[image: image1.emf]McMaster School of Social Work
SW 4W03: Child Welfare

January 4–April 6, 2017, Wednesdays, 2:30-5:20 p.m.

Instructor: Dr. Gary Dumbrill

 Office: KTH 316

 Office Hours: by appointment

 Email: dumbrill@mcmaster.ca

 Webpage: garydumbrill.com

 Twitter: @garydumbrill

 Phone: 905-525-9140 ext. 23791
TABLE OF CONTENTS
2COURSE OVERVIEW

2Course Description:

2Course Objectives

3Required Texts

3ASSIGNMENTS OVERVIEW

3Assignments overview & dates

4ASSIGNMENTS IN DETAIL

4Attendance & Participation

4Journaling and Development of Learning Portfolio (optional; not graded nor required)

4Group Assignment Part One: Your own Child Protection Case

5Group Assignment Part Two: Prepared for Court

5In class exam

5ASSIGNMENT SUBMISSIONS AND GRADES

5Form and Style

6Avenue to Learn

6How & where to submit assignments, how to get your grade

6Assignment 3 submission instructions

7STUDENT RESPONSIBILITIES AND UNIVERSITY POLICIES

7Assignment Privacy Protection

7Course modification policy

7Submitting assignments & extensions etc.

8Adult learning and preparation for class

8Academic Integrity

9E-mail policy

9Academic Accommodation of Students with Disabilities

9COURSE CALENDAR

COURSE OVERVIEW

Course Description:

This course examines Canadian child welfare systems, policies and programs, and teaches skills for working with children, families and substitute caregivers. This course is a part of the School of Social Work’s Preparing for Critical Practice in Child Welfare pathway.

Course Objectives

The course focuses on child protection social work in a manner that emphasizes the integration of theory and practice, and an understanding of the social and political contexts in which child welfare systems operate. The course troubles “child welfare" by examining ideologies that shape the way services are imagined and delivered. With these realities in mind, students will puzzle over the best ways to practice anti-oppressively when intervening in cases of child abuse and neglect. Emphasis will be placed on developing the knowledge, skills and attitudes needed to address issues of child abuse and neglect with families, along with the knowledge and skills needed to address the broader troubles children, families and communities face that cause or compound such problems. The course perspective emerges from the school mission statement:

As social workers, we operate in a society characterized by power imbalances that affect us all. These power imbalances are based on age, class, ethnicity, gender identity, geographic location, health, ability, race, sexual identity and income. We see e personal troubles as inextricably linked to oppressive structures. We believe that social workers must be actively involved in the understanding and transformation of injustices in social institutions and in the struggles of people to maximize control over their own lives.

By the end of this course students should understand the following (all these topics are approached critically in accordance with the principles above)
· Child welfare policy and practice in a historical and political context

· The ways child welfare services are conceptualized and delivered in Ontario, Canada, and beyond, along with the strengths and limitations of these conceptualizations
· Indigenous approaches to child protection

· The roles and responsibilities of the child protection worker

· The overarching legal context child protection operates within
· The causes and consequences of child abuse and neglect (at the personal and societal level)
· How to recognize and identify the major indicators of child abuse and neglect
· How to undertake the basics of child abuse investigation and family assessment

· How to identify risk and need in collaboration with parents, children and communities

· Ways to engage and collaborate with families, children and communities when formulating safety plans and addressing issues of child abuse and neglect
· How law, ethics, power and authority operate in a child welfare context

· How court processes (in criminal and family court) operate, including rules of evidence and burden of proof

· How to give evidence as a social worker in court

· How to take appropriate case notes notes as a social worker

· The differences between types of wardship, supervision orders, voluntary agreements, customary care in Ontario and beyond
· Know how to assess and enhance one’s own safety and wellbeing when undertaking child protection social work

· How to recognise one’s own personal values, biases and behaviour, and the ways these may shape work in a child welfare context

· Know how whiteness, white supremacy, and colonization shape all the above processes, and know how to use critical thinking capacity to incorporate anti-oppression in child welfare work

