
	COURSE NAME: Legal Advocacy INSTRUCTOR: Roselynn Verwoord

CLASSROOM: FCC Classroom OFFICE: N/A TELEPHONE: (604) 569-6498
 E-MAIL: rverwoor@uvic.ca

	COURSE NUMBER: FCC 230
	OFFICE HOURS: By Appointment

	SEMESTER: Fall 2008
	CREDITS: 3

	INSTRUCTIONAL HOURS: 45
	CLASS DAY/TIME: Wednesday’s 9-12pm

(September 10th – December 17th 2008)

	COURSE DESCRIPTION:
Welcome to FCC 230. In this course we will gain knowledge-based skills in areas of law relevant to human services work, including family law, civil liberties, the accountability and liability of human service workers and the provision of legal services. We will also discuss and learn about areas of law that may affect Aboriginal people. Through lectures, small and whole group discussions, community field trips including court trips, guest speakers, and in-class work, we will discuss and gain an awareness of the rights of families and clients, and the ethics and responsibilities of human service workers, in supporting families and clients. In this course we will review basic legal concepts, discuss the court structure and examine trial procedures and the rules of evidence, and discuss Indigenous principles of justice. This course provides an overview of Canadian law and the Canadian legal system as it relates to the practice of the human services field. The family life cycle is used as an organizing principle, which connects legal procedures to the life of the family as it moves through marriage, parenthood, normal events and specific crises along the continuum from birth to old age. As social workers function in a wide range of roles and provide assistance to individuals, groups and communities, we will gain knowledge of the legislation and law and how it affects clients, in order to enhance our ability to advocate and support families and clients.

	COURSE ASSIGNMENTS:
25%
Court Report – Due October 15/08
25% Court Reflection Paper – Due November 5/08
20%
Resource Binder – Due December 3/08
25% Course Reflection Paper – Due December 10/08
5%
Participation

	LEARNING OUTCOMES:
Upon successful completion of this course, the learner will be able to:
1. Explain the importance of the legal system in social work practice.

2. Demonstrate understanding and knowledge of what law is and how it is created.

3. Describe the connection between the human developmental life cycle principles and legal procedures.

4. Identify the court structure, trial procedure, and rules of evidence, and explain how dispute resolution, mediation and arbitration can be used as substitutes for traditional courtroom confrontation.

5. Identify family law as it pertains to mental health issues and social assistance, and explain how these issues affect individuals, families and children.

6. Describe key differences between civil and criminal law.

7. Identify the legal rights of clients and client groups and how those rights can beached through discrimination, classism and other differential treatment before the law.

8. Identify and access relevant legal services in the community.

9. Express the legal ethics of working with families and clients.

	RECOMMENDED TEXTS AND READINGS:
Canadian Catalogue. (2007). Pocket Criminal Code. Thomson Carswell Canada Limited. Toronto: ON.
Instructor reading package

McCaslin, Wanda D. (Ed.). (2005). Justice as healing: Indigenous Ways, Writings on Community Peacemaking and Restorative Justice from the Native Law Centre. Living Justice Press. St. Paul, MN.

Child, Family & Community Services Act

Human Rights Code (1996).

	REFERENCE AND RESOURCE TEXTS AND MATERIALS:
Government of British Columbia Ministry of Attorney General website

Government of British Columbia Ministry of Housing and Social Development website

Government of British Columbia Ministry of Children and Family Development website

JP Boyd’s BC Family Law Resource (available on line)

	CLASS SCHEDULE:

Session1: Sept. 10/08 Introduction to the course. Review of assignments and court visits.
Session 2: Sept. 17/08 Legal Advocacy and Social Work

Handouts: Social Workers Act - Social Work Code of Ethics
Session 3: Sept. 24/08 Human rights, Constitution, and the Canadian Charter

Handouts: BC Human Rights Code

Required reading: Course text Chapter 1
Session 4: Oct. 1 /08 The Courts and the Trial Process, Criminal Code
Required reading: Course text Chapter 4
Session 5: Oct. 8/08 Court Visit – Provincial Court
Session 6: Oct. 15/08 Family law
Handouts: The Family Maintenance Program

Required reading: Course text Chapter 5
*Assignment 1 – Court Report Due
Session 7: Oct. 22/08 Family law
Handouts: Stages in Child Welfare Process, Child, Family & Community Service Act (1996)
Session 8: Oct. 29/08 Court visit Family/Youth Court

Session 9: Nov. 5/08 Youth Justice
Handouts: Canada’s Youth Criminal Justice Act
*Assignment 2 – Court Reflection Paper Due
Session 10: Nov.12/08 Mental Health, Substitute Decisions, Financial Safety Nets and Social Assistance

Handouts: Applying for BC Employment and Assistance, Income Assistance and Disability Assistance Rates, Reconsideration and Appeals - Ministry Boards, Agencies and Commissions, Time Limits, BC Employment and Assistance: Additional Assistance for British Columbians in Need.

