
University of North Carolina at Chapel Hill

School of Social Work

Course Number:
SOWO 882 (Section 957 – Winston-Salem)
Course Title:

Citizen Participation and Volunteer Involvement
Semester:

Spring 2008
Day/time:

Fridays, 9am – 11:50am
Instructor:

Mat Despard, MSW

Tate-Turner-Kuralt Building, Room 402-E, UNC-Chapel Hill

Office: 919.962.6467 Home: 919.419.1390 Cell: 919.358-7162

despard@email.unc.edu

Website:
Blackboard.unc.edu (see SOWO882.001.SPRING2008)

Office Hours:

12:00 - 1:00pm, Fridays (after class) in Winston-Salem
A. COURSE DESCRIPTION: This course examines the role of grassroots organization in advocacy, self help and social development; the involvement of citizens in public and nonprofit planning; and the development of volunteer programs.

B. COURSE OBJECTIVES: At the end of the course, students should be able to:

l. Describe philosophical perspectives, value orientations (including the NASW Code of Ethics and the International Federation of Social Work Code), and theoretical understandings regarding citizen involvement in public and voluntary community development activities.

2. Identify and analyze the degree to which local public and voluntary programs currently involve citizens in their plans and policy-making.

3. Identify, practice, and evaluate methods and techniques for involving diverse populations in community planning and change.

4. Describe the role of voluntarism in citizen participation, and examine the effective integration of volunteers in service organizations.

5. Describe their personal philosophy, including ethical principles, for effectively facilitating citizen involvement in social planning and economic development.

6. Demonstrate personal skills as facilitators of citizen participation and volunteer involvement with a focus on supporting diversity and enabling members from all sectors of the community to participate in its positive development.

C. REQUIRED TEXTS AND ADDITIONAL READINGS: The VeneKlasen & Miller required text is available through the Health Sciences Bookstore at UNC-Chapel Hill in the form of a course pack. Additional required readings (see class schedule below) will be available online in one of three ways:

1) Via Blackboard under “Assignments” (indicated by BB)

2) Via University Libraries online (indicated by UL)
3) Directly from the internet (when a web address is provided)
Some additional material may be given to you as handouts in the class prior to the material being assigned.

Required Text:
VeneKlasen, L. & Miller, V. (2007). A new weave of power, people, and politics: The action
guide for advocacy and citizen participation. Oklahoma City, OK: World Neighbors;
San Francisco, CA: The Asia Foundation.
Recommended Texts:
Couto, R. A. & Guthrie, C. S. (1999). Making democracy work better. Chapel Hill, NC: University of North Carolina Press.

Hart, M. (1999). Guide to sustainable community indicators, Second edition. N. Andover, MA: Hart Environmental Data.
Homan, M.S. (2008). Promoting community change: Making it happen in the real world 4th edition). Belmont, CA: Thomson Brooks/Cole.

Nelson, G.M. (2000). Self-governance in communities and families. San Francisco: Berrett-Koehler Publishers.

Sherr, M.E. (2008). Social work with volunteers. Chicago: Lyceum

Szakos, K.L. & Szakos, J. (2007). We make change: Community organizers talk about what they do – and why. Nashville, TN: Vanderbilt Press.

A longer list of recommended readings is available on Blackboard under Course Documents.