This course uses group work in a collaborative active learning environment. Also, teaching and learning in this course involves discussing child abuse & other forms of family violence, this includes viewing and analysing video and other content related to this topic. As well, some assignments mimic the processes and conditions of real-life child welfare social work in the field. As this is a practice course, successfully completion requires demonstrating the beginning ability to practice in these “real life” situations.
Required Texts
· A course pack available at the university bookstore.
· Weekly online readings, available through the McMaster Library, and accessible by clicking the PDF links on an electronic copy of this course outline. To access these online readings, follow login instructions after clicking the link. It is likely that some of these PDF links will expire during the course, in which case please locate and access the relevant online journal through the McMaster Library and obtain an updated link.
ASSIGNMENTS OVERVIEW
Assignments overview & dates
	No
	Description
	Value
	Due
	Wk

	1
	Attendance
	Pass/Fail
	Ongoing
	1-13

	2
	Journal & Learning Portfolio
	Not graded
	Ongoing
	1-13

	3
	Group Assignment Part 1
	45%*
	Starts Feb 1 due Feb 10
	5-6

	4
	Group Assignment Part 2
	5%*
	March 1
	8

	5
	In Class Exam
	50%
	March 29
	12

*Note: If you fail assignment 4 you will also retroactively be assigned zero for assignment 3, this is because assignment 3 is preparing court papers, assignment 4 is attending court, and unless you attend court, your court papers have no meaning and you will have no case. Also note that assignments 4-5 simulate real-life field practice conditions regarding note taking and decision-making.

ASSIGNMENTS IN DETAIL
Attendance & Participation

Learning in this course requires exposure to, and interaction with ideas, media and exercises presented in the classroom. Class attendance, therefore, is compulsory. Students attending less than 80% of classes will receive an automatic F grade. If non-attendance is for medical or other reasons approved by the Associate Dean’s office, where possible and practical, efforts will be made to assign additional work to make up for the missed learning.

Note: It is your responsibility to track your own attendance; the instructor will only calculate attendance at the end of the course.

Journaling and Development of Learning Portfolio (optional; not graded nor required)
We recommend that you journal as you go through this course, and that you develop a learning portfolio in which you set learning goals and note achievements (especially if you are taking the Preparing for Critical Practice in Child Welfare pathway. To enable this in a PeblePad environment, the course Avenue page is linked to PeblePad (more details to follow in class).

Group Assignment Part One: Your own Child Protection Case
A film will be shown in class of a child abuse and neglect case that requires some form of immediate action and a child protection application. Your assignment is to work in groups of 3-4, to imagine that you are the child protection worker in this case, and decide the type of court application you will bring and why. Your group is to prepare the following documents:

a) Three pages of typed (double-spaced) case notes about events you observe in the movie on which your social work and court application rests. Unlike real case notes, you should collaborate on this task as a group, but write the notes as if authored by one person (NEVER collaborate on notes this way in the field).

b) An affidavit supporting your case which is a maximum of 6-pages double-spaced (write as if the evidence is given by one person).

c) A protection application using court forms FLR-08B (use default settings and fonts, do not go over the default 7-pages, and do not let any pre-set sections run over to a new page)

d) A plan of care for court purposes using forms FLR-33B (use default settings and fonts, do not go over the default 7-pages, and do not let any pre-set sections run over to new pages)

The purpose of this assignment is for you to make a critical social work decision in a child welfare and legal context. Evaluation will be on your clarity of thought, the viability of your conclusions and decisions along with your ability to support these based on the known facts in the case. You are to consider all available facts, not just the ones that support the position you take, which means that you must consider alternate explanations for events in the case other than those that seem most obvious to you. Ensure your decisions and the reasons for them are informed by the knowledge taught in this course. You are also expected to ensure that your decisions are congruent with the Ontario CFSA Part III (child protection) and CFSA Section I (paramount purpose and other purposes).

Group Assignment Part Two: Prepared for Court
Based on assignment 3, come prepared to defend your position in court (see assignment schedule for the court date). All members of your assignment group should come dressed for court, prepared with hard copies of your assignment (case notes, protection application and plan of care), and be ready to give evidence.
This assignment mirrors the field of social work where there is no ability to opt-out of court or giving evidence when required to do so. Note, however, that although the assignment requires all members of your group to come prepared for court, only one member needs to give evidence, your group can decide who that will be (if your group is unable to reach a decision about who from your group will give evidence the instructor will decide).

