day it is late starting the day after the assignment was due (100-10=90; 90-5=85; 85-5=80, etc.). All assignments are due at the beginning of class.

Make-up quizzes/exams will only be given in circumstances approved in advance by the instructor. Students who no-show for a quiz/exam without advance approval from the instructor will not be allowed to make it up and will receive a grade of zero. There will be no exceptions.

E-MAIL COMMUNICATION
From time to time, I may need to communicate with the entire class or contact you individually. If/when those occasions arise, I will only email your UNT account. You are responsible for the information in that email. Failing to check it or have the address in the proper format will not be excused. Information may also be posted on Blackboard but if you need to get in touch with the instructor, do not expect her to respond to messages you post on Blackboard because she doesn’t check it regularly!

REQUIRED TEXTBOOK
Cynthia Crosson-Tower (2010), Understanding child abuse and neglect, 8th edition, Allyn and Bacon, Boston.

Additional readings will be provided by the instructor or will be posted on Blackboard.

METHODS OF INSTRUCTION
This class will be taught using a variety of methods including lecture by the instructor, presentations by guest speakers who actively work in the child welfare or legal field, viewing and discussing relevant videos, participation in classroom activities, participation in group projects that will be worked on outside of the classroom, as well as two exams. Depending on availability, class size, and if time allows, we may also have the opportunity to go on a field trip to the local courthouse to observe a CPS trial or hearing(s).
CRITERIA FOR STUDENT EVALUATION
Students’ progress will be evaluated utilizing the following criteria:

Your final grade will be based upon completion of a service learning project, a topic specific group class project, campus-wide participation in a Child Abuse Awareness Campaign, and two exams. Your attendance, participation, and professionalism through the semester may also affect your final grade.

Assignments include:
1. A 20-hour service learning project and field experience paper or a child welfare research paper (You will only be allowed to complete the research paper if for some reason you are unable to participate in the service learning project.). Whichever assignment you complete, you will share with colleagues your experiences in placement, or your research. (25% of grade)
2. Topic specific group project and accompanying professional paper, study materials and handouts. (25% of grade)
3. Two exams will be given during the semester. They will be short essay questions and will be taken from readings, lectures, and guest speakers. Students should not miss class on exam days. (25% of grade)
4. Child Abuse Awareness Month Campaign and reflective paper. (25% of grade)
5. Optional final exam (If you choose to take the optional final exam, the grade you receive will be averaged into your exam grade for the semester).
COURSE OUTLINE AND READINGS

It is expected that readings will be done prior to class discussions. Guest speakers may be scheduled throughout the semester and will be announced in advance, if possible. The instructor reserves the right to modify the schedule as class needs dictate.
	WEEK
	DATE
	GENERAL TOPIC
	ASSIGNMENT

	1
	Jan 17
	Class Introduction Syllabus Review (text and assignments)
	Finish filling out SLP background checks

	
	Jan 19
	History and Values of the Child Welfare System
	READING: Ch. 1

	2
	Jan 24
	Orphan Trains
	SLP Background Checks Due Today

	
	Jan 26
	Veronica Tackett, CPS Supervisor and Donna Tabron, CPS Volunteer Coordinator

	

	3
	Jan 31
	Children’s Rights vs. Parent’s Rights

Core Values for Child Welfare Professionals

	Turn in TB test results by today!

	
	Feb 2
	Family Systems
	READING: Ch. 2

	4
	Feb 7
	Maltreatment and the Developing Child

	READING: Ch. 3

	
	Feb 9
	Autumn Williams

Dallas Advocacy Center
	

	5
	Feb 14
	Neglect of Children
	READING: Ch. 4

	
	Feb16
	EXAM #1 (Chapters 1-4)

