CLEVELAND STATE COMMUNITY COLLEGE

HSS/SOWK-1130: SUBSTANCE ABUSE

(3 Credit Hours)

INSTRUCTOR: Jana Pankey, MSSW

OFFICE: H203C
PHONE: 473-2438

E-MAIL: jpankey@clevelandstatecc.edu
TEXT:

Johnson, Jerry L. Fundamentals of Substance Abuse Practice. Belmont:Thomson/Brooks-Cole, 2004.

COURSE OVERVIEW:

Catalog Description:

Overview of substance abuse-related disorders. History and problems associated with chemical abuse; diagnostic indicators; treatment approaches, resources, and assessments of treatment results.

Course Outline and Assignments:

A. Chapter readings-Five quizzes will be given covering the material from the text.

B. Lecture on chapters provided each class meeting.

C. Video presentations and guest speakers will be scheduled as time allows.

D. Case examples/scenarios given in class to discuss in groups of three and present problems identified and possible treatment options/solutions

E. A 3-4 page type-written paper (see attachment)
F. Three multiple choice tests will be given during the semester over text and lecture material.

LEARNING OUTCOMES:

As a result of the activities and study in this course, the student should be able to:

A. Recognize substance use and abuse and how dependency is defined

B. Know the theoretical foundations/models in substance abuse practice

C. Be familiar with basic pharmacology

D. Have knowledge of social work practice in substance abuse cases with case examples given

E. Understand family dynamics involved in substance abuse

F. Have knowledge of client engagement

G. Be familiar with screening and assessment tools utilized in treatment

H. Be knowledgable of treatment methods and populations at risk

ASSESSMENTS:

Learning outcomes will be assessed through the following methods:

A. Quizzes: There will be five quizzes during the semester. The questions will be based on chapter readings and lecture/class discussions. If a quiz is missed due to an excused absence, the quiz must be made up within 7 days after the quiz was given. A ten point deduction will be made for taking the quiz late. It is the student’s responsibility to talk with the instructor about taking the quiz at a later time. The quiz may be taken at the testing center at the student’s convenience.

B. Exams: There will be three multiple choice exams given during the semester. The student will be given a study guide. The exams must also be made up within 7 days in the testing center with a ten point deduction for taking the exam late.
C. Paper: A 3-4 page type-written paper discussing a controversial issue pertaining to substance abuse (see attachment).
D. Attendance and Participation: It is of the utmost importance that a student attend class meetings and participate in class discussions/exercises in order to accomplish the learning objectives. In consideration to the instructor and other students, please be on time to class.
EVALUATION AND GRADING PROCEDURES:

The grading scale is as follows:

A=90-100

B=80-89

C=70-79

D=60-69

F=Below 60

All assignments will have a possible score of 100-so it is important to complete all the work assigned.
ATTENDANCE POLICY:

Necessary absences will be excused if discussed with the instructor before or immediately after any absences. A student needs to attend the entire class period to receive full credit for attendance. If a student has 0-2 absences (and attends all entire class periods), ten points will be added to the student’s lowest grade. If the student has only three absences, five points will be added. A student who misses four or more classes or habitually is tardy or leaves class before it is dismissed, will forfeit the extra points. If a student misses more than six classes, the final course grade will be lowered by one letter (ex. Student has a “B” in the course at the end of the semester, but has seven or more absences, the final grade would be changed to a “C” for the course). If the student has more than 10 absences, he/she will be strongly encouraged to withdraw from the course or he/she will receive a failing grade for the semester.
CELL PHONE POLICY:

In consideration of the instructor and all the students, please cut your cell phone off during class unless you are on call for employment purposes or in the case of an emergency situation (relative in hospital, sick child, etc.). No text messaging allowed. If this becomes a problem, the students will be asked to leave phones with the instructor during class time.

DISABILITY STATEMENT:

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141).

WITHDRAWAL INFORMATION:

The last day to withdraw from this course is Friday, November 3, 2006.
ACADEMIC INTEGRITY:

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

