PAGE
4

San José State University
Department of Health Science
HS118-01/GERO 118-01, Long Term Care, Spring Semester, 2009
	Instructor:
	Dr. Stephen J. Morewitz

	Office Location:
	MH 439

	Telephone:
	(408) 924-7483

	Email:
	Stephen.Morewitz@sjsu.edu

	Office Hours:
	W, 1:45-2:45 PM

	Class Days/Time:
	W, 3-5:45 PM

	Classroom:
	Clark 324

	Prerequisites:
	GERO 107 or HS 162

	
	

	
	

Faculty Web Page and MYSJSU Messaging

Class discussions and copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on the SJSU Blackboard and on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).

Course Description

This course analyzes the history and organization of the continuum of long term care for U.S. families, financing and regulatory policies, and factors influencing access, cost, and quality of care. Professional and ethical issues facing long term care providers are also examined.

Course Goals and Student Learning Objectives

Course Learning Objectives:

Explain the roles, responsibilities, and contributions of caregivers for the diverse population of older adults in the U.S. today;

Describe the development and status of the long term care system in the United States;

Describe the various types of long term care services and explain the funding mechanisms and

regulatory conditions affecting each type of service;

Explain trends, challenges, ethical issues, and potential solutions to problems found in the current long term care system;

Describe trends in the aging population and their impact on long term care;

Explain the trends in chronic disorders and their effects on long term care;

Identify professional opportunities in long term care;
Describe the knowledge, skills, and attitudes needed for employment in the long term care system;

Know how to find and access various long term care services to assist the diverse population of

older adults and their families in the U.S. today.

Course Content Learning Outcomes

At the end of the course, students should be able to:

LO1. Understand the roles, responsibilities, and contributions of caregivers for the diverse population of older adults in the U.S. today;

LO2. Describe the development and status of the long term care system in the United States;

LO3. Outline the various types of long term care services and discuss the funding mechanisms, and

regulatory conditions affecting each type of service;

LO4. Discuss trends, challenges, ethical issues, and potential solutions to problems found in the current long term care system;

LO5 Describe trends in the aging population and their impact on long term care;

LO6 Explain the trends in chronic disorders and their effects on long term care;

LO7 Identify professional opportunities in long term care;
LO8. Discuss the knowledge, skills, and attitudes needed for employment in the long term care system;

LO9. Know how to find and access various long term care services to assist the diverse population of

older adults and their families in the U.S. today.

Required Texts/Readings

Textbooks
Long-Term Care. Managing Across the Continuum (2nd edition), 2004.

John R. Pratt. Publisher: Jones and Bartlett Publishers. ISBN-13: 978-0-7637-3186-1 (Available at Spartan Bookstore and on the Web)

Aging and Chronic Disorders (1st edition), 2007. Stephen J. Morewitz & Mark L. Goldstein. Publisher: Springer Science+Business Media, LLC. ISBN: 978-0-387-70856-0 (Available at Spartan Bookstore and on the Web)

Other Readings

Additional readings may be required.

Classroom Protocol

Class Participation. Attendance is mandatory and is a pre-condition for class participation. Students are expected to read the assigned readings before each class and come to class prepared to discuss these readings. During class, students should not surf the Web or use any other electronic devices unless it is for class-related purposes. In order to help students to improve research and writing skills, there will be in class peer planning and editing sessions for these written assignments. The feedback you will receive on these papers is intended to help you to improve your performance on the next writing assignment. Participation in the peer planning and editing exercises counts as part of your class participation grade.

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-324.html . Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy

The grades for this course will be based on the weighted combination of: 1) Midterm, 2) Final Exam, 3) Long Term Care Field Interview Project, 4) Long Term Care Debate Project, 5) Class Participation. A brief description of these activities and grading scale is listed below.
1) The Midterm (3/18) is multiple choice and true/false. It will be based on the readings, class lectures, and class discussions.

2) The Final Exam is multiple choice and true/false (See the SJSU final exam schedule for the time and day of the final quiz). It will be based on the readings, class lectures, video presentations, and class discussions.