Note: We anticipate that lawyers specializing in child protection aw will be conducting the examinations; students should expect to give evidence in chief, followed by cross-examination by either the children's and/or parent's lawyer. We may hold this class in a courtroom or courtroom-like setting for this assignment. Time restrictions may prevent some groups from giving evidence, in which case the instructor will select the groups to give evidence, which means the grade of some groups will be based on their readiness to give evidence rather than the actuality of doing so. If nobody from you group is ready to give evidence, your group will be assigned zero on both parts of this exercise (assignment 3 & 4), this is because failing to attend court is not an option in the field, it causes the court application and the attempt to protect children to fail.

In class exam

This will be a multiple-choice exam based on core concepts and ideas in the course, and also on applying them to case vignettes.

ASSIGNMENT SUBMISSIONS AND GRADES
Form and Style

Unless otherwise stated, written assignments must be typed and double-spaced and include a front page containing the title, student name, student number, email address and date. Number all pages (except title page & do not count title page in the number count). Paper format must be in accordance with the current edition of the American Psychological Association Publication (APA) Manual, with particular attention paid to font size (Times-Roman 12), spacing (double-spaced) and margins (minimum of 1 inch at the top, bottom, left and right of each page). Students must make use of and cite appropriate sources, which can include Indigenous [oral or written], professional and social science literature, or other relevant sources etc. When submitting, students should keep a spare copy of assignments. Do not exceed the maximum space allowed (by going over the page limit, reducing font size or line spacing); such papers will automatically receive a reduced grade of 1% per line over and additionally will only be graded on the content that falls within the assignment space parameters.
Avenue to Learn

This course relies on Avenue to Learn (http://avenue.mcmaster.ca). Students should be familiar with this system before starting the course. When first logging into this system, please set up a “profile” and upload a profile photo.
If you have privacy concerns there is no need to complete a profile, you should be aware, however, that when you access the electronic components of this course private information such as name, e-mail, and program affiliation may be apparent to other students in the same course. Continuation in this course will be deemed consent to this disclosure. If you have any questions or concerns about such disclosure please discuss this with the instructor.
How & where to submit assignments, how to get your grade
Assignments are to be uploaded to the appropriate Avenue to Learn drop box before midnight on the date specified for submission. If you experience technical difficulties uploading, contact McMaster e-support, if still unable to upload, e-mail a copy of the completed assignment to the instructor before the deadline to avoid late penalties. Late assignments will be penalized 5% of the grade for that assignment per day (or part thereof) for which they are late.

Assignment 3 submission instructions

Combine parts a & b above in a single Word document. Complete parts c & d as separate documents.

Have ONE person from your group upload the three assignment documents to Avenue, have the other members of your group upload JUST a single title page for part "a/b" of your assignment (Avenue will not allow us to return feedback to a student without this upload).
On the title page for the word document forming part a/b of this assignment, include the full names and student numbers of the people in your group and underline the name of the person uploading the full assignment documents. The person uploading the full assignment documents should name the files as follows, using their own last name and first name:

“lastname-firstname-4W03-03-ab” (for case notes and affidavit)

“lastname-firstname-4W03-03-c” (for protection application FLR-08B)

“lastname-firstname-4W03-03-d (for plan of care FLR-33B)

Other members of each group will only upload a title page using their last name and first name as follows: “lastname-firstname-4W03-03-TITLE (for title page). Please underline the name of the group member submitting the full documents.

Please upload assignments in Microsoft Word or RTF format in a single file (unless otherwise specified). A 5% penalty will apply to files incorrectly named. This penalty applies because the instructor and TAs cannot properly manage, organize and return downloaded assignments unless they are properly named. In addition, you are being trained to be a social scientist, an academic discipline where it is standard practice for incorrectly formatted documents or applications to be automatically rejected as ineligible.