D. EXPANDED DESCRIPTION AND TEACHING/LEARNING METHODS: We will focus on current methods for involving citizens in public and voluntary organizations and the philosophy and values that guide those methods. Students will analyze and practice methods and techniques for developing the capacity of people to be involved in decisions that affect their lives, especially for people most often excluded in such decisions. The course also examines volunteer involvement in both nonprofit and public organizations, emphasizing reasons for volunteering and how volunteers are incorporated into the work of the organization.
The class format will include readings, lectures, videos, discussions, class exercises, outside speakers, and field experiences. Students are expected to come prepared for class having completed the required readings. I will be listening for students’ questions and perspectives about the readings, whether or not I specifically cover a particular reading.
Simulation: to help make course content come alive, we will act as a group of citizens that lives in Winston-Salem that has concerns about their quality of life that they wish to address through local government. We will study the Winston-Salem City Council, Forsyth County Board of Commissioners and Forsyth County Board of Education and invite its members to class to speak with us about citizen participation. We will monitor certain community issues and develop and practice strategies and tactics for how our citizen group can make a difference by closely watching the work of a major citizen group called CHANGE – an Industrial Areas Foundation (IAF) affiliate in Winston-Salem. This will require active participation from students, including the completion of certain “homework” assignments.
Policy on Accommodations for Students with Disabilities: Students with disabilities that affect their participation in the course should notify the instructor if they wish to have special accommodations in instructional format or other factors considered.

E. WRITING GUIDELINES: For all written assignments, APA style must be used and students are expected to apply concepts, theory and practice skills from the literature listed in this syllabus (an expanded reading list is available on Blackboard). Failure to do so will result in a reduced grade. Please refer to the APA Style Guide and the SSW Writing Guide for information on attribution of quotes, plagiarism, and appropriate use of assistance in preparing assignments.

Your bibliography for any of the three written assignments should contain no more than one third of its citations from Internet sources that are not generally recognized academic journals or government or foundation reports.

The following web sites provide additional information:

· http://www.apastyle.org/elecref.html (APA Style for material in electronic formats, 5th Ed.)

· http://owl.english.purdue.edu/handouts/research/r_apa.html (general information about documentation using APA style, 5th Ed.)

· http://www.bartleby.com/141 (e-version of Strunk's The Elements of Style, a valuable writing resource)

· http://www.unc.edu/depts/wcweb UNC-CH Writing Center, (On line and personal tutoring available at Phillips Annex, 919- 962-7710)

· http://www.fas.harvard.edu/~wricntr/html/tools.htm The Writing Center (Links to on-line reference material and many other useful sites for authors)

F. HONOR CODE: It is the responsibility of every student to obey and to support the enforcement of the Honor Code, which prohibits lying, cheating, or stealing in actions involving the academic processes of this class. Students will properly attribute sources used in preparing written work and will sign a pledge on all graded coursework certifying that no unauthorized assistance has been received or given in the completion of the work. All written assignments must contain a signed pledge from you stating that, “I have not given or received aid in preparing this written work.” Credit will not be awarded for work that does not contain this pledge.
G. GRADING & ASSIGNMENTS: Students will be evaluated based on the following:

Class Attendance and Participation

20%

Assignment 1: "Speak Out” and paper

20%

Assignment 2: Facilitation and Analysis of Exercise

25%

Assignment 3: Case Study

35%
The School of Social Work uses the following grading system: 94-100 = H; 80-93 = P;

70-79 = L; and 69 and below = F.

Note: For Assignments 1-3, students have the option of presenting alternatives to the instructor for completing each assignment that meet their learning objectives as long as the assignment idea meets the objectives of the assignment and involves roughly the same amount of work. The instructor will review each request on a case-by-case basis.
Class Attendance and Participation (20%)
Students are expected to come prepared for class having done the readings and able and willing to contribute to our learning experience through active participation in class discussions and small group exercises and other learning activities. While all students will have a public speaking experience (see Assignment 3), students that are quieter learners yet who want to illustrate that they are actively engaged have the option of posting reflections based on class readings and discussions on Blackboard under the “Discussion Board” section.
An important part of this grade will be the completion of certain homework assignments as part of the class simulation (see above).

Any unexcused absences will hurt this part of the grade. If a student has an extenuating circumstance (such as illness) that prevents them from attending class, it is their responsibility to notify the instructor before the class by phone or email.
Assignment 1:
Speak Out (20%)
Objectives:
1) To articulate a concern and position on a current community or social issue for which you have a self-interest.