3) The Long Term Care Field Interview Project paper will be a 5-page paper (+ research references and other attachments). The project paper will be presented in class using a powerpoint format beginning 3/25. Students will be asked to work in small groups to conduct a long term care-oriented field interview with an approved long term care organization. These field interviews will analyze a long term care issue or problem based on a review of the long term care research literature
4) The Long Term Care Debate Project paper will be a 5-page paper (+ research references and other attachments). Students will be asked to work in small groups to plan and carry out an in-class debate based on a review of the long term care research literature. The Long Term Care Debates will be presented in class using a powerpoint format beginning 4/8.

5) Class Participation. Students will participate in class activities and prepare written accounts of their activities for class participation credit.

Each of these assignments is designed to help students meet all of the nine Course Learning Objectives and nine Course Content Learning Outcomes listed above.

GRADING CRITERIA FOR EACH MAJOR WRITING ASSIGNMENT

Relevance to the field (5 points)

Adequacy of literature review (25 points)

Adequacy of the structure/organization of paper and/or research methods (if used) (25 points)

Adequacy of major theories and/or findings (25 points)

Creativity (10 points)

Logic/Grammar (10 points)

Grading Scale:

Midterm 25% 92.1%-100% = A

Final Exam 25% 90 %-92% =A- 72.1%-77.9% = C

Field Interview 20% 88%-89.9% = B+ 70%-72% = C-

Debate 20% 82.1%–87.9% = B 68%-69.9% = D+

Particip 10% 80%-82% = B- 62.1%-67.9% = D

 78%-79.9%=C+ 60%-62% = D-

Late Assignment Policies:

1. Late Assignments: Assignments such as term papers will lose credit for every class meeting that they are late. These assignments must be turned in by hand during class. They must also be stapled! Papers over two weeks late will not be accepted unless a prior arrangement has been made with me. If you foresee a problem with meeting a deadline, you need to speak with me about it as soon as possible. Waiting until the last minute is not a good idea. Late exams need to be taken as soon as possible, and I need to be informed of your absence should it occur on an exam date.

Academic Integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

HS 118-01/GERO 118-01 Long Term Care, Spring 20009, Course Schedule

The schedule is subject to change with fair notice, and students will be notified by email.

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	1/28
	· Purchase textbooks.

· Plan projects & select team members

· John R. Pratt, Long-Term Care: Managing Across the Continuum, Chapter 1 “Long-Term Care Today: Turbulent Times,” (P)

· Morewitz & Goldstein, 2007 (M&G) (read chapters at your own pace)

	2

	2/4
	· Chapter 2 “Toward an Ideal System,” in P
· M&G, 2007

	3

	2/11
	· Chapter 3 “Nursing Facilities,” in P
· M&G, 2007

	4

	2/18
	· Chapter 4 “Assisted Living,” in P
· M&G, 2007

	5

	2/25
	· Chapter 5 “Subacute Care,” in P
· M&G, 2007

	6

	3 / 4
	· Chapter 6 “Adult Day Care,” in P
· M&G, 2007

	7

	3/11
	· Chapter 7 “Home Health Care,” in P
· M&G, 2007

	8

	3/18
	· Midterm (3/18)

· Chapter 8 “Hospice Care,” in P
· M&G, 2007

	9

	3/25
	Long Term Care Field Interview Project paper will be presented in class beginning 3/25.
· Chapter 9 “Competition, Cooperation, and Integration,” in P
· M&G, 2007

	10

	4/1
	· Chapter 10 “External Control of Long-Term Care,” in P
· M&G, 2007

	11

	4/8
	· Chapter 11 “Long-Term Care Reimbursement,” in P
· M&G, 2007
· The Long Term Care Debates will be presented beginning 4/8.

	12

	4/15
	· Chapter 12 “Long-Term Care Quality,” in P

· M&G, 2007

	13

	4/22
	· Chapter 13 “Ethical Issues in Long-Term Care” in P
· M&G, 2007

	14

	4/29
	· Chapter 14 “Governance and Administration,” in P
· M&G, 2007

	15

	5/6
	· Chapter 15 “Technology in Long-Term Care,” and Chapter 16 “Marketing and Community Relations,” in P
· M&G, 2007

	16

16
	5/13
	· Chapter 17 “Into the Future: Trends to Watch,” and Chapter 18 “Managing for the Future” in P
· M&G, 2007

	Final Exam

	
	Venue and Time (Check the online University Final Exams Schedule)