Group assignments will receive a common grade for all group members (i.e. all members of that group will receive the same grade). It is the entire group’s responsibility to facilitate and ensure the full participation of all members, assignments that are incomplete or compromised because of a lack of participation, or because of groups disbanding, will be the responsibility of the entire group. In very rare circumstances, the instructor may adjust the grade of individuals in a group based on a member’s lack of participation in the group process, or based on the group excluding someone in the group from full participation.
If you unsure how to engage with the group assignment as a result of accommodations, please meet with the instructor to discuss ways to make this possible.

STUDENT RESPONSIBILITIES AND UNIVERSITY POLICIES

Assignment Privacy Protection

In accordance with regulations set out by the Freedom of Information and Privacy Protection Act, tests and assignments must be returned directly to the student. In this course, papers will be submitted and returned, and grades communicated, in electronic format via Avenue to Learn as specified below.
Course modification policy

The instructors and university reserve the right to modify elements of the course during the term. The university may change the dates and deadlines for any or all courses in extreme circumstances. If either type of modification becomes necessary, reasonable notice and communication with the students will be given with explanation and the opportunity to comment on changes. It is the responsibility of the student to check his/her McMaster email and course websites weekly during the term and to note any changes.

Submitting assignments & extensions etc.
It is a student’s responsibility to submit assignments on time. Extensions are not given on assignments, although attempts will be made to accommodate students who present in advance formal written requests from Student Accessibility Services for accommodation, and discuss the accommodations in person with the instructor in advance of assignments being due. As well, efforts will be made to accommodate formal written requests from the Associate Dean’s Office that result from extended illness or other exceptional circumstances.
Adult learning and preparation for class

Adult learning principles are employed; students are expected to think critically and be self-reflective. It is anticipated that students will contribute to class learning by bringing, sharing and exploring their own ideas and by helping to make the class a place for others to do the same, and by contributing to the creation of a respectful environment conducive to learning.

Students should read material in preparation for class, attend class on time and remain for the full duration of the class. A formal break will be provided in the middle of each class, students are to return from the break on time.

In the past student and faculty have found that non-course related use of laptop computers and hand-held electronic devices during class to be distracting and disruptive. Consequently, during class students are expected to only use such devices for taking notes and other activities directly related to the lecture or class activity. If audio recording is needed for accommodation purposes please discuss with the instructor in advance of recording.
Academic Integrity

Students are expected to exhibit honesty and use ethical behaviour in all aspects of the learning process. Academic credentials students earn are rooted in principles of honesty and academic integrity. Academic dishonesty is to knowingly act or fail to act in a way that result, or could result, in unearned academic credit or advantage. This behaviour can result in serious consequences, e.g. the grade of zero on an assignment, loss of credit with a notation on the transcript (notation reads: “Grade of F assigned for academic dishonesty”), and/or suspension or expulsion from the university. It is the student's responsibility to understand what constitutes academic dishonesty. For information on the various types of academic dishonesty please refer to the Academic Integrity Policy, located at http://www.mcmaster.ca/academicintegrity. The following illustrates only three forms of academic dishonesty:

· Plagiarism, e.g. the submission of work that is not one’s own or for which other credit has been obtained

· Improper collaboration in group work

· Copying or using unauthorized aids in tests and examinations

The instructor reserves the right to use a software service designed to reveal plagiarism. Students may be asked permission for their work to be submitted electronically to this service so that it can be checked for academic dishonesty. In addition, the instructor reserves the right to request a student undertake a viva examination of a paper in circumstances where the paper appears to be written by someone other than the student themselves (i.e. papers written by custom essay writing services). Academic dishonesty also entails a student having someone sign in for them on a weekly course attendance sheet when they are absent from class and/or a student signing someone in who is known to be absent.