2) To gain experience and perspective in adopting a public advocacy role as a citizen.
Due Date:
You may complete this assignment at any time, but no later than February 29, 2008 (4-6 page paper). Students will share their speak outs in class on this date as well. This will be in informal discussion format – a formal presentation is not required.
Requirements:
Choose one of the following methods of informing the public or a policy making body about an issue of concern to you. The concern you choose must be something of personal importance, such as concern about how you and other parents are treated by the staff of your child’s school, the threat of crime in your neighborhood or the lack of good job opportunities for young people in your community. You must identify a self-interest, which can either be based on how an issue impacts you directly (such as crime in your neighborhood) OR on how an issue is meaningful to you based on your personal values (such as a concern about homelessness in your community).
The methods from which you can choose include:
a)
Present a statement concerning your chosen issue at a municipal, county or state public hearing, OR
b) Write a letter to the editor of a newspaper concerning your chosen issue, OR
c) Present a radio or TV editorial concerning your chosen issue, OR
d) Some other form of public advocacy concerning an injustice that is approved by the instructor.
Your position should shed "light" rather than" heat" on the issue and should be shared with the class, (share the published version if it gets published). In conjunction with this activity a short paper (4-6 pages) is required that includes the following sections:

a. Issue summary: What is the issue of concern to you? Why is it a problem? What evidence can you point to that shows that it is a problem?
b. Self-Interest: On what basis do you have an interest in this issue? How does it affect you?

c. Personal Impact & Reflection: How did the speak out experience affect you? How did it or do you think if affected others? What lessons can you draw from this experience in terms of the role of citizens taking a role as advocates?
Your paper should include appropriate attachments and/or media that indicate the speak out that you completed (i.e. letter to the editor, CD transcript or recording, public testimony notes, etc.)
Your analysis will be evaluated based on persuasive value, articulation of the chosen issue, clear identification of self-interest, and the thoughtfulness of the reflection section. The paper should incorporate required course readings and/or other scholarly sources.
Assignment 2:
Facilitation and Analysis of a Participatory Exercise (25%)
Objectives:
1) Apply tactics for facilitating citizen participation.

2) Understand how social workers can help citizen groups build capacity to achieve the change they desire.
Due Date:
You may complete this assignment at any time, but no later than March 28, 2008 (4-6 page paper)
Requirements:
Students will choose an exercise from the book A New Weave of Power, People & Politics. Practice the exercise by facilitating it with an organization or group with whom you are involved in any capacity (as a participant, volunteer, employee or intern), including a faith community, special interest group, neighborhood association or civic organization. Choose an exercise that is relevant to a need the group may have, or that can help them learn new ways of communicating with each other for focus or problem resolution. Write a short paper (4-6 pages, excluding references and appendices), responding to the following questions:
a. Exercise Used & Client: Identify the exercise and the group with whom you practiced the exercise. Indicate how long it took to facilitate and describe the problem/focus with which you helped them. Describe why you chose this particular exercise to use with the group.
b. Effectiveness: How effective was the exercise for stimulating inclusive participation? In what ways did the exercise help your group, or not? Based on your attempt to stimulate participation, what factors do you believe facilitate or hinder this group’s ability to strengthen participation? How would you modify this exercise for future use?
c. Diversity: How did issues of difference - race, class, culture, gender, sexual orientation, etc. – affect this exercise? Are there aspects of the exercise that facilitate appreciation of diverse perspectives? Are there aspects of the exercise that transcend diversity?

Assignment 3:
Case Study (35%)
Objectives:
1) Describe and analyze the ability of citizens to organize around an issue(s) of concern.

