Capitalize on Community

SOC 395 Class Number 0001-7801
Project Director: H.D. Horton, Ph.D

Spring 2009
Instructor

Office Hours

Class Meetings

Johanne Morne

By appointment

W 5:45-8:35

AS 319

LC 21

518 253 8233

Email: johannemorne@yahoo.com

CoC website: www.capitalizeoncommunity.org

Course Description

Capitalize on Community is a collaborative community development project designed to enhance HIV prevention in the African American and Latino communities in the Capital District. Our aim is to promote prevention education awareness, research, and service. This project will be instrumental in the design and implementation of policies, programs and initiatives to address and reduce the spread of AIDS in the Capital Region. We are going to hold community forums and conduct focus groups and face-to-face interviews to find out how we can strengthen the relationship between the faith-based community, healthcare providers and people living HIV/AIDS. This course begins the training process of student volunteers by introducing the history of HIV/AIDS, modes of transmission, and methods of prevention. In addition, diversity-training workshops are required. The second half of the course covers the sociology of community development and qualitative methods appropriate for community-based research.

Course Objectives

1. Student volunteers will gain a greater understanding of HIV/AIDS through a sociological perspective.

2. Student volunteers will increase their awareness about social and health issues facing the black and Latino communities of the Greater Capital District.

3. Student volunteers will learn sociological methodological approaches toward HIV/AIDS prevention.

Required Readings

Readings are accessed on the Internet and on the University at Albany library website through electronic reserve (eres). On the library homepage, click on the Eres link and search Capitalize on Community. The eres password is soc395. I encourage you to keep notes on the readings. For every reading, write a short paragraph summarizing the theme or main points the author makes. Next write another paragraph connecting the reading to discussion in lecture. This will help you read actively, prepare for discussion, and more easily study for exams.

Grading

The course grade is comprised of four parts: Attendance (50%); Exams (25%); Assignments (25%).
Attendance in the Wednesday evening classes is essential. Attendance is interactive and will include participation in small group exercises and in-class written reaction papers on materials presented in lecture (data, videos, guest lectures, etc.). Full credit for attendance requires that students stay for the entire duration of the class without leaving early or arriving late.

*Note sign in at start of class– do not sign in for other students.

Exams There are two exams. Each exam has equal weight and is made up of multiple choice, true-false, and short essay questions. The exams will cover material from the lecture, readings, guest presentations, and films. There will be no make-up exams.

Assignments will include all out of class work to be submitted with the following format: name, group name, date, and assignment number. All assignments are expected to be typed, double spaced with one-inch margins, and stapled. Late assignments will be graded for a maximum of half credit.

There are a total of 8 assignments. Five written assignments are listed on the syllabus. The remaining three assignments are reflective essays of experiences attending community or campus events. Events will be announced throughout the semester. Reflective essays must be submitted within one week of the event in order to receive full credit.

“Incompletes” are not awarded in this class. Any registered student who does not want a grade for this course should withdraw or drop by the deadline (Please check with the SUNY Registrar to confirm this date).

If you have a disability and are in need of academic accommodations, please notify me immediately to arrange needed supports.

Grading Scale

90+ A

86-87 B+
78-79 B-
70-75 C
66-67 D+
59 or below E
(E or F)

88-89 A-
80-85 B
76-77 C+
68-69 C-
60-65 D

Course Schedule

DATES

1/21/09
Course Introduction

Review the Spring 2009 syllabus

What is CoC and what am I doing here?
Core principles of community work

Establish groups (for presentations/activities)

_1/28/09__
History of HIV/AIDS

Reading #1: 100 Questions and Answers about HIV/AIDS

www.health.state.ny.us/diseases/aids/facts/questions/index.htm
Assignment #1 due: Résumé and personal statement indicating why you have joined CoC, what you hope to learn from this program and what you intend to give to the program. Develop a personal contract.
_2/4/09__
HIV/AIDS in the Capital Region

Reading #2 AIDS in New York State (Sections 13-15)

http://www.health.state.ny.us/diseases/aids/reports/2001/index.htm
Assignment #2 due: Conduct Internet search for data on HIV/AIDS by race and write a one-page summary of the data

_2/11/09__
Diversity Training

Speaker: Johanne Morne
National Coalition Building Institute diversity training (CC375)

Reading #3: African Americans and HIV/AIDS http://www.kff.org/hivaids/hiv6089factsheet.cfm (July 2007)

2/18/09
NO CLASS

2/25/09
Community Forums

First community forum

Reading #4: Latinos and HIV/AIDS

http://www.cdc.gov/hiv/resources/factsheets/hispanic.htm
3/4/09
To Be Announced
3/11/09
MID TERM
3/18/09
Methodologies: Focus Groups, Interviews and Surveys

 Group Presentation skills and techniques

Reading #5: Focus Groups (Volunteer training materials 2 articles bottom of page)

http://www.albany.edu/~hdh/capitalizeoncommunity/forms.htm
Assignment #3 due: 3-5 page reflective essay on your experience at the COC Conference
3/25/09
Community Development

Reading #6: Dr. Horton’s BOA article http://www.albany.edu/~hdh/boa.html
“A Sociological Approach to Black Community Development: Presentation of the Black Organizational Autonomy Model”

4/1/09
 To Be Announced
4/8/09
 NO CLASS
4/15/09
Institutions and HIV Prevention
The role of CoC community partners in the Black and Latino Communities

The role of CoC
Reading #7 Eres chapter (password soc395)

“The African Heritage of African-American Families”

Reading #8 Eres chapter (password soc395)

 “The Church and Religion in the Black Community”

Reading #9 Eres chapter (password soc395)

 “The Health of Black People”

4/22/09
Group Presentations
4/29/09_
Group Presentations (cont.)
Assignment #4 due: One person in each group emails the final Power Point presentation

5/6/09
FINAL EXAM