E-mail policy

All e-mail communication sent from students to instructors (including TAs), and from students to staff, must originate from the student’s own McMaster University e-mail account. This policy protects confidentiality and confirms the identity of the student. It is the student’s responsibility to ensure that communication is sent from one of these McMaster accounts. If an instructor becomes aware that a communication has come from an alternate address, the instructor may not reply at his or her discretion. Please do not use the e-mail in Avenue to Learn to contact the Instructor or TAs.
Academic Accommodation of Students with Disabilities

Students who require academic accommodation must contact Student Accessibility Services (SAS) to make arrangements with a Program Coordinator. Academic accommodations must be arranged for each term of study. Student Accessibility Services can be contacted by phone 905-525-9140 ext. 28652 or e-mail sas@mcmaster.ca. For further information, consult McMaster University’s Policy for Academic Accommodation of Students with Disabilities.

http://www.mcmaster.ca/policy/Students-AcademicStudies/AcademicAccommodation-StudentsWithDisabilities.pdf
COURSE CALENDAR
	Wk
	Date
	Topic & Readings

	 1
	January 4
	Child welfare; the good, the bad, and the ugly
We review the history of child welfare, including the role it has played in the colonization of Indigenous peoples and the subjugation of other marginalized and disenfranchised groups. We examine the extent these practices continue, with particular attention to current disparities and disproportionality in Canada between service user populations. We examine the way social construction of child abuse, the role moral panic, medical discourses, politics and residual models shape and constrain practice.
We also explore why a child welfare system is needed, and we identify the opportunities it provides to make a positive difference in the lives of children, families and communities.
We examine how child welfare systems are organized across Canada and beyond.

Bell, S. (2011). Through a Foucauldian lens: A genealogy of child abuse. Journal of Family Violence, 26(2), 101-108. doi: 10.1007/s10896-010-9347-z [PDF]

Cooper, A. (2014). A Short Psychosocial History of British Child Abuse and Protection: Case Studies in Problems of Mourning in the Public Sphere. Journal of Social Work Practice, 28(3), 271-285. doi: 10.1080/02650533.2014.927842 [PDF] (optional)

Hand, C. (2005). An Ojibwe perspective on the welfare of children: Lessons of the past and visions for the future. Children and Youth Services Review, 28(1), 20-46. [PDF] [mirror]

Lipke, C. (2016). A social worker's thoughts on child protection social work. The new Social Worker Magazine. [PDF]

OACAS. (2016) One vision one voice: Changing the Ontario child welfare system to better serve African Canadians. Practice framework Part 1: Research report [PDF]

OACAS. (2016) One vision one voice: Changing the Ontario child welfare system to better serve African Canadians. Practice framework Part 2: Race equity practices [PDF]

Trocmé, N., Knoke, D., & Blackstock, C., (2004). Pathways to the Overrepresentation of Aboriginal Children in Canada's Child Welfare System. Social Service Review, 78(4), 577-600. [PDF]

You will need to develop an overview of the way child welfare systems work in Canada at an organizational level, the following readings provide that overview. There is no need to read all these this week, but work through them as needed to gain an understanding of child welfare systems, particularly the Ontario system.

Gough, P., Schlonsky, A., & Dudding, P. (2009). An overview of the child welfare systems in Canada. International Journal of Child Health and Human Development 2(3), 357-372. [PDF]

Sinha, V., & Kozlowski, A. (2012). The structure of Aboriginal child welfare in Canada. The International Indigenous Policy Journal, 4(2), pages 1-21. [PDF] [webpage]
Wegner-Lohin, J., Kyte, A. & Trocmé, N. (2014). Ontario’s Child Welfare System. CWRP Information Sheet #138E. Montreal, QC: Centre for Research on Children and Families. [PDF]

	2
	January 11
	Child welfare law

We critically examine the way child welfare and criminal code legal frameworks shape and define the way child protection work is undertaken. Considerable attention is paid to Ontario’s Child and Family Services Act, but we also consider legislation and alternate approaches to protecting children from around the world.

You will also have an opportunity to examine your own values and beliefs about children and families, along with the opportunity to thin through the ways this may influence your work. You will also explore your own attitudes toward power and authority, and consider the ways this might help or hinder your work in a child protection setting.