2) Describe and analyze the effectiveness of strategies and tactics used by a citizen group to achieve quality of life improvements.
Due Date:
Outline due February 8, 2008.
Final paper (10-15 pages) due April 25, 2008 (Group presentations will take place April 18 & 25).
Requirements:
Students will write a Case Study that describes and analyzes how citizens participate in efforts to improve their quality of life through neighborhood associations, civic groups, advocacy groups, advisory committees or nonprofit health or human service organizations.
Students have three (3) different options for completing this assignment, with varying degrees of collaboration with other students:

Option A:
Group Project: Students will work in teams of two or three persons based on their geographic proximity to one another and/or shared interests to complete a case study on a group or organization.
Option B:
Collaborative Project: Students will work in teams of two or three persons. Each student will select a group or organization for the case study, yet work together to do a presentation and complete the required sections of the paper. An additional section comparing and contrasting results from the two or more groups or organizations will be required.
Option C:
Individual Project: Students will complete their own case study of an organization. However, in addition to completing the assignment requirements, students choosing this option will also need to complete a negotiated task or limited project (“service extension”) that helps the group or organization meet an objective (i.e. conduct research about local services or resources or legislation, facilitate a planning session, assist with a grant proposal, help plan a special event, etc.). This task should be meaningful to the group or organization but time limited and feasible for the student.
Students will form their own groups for Options A & B and can seek help from the instructor to form their groups if needed. Exactly how each option is exercised can be discussed and negotiated with the instructor.
Note: If for some reason it is not possible for a student to interact with a group or organization in their community, they have the option, with instructor approval, of choosing a group or organization with whom to correspond and interview. It will be important, however, to get permission to review meeting minutes and other documents that will be needed to complete the assignment requirements (see below) and it may not be possible to negotiate a service extension without having direct contact.
Principles of Engagement
To complete this assignment, it is necessary to get the permission of a group or organization to observe them. The group or organization should clearly understand the purpose of the assignment and how the case study results will be used. Confidentiality should be strictly upheld and students should consider making some type of service contribution (in addition to the service extension described with Option C) to the group or organization, depending on the circumstances. Please be sensitive to the principle of reciprocity: the group or organization should feel that they get something out of the experience.
Types of Groups or Organizations
Case studies may examine a group of citizens that is formed by state or local government or a nonprofit organization (e.g. CFACs, citizen advisory councils, client advisory boards); grassroots/citizen initiated (e.g. neighborhood association, local chapter of NAMI, Alliance for Economic Justice); or a combination government/private organization (e.g. Partnership for Young Children), that has formed in response to a community issue(s) of concern. The group or organization you select must be comprised of citizens – not paid, professional service providers (e.g., you could not select a coalition of agency staff representatives concerned about homelessness).
Assignment Requirements
The case study should address the following:
a. Goals/Objectives: What is the change that this group seeks to achieve? What are the quality of life improvements that they want to be true?

b. Stakeholders: Identify the group(s) of people (residents of a neighborhood, a group of people with shared circumstances, etc.) that have a stake in these desired quality of life improvements and analyze the extent to which they participate in the organization.
c. Participation: Describe and analyze the efforts of the organization to increase the capacity of people who are affected by adverse conditions (stakeholders) to become involved in doing something to improve their quality of life. Include the extent to which these stakeholders make decisions that affect the organization. Describe the lessons you or your group learned about citizen participation/volunteer involvement from your observations and analysis.

d. Strategies and Tactics: Describe and analyze the strategies and tactics that the group or organization uses to achieve quality of life improvements. Besides meeting, what do they do to seek the change that they desire? Be sure to relate these strategies and tactics to your course readings.
e. Impact: How successful is this group or organization in achieving desired quality of life improvements? Incorporating theory and practice skills and concepts from the course readings, what are the factors that facilitate or hinder the group or organization’s impact?
f. Capacity Building/Social Work Role: Incorporating theory and practice skills and concepts from the course readings, what ideas do you have for how this group or organization could strengthen or improve participation and its strategy and tactics? As a professional social worker, how would you go about working with this group or organization to help them improve in these respects?
g. Contrast and Comparison (Option B only): Based on the sections completed above, write a collaborative section that analyzes and summarizes the key similarities and differences between or among the groups chosen for the case study.
h. Service Extension (Option C only): Finally, describe what your group did for the organization to repay them for allowing you to engage in learning with them, (helped with a fundraiser or annual meeting, collected material for their use, provided facilitation skills for a meeting, etc.)