Session 11: Nov.26/08 Alternatives to Litigation

Required reading: Course text Chapter 2
Session 12: Dec. 3/08 Aboriginal Justice
Required reading: Course text Chapter 7
*Assignment 3 – Resource Binder Due

Session 13: Dec. 10/08 Aboriginal Justice, Closure and Course Evaluation
Required reading: Course text Chapter 3
*Assignment 4 – Course Reflection Paper Due

	ASSIGNMENT OUTLINE:
ASSIGNMENT 1 - COURT REPORT– 25%

In this class, we will attend two court sessions. These may include a youth court matter, a session of divorce or family court or a criminal, civil or small claims hearing. Choose one of your court visits and answer the following questions. Your assignment must be typed and double-spaced. Maximum length is six pages.

The objectives of this assignment are:
1.
To demonstrate your understanding of the court proceedings.

2.
To demonstrate the significance of the court’s operation, as it relates to social work.

OUTLINE

The following questions must be answered in your report. If a question below is not relevant, please explain why.

1.
Date and place of field trip?

2.
What type of hearing and what level of court was this?

3.
Where does this court fit in the court system structure?

4.
Who were the principle participants involved in the case? Who represented the key parties?

5.
What court or tribunal staff (include judge, lawyers, court officers, tribunal members, etc) were present and what (briefly) were their roles? Were others present and if so, what were their roles?

6.
Choose one member of court staff and critique (strengths and weaknesses) the performance of that person’s role.

7.
What did this case involve: child support, imprisonment, compensation, etc?

8.
Outline the procedures: the order in which things happened, the degree of formality, court atmosphere, etc.

9.
What law was involved?

10.
Summarize the main arguments used by both sides?

11.
What larger issues of social policy, rights or law reform seemed to be involved here?

12.
Did you note any value conflicts or dilemmas?

13.
From your observations in court, what is the significance of the case for social work?

14.
How were the parties empowered or disempowered by the process?

15.
What was the outcome of the court session?

Evaluation Criteria:

· Easy to read (well organized, concise, proofread for grammar, spelling, and punctuation errors)

· Includes all of the required information (i.e. answers all of the questions)
· Demonstrates understanding of, and makes meaningful connections to concepts, arguments, and examples learned through reading, class discussion, or practice.

ASSIGNMENT 2 – COURT REFLECTION PAPER – 25%

This assignment involves your critical analysis of the court process and your experience. Write a reflection paper on your experiences and thoughts of the court visits. The paper must be typed, double-spaced and between 4 and 6 pages in length.

Reflect back on your court visits. What thoughts enter your mind? What questions do you still have? What did you learn? What are your feelings on the court process? What is the role of the social worker in the court process? Does the court system work? If so, in who’s favor? What did you learn about the system? Who benefits? Who does not? Are there differences in the courts? What are the differences? Who benefits from the courts? Is there anything lacking in the system? If so, what is lacking? What is different about each of the courts you visited? What is the same? Which court interested you the most? Why? Which one did you find uneventful? Why? What are the roles of the people in the court system? Who inspired you the most? Why? Whose role did you question? Why? What questions do you have that have been left unanswered? Think critically about your answers. Put all of your thoughts and questions into the paper. What have you learnt, what has been left unanswered?

Evaluation Criteria:
· Easy to read (well organized, concise, proofread for grammar, spelling, and punctuation errors)

· Includes your insights and conclusions

· Uses concepts, arguments, and examples learned through reading, class discussion, or practice

· Demonstrates an understanding of the court process from a critical perspective.

ASSIGNMENT 3 – RESOURCE BINDER – 20%

This assignment involves you creating a resource binder, which you can use when working with families and clients, in the human services sector. You will need to collect printed brochures, website information and other information on community resources pertaining to legal advocacy for families and individuals in our community, or in the community you intent to work in. You may start with resources collected from class and guest speakers, but you will need to collect more information, that will be relevant to your career as a human service worker.
The binder should be organized into sections (of your choosing), with labeled tabs or dividers for each section (so that the information is easy to find). You can put as much information in the resource binder, as you feel would be useful to you.
Evaluation Criteria:

· Well organized with information placed into clear sections that are easy to find
· Includes a variety of types of resources (print, electronic, multimedia, etc.) on a variety of topics related to legal advocacy, for families and communities.
· Demonstrates effort in visiting and accessing community legal resources, beyond those discussed in class.
ASSIGNMENT 4 – COURSE REFLECTION PAPER – 25%

This assignment involves you exploring what you have learned about yourself, as an emerging human service worker, from this course. Discuss your thoughts, and feelings about the course, and what you have learned about yourself, as a human service worker.
Reflect back on your learning in this course, and your thoughts about human service work now. Think about the legal ethics of working with families and clients, and how YOU will practice as a human service worker. What questions might you need to ask yourself, about your role and how you will interact with families and clients? For example, What will the goal of your interactions, as a human service worker, with families be? Do you see yourself as an advocate or a supporter? What are the differences between an advocate and a support worker? What are your biases, based on class, experience, and how does or will this impact your work as a human service worker? What are some cultural considerations involved in working with families? What are your values as a human service worker (i.e. what do you believe in, in relation to human service work)? What would you do if your personal values or philosophy and the values or philosophy of the organization that you are working for, are not in alignment? What questions do you have about your role as a developing human service worker?
IMPORTANT – You must integrate readings from the course in your course reflection paper, and you are welcome to integrate readings, articles, and online information that you find on your own. Please ensure that you are properly and consistently documenting your sources (i.e. if you are using someone else’s idea or words, you must acknowledge them). *Please see Roselynn if you have any questions.
Evaluation Criteria:
· Easy to read (well organized, concise, proofread for grammar, spelling, and punctuation errors)

· Demonstrates understanding of, and makes meaningful connections to concepts, arguments, and examples learned through reading, class discussion, or practice.

· Includes your insights and conclusions

· Proper use of sources (i.e. did you reference your sources properly and consistently)
ONGOING COURSE PARTICIPATION – 5 %
As a community of learners, we will learn much from the exchange of ideas in class. My hope is that everyone will participate in class discussions, in asking questions of the instructor, guest speakers, and other students, and in attending class. The quality of your participation is more important than the quantity!

Evaluation Criteria:

· Participation in class (quality is more important than quantity!)
· Attendance

	NEC CLASS GUIDELINES:

1. Attendance & Participation

Students are expected to contribute to the learning of all. Class contributions are important for all to make, as well as receive. The quality of your work affects the learning of everyone in the class. Each student has a responsibility to be an active learner and take part in ways that benefit the overall learning environment. Each student has a responsibility to classmates to contribute to the learning of the group in a way that support and assist the class to see different perspectives. Missing more than 3 (three) classes will result in the student being asked to withdraw (unless there are extenuating circumstances). That is 25% of course work that is missed. Due to topics covered and continuity of discussions, FCC has a closed door policy. Once classes start, 9:00 am, 10:30 am, 1:00 pm, 2:30 pm, the door is closed. If students are late they must wait until the door opens for admittance to the classroom. FCC also has a confidentiality policy for the classroom. Since some personal topics may be discussed, what is said in the classroom remains in the classroom.

2. Assignments

Students are advised to complete all assignments before the due date. This allows for unforeseen circumstances that can prevent the student from completing work on time. Assignments will not be accepted after the due date. It is inappropriate to miss class to complete an assignment or make a field visit. Proofread your written work and present it in a professional way. Assignments can pile up within a few weeks. Organize yourself to get your work done in a timely manner, and to reduce your stress and maintain high quality work. There will be no extensions except with prior consultation with your Instructor and these will only be allowed under extreme extenuating circumstances.

3. General

You are encouraged to keep up with assigned readings. You are also encouraged to read all handouts and make notes of insights or questions that are raised, and to share these with the class at appropriate times. You need to reflect, on a regular basis, on what learning you are doing in relation to class activities, reading and other events that occur from time to time within the course, and express this in some way, for example, during class discussions or through assignments.

Be open to looking at issues from various perspectives. Take pride in your critical thinking skills and work to develop them. Be curious! It is important to take time to think about what you are learning as it relates to your developing professional identity. From time to time, guest speakers will present information to you. They take time from their busy schedules to share current thinking and practice from the field. At all times, the expected standard of behaviour will be, on your part, one of courtesy, respect and interest in what the person has to say.

You are expected to be an active participant and explore questions with people in a manner and style that welcomes others to share their knowledge and experience, even if you disagree. This is important not only with guest speakers, but also at all times within the classroom. Even though there are many pressures on your time and energy, you still face the reality that you have certain responsibilities to get the course work done. Students will also be expected to develop their own classroom guidelines during the first week of classes.

COURSE OUTLINE

FAMILY AND COMMUNITY COUNSELLING PROGRAM

2
1

NEC Course Outline