Lawrence, A. (2004). The child protection discourse. In Principles of child protection: Management and practice. (pp. 66-83). Maidenhead, England: Open University Press. [in reader]

Rock, N. (2005). The Child and family services Act. In Child protection and Canadian law. (pp. 99-130). Toronto: Emond Montgomery Publications Limited. [in reader]
Sturtridge, Michelle. (2013) Glossary of Social Work Terms and Child Maltreatment Related Concepts. [PDF]
The Child and Family Service Act Section 37. (1) & (2). [link]

	3
	January 18
	Investigating & assessing child abuse and neglect

Investigative and assessment processes are explored along with theories that inform the understanding of child abuse and neglect. Also examined are safety planning, risk assessment, ongoing child protection planning, and ways to support children and families.
Critical attention is paid to understanding and addressing not only the personal and family troubles that lead to child abuse and neglect, but also the larger social and political inequalities that sometimes cause and often compound such troubles, the need for child protection work to address both the personal and political is emphasized.
Bowdry, C. (1990). Toward a treatment-relevant typology of child abuse families. Child Welfare, 69(4), 333-340. [in reader]

Corby, B. (2006). The causation of child abuse. In B. Corby. In Child abuse: Towards a knowledge base (3 ed., pp. 154-180). Maidenhead, England: Open University Press. [in reader]
Dumbrill, G. C. (2006). Ontario's child welfare transformation: Another swing of the pendulum? The Canadian Social Work Review, 23 (1-2), p. 5-19. [PDF]

Forrester, D., McCambridge, J., Waissbein, C., & Rollnick, S. (2008). How do child and family social workers talk to parents about child welfare concerns? Child Abuse Review, 17(1), 23-35. doi: 10.1002/car.981 [PDF]

Platt, D. (2008). Care or control? The effects of investigations and initial assessments on the social worker-parent relationship. Journal of Social Work Practice, 22(3), 301-315. doi: 10.1080/02650530802396643 [PDF] (optional)

When CAS comes knocking. (2014, December 11). Toronto Star [Toronto, Ontario], p. A33. Retrieved from [link]

	4
	January 25
	Engagement, collaboration, & case planning part 1

Case planning is examined along with the role engagement and collaboration play in the intervention process. A problem-centered solution-focused approach to child welfare intervention is explored, and you will have the opportunity to use this approach in classroom case simulations.

Choate, P. W., & Engstrom, S. (2014). The “Good Enough” Parent: Implications for Child Protection. Child Care in Practice, 20(4), 368-382. doi: 10.1080/13575279.2014.915794 [PDF]

Featherstone, B., Broadhurst, K., & Holt, K. (2012). Thinking systemically—thinking politically: Building strong partnerships with children and families in the context of rising inequality. British Journal of Social Work, 42(4), 618-633. doi: 10.1093/bjsw/bcr080 [PDF]

Gladstone, J., Dumbrill, G., Leslie, B., Koster, A., Young, M., & Ismaila, A. A. (2014). Understanding worker-parent engagement in child protection casework. Children and Youth Services Review, 44, 56-64. 10.1016/j.childyouth.2014.06.002 [PDF] (optional)

Riggs, J. (2012) Working with First Nations, Inuit and Métis Families who have Experienced Family Violence: A Practice Guide for Child Welfare Professionals. OACAS. [PDF]
Rivera, M., & Sullivan, R. (2015). Rethinking child welfare to keep families safe and together: Effective housing-based supports to reduce child trauma, maltreatment recidivism, and re-entry to foster care. Child Welfare, 94(4), 185-204. [PDF]

Rockhill, A., Furrer, C. J., & Duong, T. M. (2015). Peer mentoring in child welfare: A motivational framework. Child Welfare, 94(5), 125-144 [PDF]

	5
	February 1

Assignment 3 begins
	Your very own family case (assignment 3 begins)

A film of a child protection case is shown. At various points the video will be stopped to consider ways of understanding the family troubles, the social inequalities, and the protection issues (if any) that are emerging. As well the need/opportunities to engage the family in a safety plan will be looked for, along with the family strengths and limitations that you need to consider in such a plan. Your own biases, attitudes and reactions to what is occurring will be addressed too.

Working in groups you will make case notes (please review 2A06 content on note taking) and begin to formulate a case plan. This in-class process is the beginning of Assignment 3.