An outline of the Case Study is due February 8. The outline should contain your team’s major points of inquiry, the methods you are using to collect the data about the organization, some listing of the literature that is guiding your observation and analysis, and the role that each team member is playing in the development of the case study.

Each team will present the results of their findings during the final two class periods (April 18 and 25). Students may invite representatives from the host organizations to join us during the team presentations.
Group presentations should be planned for 20-25 minutes and individual presentations for 10-15 minutes. Plan to use visual material, handouts, maps, charts, etc. to quickly and graphically convey your understandings and perspectives. Each presentation will be followed by a brief question and answer session.
The written Case Study will be due the last class – April 25. It should be 10 to 15 pages (not including attachments), double spaced and in APA format. Attachments can be included such as brochures, charts, graphs and other illustrative items.
 °°°
Note: “TEXT” refers to readings from the required text for this course; BB = Blackboard; UL = University Libraries (online);
	Class 1

January 11
	Introduction

	Objectives
	· Understand course objectives and format
· Learn about each other’s interests and learning goals

· Define our learning environment

	Readings:
	None.

	Class 2

January 18
	What is Citizen Participation?

	Objectives
	· Explain principles and key concepts associated with citizen participation
· Describe varying degrees of citizen participation

	Homework
Reports

	Assignment #1: Role of Local Government

	Readings:
	TEXT:
Introduction: pp. 1-7.

Chapter 1: Politics & Advocacy, pp. 11-24.

Chapter 2: Democracy & Citizenship, pp. 25-38.

Arnstein, S. (1971). Eight Rungs on the ladder of citizen participation. As
excerpted in Dale, D. (1978). How to make citizen involvement work.
(pp. 11-13). Amherst, MA: University of Massachusetts. (BB)

	Class 3

January 25
	Social Work and Citizen Participation, Part 1

	Objectives
	· Describe the connection between social justice and citizen participation
· Explain the importance of consciousness raising among citizens and consumers

· Critically examine the tension between citizen and voluntary action and professional services

	Readings:
	Chapter 4: Constructing Empowering Strategies, pp. 59-78.
Gamble, D. N. and Weil, M. O. (1995). Citizen Participation. In R. L.
Edwards, (Ed.), Encyclopedia of Social Work, 19th Edition (pp. 483-
494). Washington D. C.: National Association of Social Workers.
(BB)

McKnight, J.L. (2003). Regenerating community: The recovery of space for
citizens. Distinguished Public Policy Lecture, Institute for Policy
Research, Northwestern University. (BB)

	Class 4
February 1
	Social Work and Citizen Participation, Part 2

	Objectives
	· Identify professional roles related to citizen participation
· Articulate how social workers can help and hinder citizen participation

· Describe best practices of community engagement

	Activity
	Field Trip – Winston-Salem City Hall 101 N. Main Street, Winston-Salem
Start time: 9:00am

	Readings:
	Annie E. Casey Foundation. (n.d.). Walking our talk in the neighborhoods. Partnerships between professionals and natural helpers. Building Community Partnerships in Child Welfare, Part 3.(read pp. 5-26) (BB)
Cagan, E., Hubinsky, T., Goodman, A., Deitcher, D. & Cohen, N. (2001).
Partnering with communities to improve health: The New York City
Turning Point experience. Journal of Urban Health: Bulletin of the
New York Academy of Medicine, 78(1): 176-180. (BB)

Homan, M.S. (2008). Relating community change to professional practice (Chapter 3). In Promoting community change: Making it happen in the real world 4th edition). Belmont, CA: Thomson Brooks/Cole. (BB)