	Exam # 1

	6
	Feb 21
	Child Abuse Awareness Month Planning/Work Session
	

	
	Feb 23
	Intro to Physical Abuse

Video: Broken Children
	READING: Ch. 5

	7
	Feb 28
	The Physical and Psychological Abuse of Children
	READING: Ch. 5, 9 & 13

	WEEK
	DATE
	GENERAL TOPIC
	ASSIGNMENT

	
	Mar 1
	The Sexual Abuse of Children

	READING: Ch. 6, 7, & 8, 14

	8
	Mar 6
	Sexual Abuse

Video: Men Who Molest Children Who Survive
	READING: Ch. 6, 7, & 8

	
	Mar 8
	Group Presentations
	Group Papers Due

	9
	Mar 13
	Group Presentations
	

	
	Mar 15
	Group Presentations
	

	10
	Mar 20
	SPRING BREAK
	

	
	Mar 22
	SPRING BREAK
	

	11
	Mar 27
	How a Child Comes Into Care: Reporting and Investigation

The System Exercise
	READING: Ch. 10

	
	Mar 29
	The Investigative Stage of Service

Investigations, Risk Assessments and

 Family Team Meetings

Martin Lopez, CPS Investigative Supervisor
	

	12
	Apr 3
	Court and the Law
	READING: Ch. 12

	
	Apr 5
	Legal Systems Response

Amy Lord and Vicki Foster, Attorneys at Law
	

	13
	Apr 10
	The Conservatorship Stage of Service

Ashton Moore, CPS Conservatorship Worker

Melissa Ryan, CASA of Denton County
	READING: Ch. 11 & 16

	
	Apr 12
	EXAM # 2 (Ch. 5, 6, 7, 8, 12, 15)

	Exam # 2

	14
	Apr 17
	Failure to Protect: The Taking of Logan Marr

	

	
	Apr 19
	Child Abuse Awareness Planning/Work Session

	

	WEEK
	DATE
	GENERAL TOPIC
	ASSIGNMENT

	15
	Apr 24
	Foster Care vs. Kinship Care

Video: Searching for Family
	READING: Ch. 15
Service Learning hours and Paper Due!

	
	Apr 26
	Adoptive Parenting

Ray Croff, Adoptive Parent

Jackie Davis, Adopted Child
	

	16
	May 1
	Aging Out of Care
	

	
	May 3
	Service Learning Reflection and

Self-Care for the Child Welfare Worker
	Child Abuse Awareness Month Reflective Paper Due!

	17
	May 8
	EXAM #3 (optional)
	Optional Final Exam

8:00 a.m. to 10:00 a.m.

ASSIGNMENTS

A.

Service Learning Project and Field Experience Paper

Each of you will have the opportunity to participate, learn and experience Child Protective Services (CPS) firsthand through a service learning project. You must complete 20 service hours of volunteer work within the agency, which will allow you to observe the jobs social workers (and non-social workers) perform on behalf of children and families who experience abuse and neglect.

You will complete and return the Volunteer Registration/Background checks packet to your instructor no later than January 24, 2012. The packet must be complete before you can be assigned a placement. You must also complete the criminal history permission form as well as have a current TB test (or proof that you’ve had one in the last year). All Students must maintain confidentiality regarding CPS clients and behave professionally at all times.
Upon completion of your 20-hour volunteer service you will submit a 4 to 5 page paper detailing your impressions, personal reactions, observations, and insights of your field experience. One page of your paper should include a description of the Texas Department of Family and Protective Services, including the location of your placement, mission statement, organizational structure, and population served. This paper may be turned in at any time throughout the semester up until April 24, 2012. All service learning project hours and papers MUST be turned in by that date.

The project will be graded on your successful completion of twenty hours of volunteer work with CPS as well as the completion of the 4 to 5 page paper. In addition all students will be expected to participate in class discussions regarding their experiences at CPS.
Alternate Assignment: Child Welfare Research Paper
If it is absolutely impossible for you to complete a service learning project, you may to turn in a research paper that comprehensively addresses any area of child welfare of significant interest to the student. The topic should be approved in advance by the instructor and won’t repeat the subject of any group projects. The research paper must be turned in by April 24, 2012. **Completion of a research paper in lieu of the service learning hours and paper will only be allowed in the circumstances where the student isn’t permitted to volunteer at DFPs.**
As in all written work, good English (i.e. accurate spelling, correct grammar, clear sentence structure and coherent paragraphing) is required. Good quality writing is a professional skill of particular necessity to those working in the field of child welfare and preparing cases for legal oversight and court presentation.