Dumbrill, G. C. (1992). Foster parent notes. The Ontario Association of Children’s Aid Societies Journal, 36(7), 12-16. [in reader]

MacMillan, HL, Wathen, CN. Research Brief: Interventions to Prevent Child Maltreatment. PreVAiL: Preventing Violence Across the Lifespan Research Network. London, ON. 2014. [PDF]

Smith, N. A. (2006). Empowering the "unfit" mother: Increasing empathy, redefining the label. Affilia, 21(4), 448-457. [PDF]

Russell, M., Harris, B., & Gockel, A. (2008). Parenting in poverty: Perspectives of high-risk parents. Journal of Children and Poverty, 14(1), 83-98. doi: 10.1080/10796120701871322 [PDF]

Tobis, D. (1013, May 29). We need to rethink 'bad' parents. Time. [link]

	6
	February 8

	Engagement, collaboration, & case planning part 2

Case planning, engagement and collaboration continue to be explored, including narrative approaches, “signs of safety,” and family group conferencing. In addition, assessing and ensuring your own safety and wellbeing as a worker when undertaking child protection work is addressed.

Dumbrill, G. C. (1998). Carols in the trenches. In T. S. Nelson & T. S. Trepper (Eds.), 101 more interventions in family therapy (pp. 397-401). New York: The Haworth Press. [in reader]

Flemons, D., Liscio, M., Gordon, A. B., Hibel, J., Gutierrez-Hersh, A., & Rebholz, C. L. (2010). Fostering solutions: Bringing brief-therapy principles and practices to the child welfare system. Journal of Marital and Family Therapy, 36(1), 80-95. doi: 10.1111/j.1752-0606.2009.00181.x [PDF]

Milliken, E. (2012). Cultural safety and child welfare systems. In D. Fuchs, S. McKay, I. Brown (eds.). Awakening the spirit: Moving forward in child welfare, voices from the Prairies (pp. 93-116). Regina, SK: Canadian Plains Research Center. [in reader]

Singer, J. B. (Host). (2008, March 3). Client violence: Interview with Dr. Christina Newhill [Episode 35]. Social Work Podcast. Podcast [link]

Turnell, A., & Edwards, S. (1997). Aspiring to partnership. The signs of safety approach to child protection. Child Abuse Review, 6(3), 179-190 doi: 10.1002/(SICI)1099-0852(199708)6:3<179::AID-CAR324>3.0.CO;2-J [PDF]

	7
	February 15
	Preparing for court

In this class we will examine court processes, particularly Ontario Family Court, including rules for giving evidence in chief and cross-examination.
Singer, J. B. (Host). (2012, December 18). Social workers in court: Interview with Allan Barsky, JD, MSW, PhD [Episode 76]. Social Work Podcast. Podcast retrieved November 1, 2014 from [link]
Tickle, L. (November 2016). Are we taking too many children into care? The Guardian [webpage]
OACAS (2016). Thirteen responses from child welfare to the Jeffrey Baldwin Inquest. Toronto, Canada [webpage]

	n/a
	February 22
	Reading week - enjoy!

	8
	March 1

Assignment 4 takes place

	Your day in court

This week the class becomes a courtroom; come dressed and prepared for court. Be prepared to give evidence in chief and face cross-examination, where every aspect of your decision making process and the accuracy of your notes will be scrutinized before a Judge by practicing Ontario Lawyers specializing in child protection.
Hughes, J., Chau, S., & Vokrri, L. (2015). Mother’s Narratives of Their Involvement With Child Welfare Services. Affilia, 31(3), 344-358. doi: 10.1177/0886109915574579
[PDF]

Quan, D. (2014, May 6). Police interviewing children tend to ask ‘largely inappropriate’ questions which could lead to wrongful convictions: study. The National Post [link]

Angie Stephenson, Assistant Attorney NC Department of Justice, with basic information about how new child protection workers can prepare for court: Part 1, Part 2, Part 3
Rules of Evidence: Hearsay [link]