	Class 5

February 8
	How to Promote Citizen Participation, Part 1

* Case Study Outline Due *

	Objectives
	· Understand social capital, how it is developed and how it relates to citizen participation
· Articulate principles of asset-based community development

	Homework

Reports

	Assignment #2: Local Government Officials

	Readings:
	Gittell, M., Ortega-Bustamante, I. & Steffy, T. (1999). Women creating
social capital (Chapter 3). In Women creating social capital and
social change (pp. 61-77; and 98-103). New York : Howard Samuels State Management and Policy Center , The Graduate School and The
University Center of The City University of New York . (BB)
McKnight, J., & Kretzman, J.P. (1997). Mapping community capacity. In M.
Minkler (Ed.). Community organizing and community building for
health. New Brunswick, NJ: Rutgers University Press. (pp. 157-172).
(BB)
Nelson, G.M. (2000). Creating a framework for self-governance (Chapter 1). In Self-governance in communities and families. San Francisco: Berrett-Koehler Publishers. (BB)
The Saguaro Seminar. (2000). Better together: Introduction: A civic nation at risk. Retrieved August 7 from Harvard University, Kennedy School of Government, Saguaro Seminar on Civic Engagement in America Web site: http://www.bettertogether.org/pdfs/Introduction.pdf

	Class 6
February 15
	How to Promote Citizen Participation, Part 2

	Objectives
	· Use group decision-making techniques

· Explain what works to increase citizen participation
· Identify factors that promote participation

	Readings:
	Annie E. Casey Foundation. (n.d.). Building partnerships with neighborhoods and local communities. Building Community Partnerships in Child Welfare, Part 1.(read pp. 6-21) (BB)
Castelloe, P. & Gamble, D.N. (2005). Participatory methods in community
practice: Popular education and participatory rural appraisal. In M.
Weil, (Ed.), The handbook of community practice, pp. 261-275.
Thousand Oaks, CA: Sage Publications. (BB)
Delbecq, A. L., Van de Ven, A.H. & Gustafson, D. H. (1975). Group
techniques for program planning, (pp. 7-14). Glenview, IL: Scott,
Foresman Co. (BB)

Nelson, G.M. (2000). Designing self-governance dialogues (Chapter 4). In Self-governance in communities and families. San Francisco: Berrett-Koehler Publishers. (BB)

	
	

	Class 7
February 22
	Power

	Objectives
	· Identify different types of power in a community
· Explain how power is distributed and used in a community
· Apply decision-making theories to community examples

	Homework

Reports
	Assignment #3: Community Issues

	Readings:
	TEXT: Chapter 3: Power & Empowerment, pp. 39-58

Homan, M.S. (2008). Power (Chapter 6). In Promoting community change: Making it happen in the real world 4th edition). Belmont, CA: Thomson Brooks/Cole. (BB)
McKnight, J. (1995). The Careless Society: Community and its Counterfeits.
New York: Basic Books.

A nation of clients (pp. 91-100) (BB)

	Class 8
February 29
	Issues and Strategies For Citizen-Led Change, Part 1
* Assignment 1 – Speak Out Due *

	Objectives
	· Understand how citizen groups identify and define issues and problems and set priorities for community change
· Explain how citizen-groups develop strategies for community change

	
	

	Readings:
	TEXT:
Chapter 5: The Basics of Planning for Citizen-Centered Advocacy, pp.
81-90

Chapter 9: Planning Moment #4: Analyzing Problems and Selecting
Priority Issues, pp. 147-162

Bobo, K. Kendall, J. & Max, S. (2001). Organizing for social change.
Read: Choosing an issue (Chapter 3, pp. 22-29) and Developing a
strategy (Chapter 4, pp. 30-47). Santa Ana, CA: Seven Locks Press.
(BB)

	Class 9
March 7
	Issues and Strategies For Citizen-Led Change, Part 2

	Objectives
	· Explain how citizen-groups develop strategies for community change

· Describe community organizing as a citizen participation strategy

	Readings:
	TEXT: Chapter 10: Planning Moment #5: Mapping Advocacy Strategies, pp.
163-186.

