Capitalize on Community

Students Working with Community Partners

SOC 395
Spring 2009
Dr. H. D. Horton, Project Director
Instructor

Office Hours

Dr. H. Horton

By Appointment

h.horton@albany.edu

442-4907
Email: coc@albany.edu

AS 319

CoC website: www.capitalizeoncommunity.org

437-3625

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 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 why there is a disconnect between the faith-based community, healthcare providers and the victims of 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. Once students complete this training course, the following semester they are ready to volunteer with one of our community partners.

Course Objectives

1. Student will conduct research and volunteer at a community partner to gain a greater understanding of HIV/AIDS through a sociological perspective. This class will increase their awareness about issues facing the black and Latino communities of the Greater Capital District.

2. Student volunteers will learn first hand the obstacles facing various HIV/AIDS organizations and service providers by volunteering on site with one of our community partners. Students will collaborate with their community partner to conduct at least two community forums.
3. Student volunteers will develop leadership skills by various projects related to the growth of Capitalize on Community Program. Students will learn grantsmanship techniques by writing a proposal for HIV/AIDS.
Grading

As returning students, you will be volunteering with one of our community partners effective February, 2009. This requires weekly visits to the partner site (6 hours per week). The total number of hours required is 60 hours (10 weeks X 6 hours per week). As a volunteer you will help the organization in whatever capacity is needed: outreach, PR, program facilitator, administrative, etc. The course grade is comprised of four parts: Hours logged (25%); Assignments (25%); and conducting research and writing an 8-10 page proposal for HIV/AIDS funding (40%) and following CoC protocol by conducting ones shelf in a professional manner when working in the community and at SUNY Albany (10%) . “Incompletes” are not recommended for this class. Students must meet with Dr. Horton prior to requesting an incomplete. Any registered student who does not want a grade for this course should withdraw or drop by the deadline (January 28, 2009). Students are expected to be available every Wednesday at 5:45 pm unless otherwise indicated. Classes and orientation will be held at various partners’ work-site location.
Assignments are listed below. There are a total of 6 assignments. All written assignments are to be submitted via e-mail to h.horton@albany.edu Late Assignments received two weeks after the due date will not be accepted.
Hours Log your supervisor at the site should sign hours log which lists the total number of hours you have volunteered during that time period. Logs are to be submitted every Wednesday by 8 pm with supervisor’s signature. Hours log should be placed in the “off-line student mailbox” in the CoC office-Arts and Science 319 with the following format: 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. Again, late Assignments received two weeks after the due date will not be accepted. Students will receive a zero for the assignment after the two week deadline if not received on time. The final hours log is due May 6, 2009.
CoC HIV
Grading Scale

90+ A

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

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

Course Schedule for Volunteers working with Community Partners

February 11
Assignment #1: Compile a list of foundations, corporations and other funders whose geographic interests and program interests might lead them to support the Capitalize on Community Program.
February 18

Assignment #2: Each student will begin outlining an HIV/AIDS proposal after researching web-base grants. After submitting the proposal outline, each student will be assigned a community partner.
March 1st

Assignment #3: Write a 2-3 page outline of your schedule and responsibilities with the community partner and list contact person’s contact information, signature and date.
March 18th

Assignment #4: Write a 2 page executive summary, 2 page statement of need of your proposal for HIV/AIDS.
April 15th
Assignment #5: Write a 2-3 page essay explaining your progress with the community partner. Conduct with other students and your community partner at least two community forums. All professors are to be notified via e-mail of the planned forums within one week of the forum. Complete the 2-3 page project description of your proposal.
April 30th
Assignment #6: Complete the budget, organizational information and conclusion for your proposal. Submit the complete 8-10 page proposal for HIV/AIDS.
May 6th
 Submit total hours log to CoC office (AS 319) with supervisor’s signature.

Capitalize on Community Community Partners ________ ___

Spring 2009
Whitney M Young, Jr. Health Center

CHEER department

920 Lark Drive Albany NY 12207

Contact: Harry Davis

463-6824
Assisting in the office with administrative duties, learning HIV testing including pre and post counseling, etc.

Arbor Hill Community Center

Youth Empowerment and Mentoring Program

47 N. Lark Street Albany NY 12210

Contact: La’Keisha Hall or Andre Lewis

Andrelewsis7@yahoo.com
lhall@arborhillcommunitycenterinc.org

518-463-1516 Ext 12

Mentoring youth ages 14-19, reinforcing teaching on HIV/AIDS, possible workshops on such topics, homework assistance, etc.

Equinox Community Service Agency

Youth Services

95 Central Ave Albany NY 12206 (on the bus line from campus)

Contact: Ralph Wilson

518-434-6135
ralphwilson13@yahoo.com
Working on Youth Outreach Program and other affiliated services

Capital District African American Coalition on AIDS

CDAACA

388 Clinton Ave Albany NY 12206

Contact: Vivian Kornegay

vkornegay@cdaaca.org

518-427-2957

Assisting staff with implementing and evaluating programs, helping with manual, and trainings.

Albany Damien Center

Damien Center

12 S. Lake Ave Albany NY 12203 (on bus line from campus)
Contact: David Gentile

518-449-7119

davidg@albanydamiencenter.org
Volunteering with services and programs hosted by the Damien Center

Whitney M Young, Jr. Health Center

Methadone Maintenance Treatment Program

4-10 DeWitt Street 1sr and 2nd floors Albany NY 12207

Contact: John Torres

518-463-3882 Ext 414
jtorres@wmyhealth.org
Assisting in the office with administrative duties, learning prevention strategies

Trinity Institution-Homer Perkins Center, Inc.

Trinity Institution- Pathways to Employment

15 Trinity Place Albany NY 12202

Contact: Harris Oberlander

518-449-5155 ext. 1165 h.oberlander@trinityinstitution.org
Volunteering with youth service programs, family support programs, and a variety of additional services.

United Methodist Society of Albany

AUMS

340 First Street Albany NY 12206.
Contact: Tim Kane

tkane4@nycap.rr.com 253-5696
AUMS is the primary faith-based NGO in Albany’s West Hill neighborhood, operating a food pantry, an after school program, a senior program and a clothing thrift shop. Volunteers will work primarily with the after school program (6-13 year olds) providing mentoring and helping develop a “voice” for children to empower themselves as members of their communities. Hours are from 3-5 Monday through Thursday.

Albany YouthBuild

175 Central Avenue Albany NY

Contact: Tim Kane

tkane4@nycap.rr.com 253-5696
AYB offers job training and education for low-income people and youthful offenders between the ages of 16-24 focusing on getting their GEDs while working in the field on construction sites rehabilitating buildings in their own neighborhoods. Volunteers will work as mentors, tutoring and/or taking a position on the policy review committee as an at large community member. Hours are from 8:30-3 Monday through Friday.

PAGE
1