	9
	March 8

	Starting to bring it all together
We continue a focus on the knowledge, skills and attitudes needed to work with families, children and communities in a child protection context, along with some of the tools and ways of thinking that inform this work. Strengths and limitations of these approaches are considered.
Eheart, B. K., Hopping, D., Power, M. B., Mitchell, E. T., & Racine, D. (2009). Generations of Hope Communities: An intergenerational neighborhood model of support and service. Children and Youth Services Review, 31(1), 47-52. [PDF]

Singer, J. B. (Host). (2007, January 22). DSM diagnosis for social workers [Episode 1]. Social Work Podcast. Podcast [link]

Singer, J. B. (Host). (2007, January 22). Bio-psychosocial-Spiritual (BPSS) assessment and Mental Status Exam (MSE) [Episode 2]. Social Work Podcast. Podcast [link]

Turney, D., Platt, D,. Selwyn, J., & farmer, E. (2012). Analysis, critical thinking and reflection in assessment. In Improving child and family assessments: Turning research into practice. Jessica Kingsley Publishers, London. [in reader]

Ministry of Children and Youth Services. (2007). Ontario child protection tools manual. Government of Ontario. [PDF]

	10
	March 15
	Service user voices: the key to anti-oppression

The key role service user knowledge and theory plays (or needs to play) in child welfare is examined.

Dumbrill, G. C. (2003). Child welfare: AOP's nemesis? In W. Shera (Ed.), Emerging perspectives on anti-oppressive practice (pp. 101-119). Toronto, ON: Canadian Scholars' Press. [in reader]

Dumbrill, G. C. (2006). Parental experience of child protection intervention: A qualitative study. Child Abuse & Neglect: The International Journal, 30(1), 27-37. [PDF]

Dumbrill, G. C., & Lo, W. (2009). What parents say: Service users’ theory and anti-oppressive practice. In S. Strega & Sohki Aski Esquao [J. Carrière] (Eds.), Walking this path together: Anti-racist and anti-oppressive child welfare practice (pp. 96-108). Halifax, Canada: Fernwood. (Chapter 7) [in reader]

Dumbrill, G. C. (2010). Power and child protection: The need for a child welfare service users' union or association. Australian Social Work, 63(2), 194-206. doi: 10.1080/03124071003717655 [PDF]
Dumbrill, G. C. (2011). Doing anti-oppressive child protection casework. In D. Baines (Ed.), Doing anti-oppressive practice: Social justice social work (2 ed., pp. 51-63). Halifax, Canada: Fernwood Publishing. [in reader]

	11
	March 22

	When cases, or the system, go wrong, and cases where reunification is impossible

Recent inquests into child deaths in Canada examined along with historic inquests that gained international attention in the UK (and had impact in Canada) are examined; the lessons learned are reviewed, including the importance or communication and multidisciplinary work in child protection. Also examined, are cases where family reunification is not possible nor-desirable, cases where reunification might be possible but the resources (or conceptual thinking) for this to occur are not utilized, and what happens in cases where reunification does not occur.

Cooper, A., & Whittaker, A. (2014). History as tragedy, never as farce: tracing the long cultural narrative of child protection in England. Journal of Social Work Practice, 28(3), 251-266. doi: 10.1080/02650533.2014.932276 [PDF]
Munro, E. (1996) Avoidable and unavoidable mistakes in child protection work. British Journal of Social Work, 26(6), 793-808. [PDF]

Reich, J. A. (2005). Beyond reunification: When families cannot be fixed. In Fixing families: Parents' power and the child welfare system. (pp. 219-254). New York: Routledge. [in reader]

Watch Professor Eileen Munro’s comments on the UK child welfare system, the problems she identifies and the changes she recommends. We will see parallel problems in Canada. View http://youtu.be/LYqYLfzIEy4 (4-minites) and http://youtu.be/QZXQmjVEArY (4-minites).

	12
	March 29
	In class exam

	13
	April 5
	Class conclusions

Child protection service users and experienced child protection workers attend class to answer questions about child protection work

� EMBED MSPhotoEd.3 ���

SW2BB3
1
Term 1, 2012-2013
SW 4W03 Term 2, 2016/2017

[image: image2.png]

_1540023495.bin