	
	
Chapter 12: Forces, friends and foes, pp. 211-230.
Kahn, S. (1991). Organizing (Chapter 1; pp. 5-20). In Organizing: A guide for grassroots leaders. NASW Press. (BB)

	
	

	
	

*** NO CLASS ON MARCH 14 - SPRING BREAK ***
*** NO CLASS ON MARCH 21 – GOOD FRIDAY HOLIDAY ***

	Class 10
March 28
	Issues and Strategies For Citizen-Led Change, Part 3
* Assignment 2 Due *

	Objectives
	· Describe various advocacy tactics citizen groups can use to pursue community change
· Demonstrate how to hold public officials accountable to citizens

	Homework

Reports

	Assignment #4: Role of Citizen Participation

	Readings:
	TEXT:
Chapter 14: Outreach and Mobilization, pp.257-276.

Chapter 15: Maneuvering on the Inside: Lobbying and Negotiating,
pp. 277-298.

Kahn, S. (1991). Tactics (Chapter 10; pp. 163-178). In Organizing: A guide for grassroots leaders. NASW Press. (BB)
Bobo, K. Kendall, J. & Max, S. (1996). Holding accountability sessions (Chapter 8; pp. 56-69). In Organizing for social change (2nd ed). Santa Ana, CA: Seven Locks Press. (BB)

	
	

	Class 11
April 4
	Volunteers & Voluntary Organizations, Part 1

	Objectives
	· Understand the degree and types of voluntarism in the U.S.

· Identify reasons for volunteering and how to sustain voluntarism in organizations.

	Readings:
	Bell, M. (1999). Volunteering: Underpinning social action in civil society for
the new millennium. In, E. Mbogori (Ed.), Civil society at the
millennium (pp.27-41). West Hartford, CT: Kumarian Press in
cooperation with CIVICUS. (BB)
Independent Sector. (2001). Giving and volunteering in the United States:
Key findings. Retrieved on January 2, 2007 from:
http://www.independentsector.org/PDFs/GV01keyfind.pdf

(BB)
Sherr, M.E. (2008). Why people volunteer (Chapter 2). In Social work with volunteers. Chicago: Lyceum. (BB)
Skoglund, A. (2006). Do not forget about your volunteers: A qualitative
analysis of factors influencing volunteer turnover. Health and Social
Work, 31(3): 217-220. (BB)

	Class 12
April 11
	Volunteers & Voluntary Organizations, Part 2

	Objectives
	· Explain how all members of the community can and should be involved and supported in voluntary organizations
· Identify overlooked sources of voluntarism in disenfranchised communities

	Activities:
	· Case Study Presentations

	Readings:
	Daley, J. M. (2002). An action guide for nonprofit board diversity. Journal of
Community Practice, 10 (1), 33-54. (BB)
Kretzmann, J.P., McKnight, J.L. & Turner, N. (2003). Voluntary associations
in low-income neighborhoods: An unexplored community resource.
The Asset-Based Community Development Institute. Retrieved on
December 20, 2006 from:
http://www.northwestern.edu/ipr/publications/papers/grandblvd.pdf

(BB)
Sherr, M.E. (2008). The context-specific optimal partnership model (Chapter 7) and Putting the context-specific optimal partnership model into action (Chapter 8). In Social work with volunteers. Chicago: Lyceum. (BB)

	Class 13
April 18
	Case Study Presentations

	
	

	Readings:
	None.

	Class 14
April 25
	Review and Course Evaluation
Case Study Presentations – continued

* Assignment 3 - Final Paper Due *

	Objectives
	· Review what we have learned about citizen participation and how we intend to apply it in social work practice
· Discuss the experience and effectiveness of our learning process

	Readings:
	None.

SOWO 882 Syllabus - Despard Spring 2008