The child welfare research paper is to be 12-15 pages typed, double-spaced, font size # 12 and with margins of one inch. Title pages as well as a bibliography are required. It is to be written and cited according to APA standards and is to include a minimum of six (6) sources. Sources must include a personal interview with a professional working in the field and the student must cite a minimum four professional child welfare (or other directly related professional) journals. The instructor must approve journals selected outside of the field of child welfare. Use of Internet references is highly supported. The following outline is to be used as a guide for development of your paper.

I. Introduction: Statement of the problem or concern. Identify and describe the dynamics of the problem. Include the demographics of the population impacted and/or of the community examined.

II.
Findings: Literature review (sources cited). Determine the scope of the problem, the population impacted, the history, the risk factors, interventions attempted, community resources/responses, lack of community resources/response, outcome success, the prognosis for problem resolution, the short and long-term impact on the victim, the community response existing and/or needed (policies, agencies, resources, laws, etc.).

III.
Conclusion: Summarize the current status of the problem. Include your personal feelings and impressions about the situation, the victim and the perpetrator (if relevant). Discuss the implications for the future. Make recommendations based on your research findings.

Grading Criteria for Child Welfare Research Paper:

The paper will be graded on the use of appropriate document structure, depth of knowledge presented, overall content, clarity of language and the writing skill evident. A paper with major problems in grammar, spelling and format will have a letter grade deduction. All papers are due at the beginning of class on the date assigned. Late papers will not be accepted (unless prior arrangements have been made with the instructor). A late paper will receive an automatic ten point deduction. The paper will then be graded minus five points for each day the paper is late. Please note copies of journal articles cited must be attached.

B.

Group Project
During the second week of classes, you will select a topic of interest from the list below to complete a group project. This project will be completed in small groups. Once you have selected a topic it must be approved by the instructor so there are no topics repeated in a class. You and your partner(s) will write a group paper, using APA format, reflecting your interest, research, and conclusions. The paper, which will be completed by all group members, will be 8 to 10 pages in length. You will then create study materials/handouts, activities, etc. and present the topic in an interesting, and most importantly, informative manner to the class. Groups will make a 20 minute presentation. You may utilize full-text internet articles, professional publications, interviews with professional social workers, governmental documents, etc. to research and present your topic. This project paper will be due March 8, 2012 and presentations will be heard March 8, 2012, March 13, 2012 and March 15, 2012.

Suggested topics include, but are not limited to the following: (Other topics chosen must be approved by the instructor in advance.)

· Family Violence and the Impact on Children

· Failure to Thrive

· Gay and Lesbian Children in Foster Care

· Adoption of Children with Special Needs

· Family Preservation Movement, Models and Practices

· Adoption Disruption

· Kinship Care

· Transracial Foster Care and/or Adoption

· Substance-Abusing Mothers and Their Young Children

· Family Group Conferences

· Role of Mediation in Child Welfare Practice

· Permanency Planning

· Juvenile Sex Offenders

· Youth Aging Out of Foster Care

· Abuse in the Foster Care System

· Role of Foster Parents and Foster Parent Associations

· Disproportionality in Child Welfare

· Attachment Issues in Children (Attachment Disorders)
· Grief in Children

Grading Criteria for Class Presentation:

50% of the grade will based on the overall oral presentation focusing on organization of presentation, verbal communication, non-verbal communication, supplemental material (study materials/handouts) and general presentation quality. The remaining 50% of the grade will be based upon the quality and content of the required paper.
C.

Exams
Two exams will be given during the semester. Questions will be taken from the “Review Questions” at the end of each chapter in the text and from other readings, lectures, and guest speakers. Students should not miss class on exam days. An optional final exam will be offered.
D.

Child Abuse Awareness Month Class Project

The class will brainstorm to plan, develop, and execute a campus-wide Child Abuse Awareness Campaign during the month of April. The majority of this project will be worked on outside of class. Class members will elect committee chairs who will lead groups in specific activities related to the project.

The campaign is meant to spread awareness and education about child abuse and neglect on the UNT campus and to provide some tangible assistance to abused and neglected children in the community. (Your participation in this campaign is worth 20% of your final grade.)
Your performance will be evaluated based upon a three page, typed, doubled-spaced reflective paper that will be turned in by May 3, 2012 at the conclusion of the campaign, as well as your overall observed and reported particpation. The reflective paper should include information about your role in the campaign, your evaluation of how the project went, and how the community benefitted from your efforts.
1

