Soc. 410: Homelessness in the United States / CRN 47692
10:00 -11:50 a.m. M-Th., July 21–Aug 13, 2014 (112 ESLINGER)

Instructor: Rob Molinar

Contact: rmolinar@uoregon.edu (541) 346-1181

Office: 707 PLC

Mailbox: 736 PLC
Office Hours: Mon. 8:45–9:30 a.m.; Thur. 12:15–1:30 p.m.; or by Appt.
Course Description:

Why care about homelessness or people who are homeless? Homelessness is important because it connects to human suffering, housing policies, debates involving family structure and city planning, in/equalities of class, race, and gender, broader political-economic priorities, and more. Four sections or “themes” structure this course. We first discuss meanings of homelessness and home, and how the concept has been variously constructed. As part of this, we look at homelessness historically, yet spend the bulk of our time examining its recent manifestation since the 1980s. This course gives much attention to street and shelter homelessness. Second, we address questions of responsibility, requiring an examination of factors that cause, or reflect, poverty and homelessness. Specifically, how do structural features of society, cultural experiences and adaptations, and individual attributes and behaviors contribute to poverty and homelessness? Third, we learn about how people deal with and manage homelessness. We hear from guest speakers. Last, we will examine responses and solutions at local and national levels. We will hear from more speakers, and/or take a “field trip” to Opportunity Village Eugene (OVE). We will overview key policy themes, various services, and individual and collective action. We critically address these issues through discussions, lectures, guest speakers, an occasional film, and plenty of readings. Eugene provides a local example for examining our material.
Required Readings:

1) Course Reader: Homelessness in the U.S. (specified in the calendar as “Rdr”).

Only available at the UO Duck Store for $52.97.

2) Readings on Blackboard (specified in the calendar as “BB”)

Teaching Philosophy:

Teaching is an interaction between students and instructor, as well as students with each other. Since you enter the classroom with varied learning styles, skills, experiences, and even willingness to engage in the material, I incorporate a variety of teaching methods. These include: lecture; small and large group discussion; written assignments and paper(s); group work; creative activities; and exam(s) and pop quizzes. Part of my interaction with students involves providing ample, concrete, and consistent feedback on their work. If I take your work seriously, you are more likely to do so.
Teaching and learning are mutually reinforcing. Thus, although I generally presume to know our material well, I not only learn as I prepare and teach, but I remain teachable to students. For one, this allows me to make some mistakes in front of you, and thereby give you permission to offer critiques, to wrestle with the material, and make mistakes yourselves. Teaching and learning is indeed a process and not a destination. To be a more effective teacher, I take evaluations seriously. Therefore, I will ask you periodically for feedback on how the class is going, and I encourage you to fill out end-of-term evaluations via Duckweb.
It is helpful to have another student or friend in the class as a “backup” for situations that arise (e.g. missed a day of class, need notes, or for a study partner!)

My buddy / homey / carnal is ____________________; Ctc. _____________________

Course Objectives: In the process of—or by the end of this course—you will:
· Combat myths about poverty and homelessness with new information, and critique / confront biases and/or experiences surrounding wealth and poverty.
· Understand and be able to critically assess perspectives about what causes or contributes to homelessness. Identify distinctions and relationships between theories that assert individual responsibility, cultural attributes and factors (e.g. “culture of poverty”), and social-structural factors.
· Be equipped to notice these perspectives when you hear or read them, and articulate these perspectives in conversations with others.
· Be able to better answer questions such as: what are some day-to-day experiences that homeless people navigate? Why can’t people get out of homelessness when services are available? What role does mental illness or drug problems play when it comes to homelessness? In what ways are the unhoused connected to the rest of society or disaffiliated?
· Gain greater empathy for, or be able to relate better to, people without homes, and become more familiar with experiences of homelessness.
· Increase your knowledge about specific resources, groups, and strategies that address homelessness in Lane County, and beyond!
A Note on Reading and Class Discussions:

Readings listed on the calendar for a particular day should be read before class that day. I expect everyone to do the assigned reading, especially since I rely on class conversations and insights that are inclusive of the material. When we discuss the material, be mindful that if you generally do not prefer to talk, you may challenge yourself to speak in class, perhaps even once. If you talk often, please monitor your speaking with the intent of helping others to contribute. Lastly, I am here to assist; therefore, when you get stuck on a reading or prefer to talk it out, let’s discuss the material.

Policy on Attendance and Late Assignments:

Attendance, per se, is not mandatory. Participation, however, is expected. Grading and assignments are structured to maximize participation and attendance. Assignments that are late will be dropped one letter grade for every class day they are late, up to one week. The two pop quizzes (worth 10% of the overall grade- see below) cannot be made up.

ASSIGNMENTS / GRADING: 100 points = 100%. There are no extra credit assignments.

GRADING OVERVIEW

In-Class Group Work / Activities
 20 points

Includes “Scavenging” Assignment.

Pop Quizzes (2):

 10 points (5 points each)

Exam (1):

 20 points
Reflection OR Integration Paper
 15 points
Final Paper

 35 points

TOTAL

100 points

 SCALE (e.g. 92.4 stays at an A-; 92.5 rounds up to an A):

A+ 98-100 points
A 93-97 points
A- 90-92 points

B+ 88-89 points
B 83-87 points
B- 80-82 points

C+ 78-79 points
C 73-77 points
C- 70-72 points

D+ 68-69 points
D 63-67 points
D- 60-62 points

F 59 and below

 ASSIGNMENTS

In-Class Group Work / Activities (4 or 5):

Once per week (mostly toward the latter half), we will divide into groups of four in order to analyze a piece of writing or media that speaks to a major course theme. The groups will remain consistent. Each time I will bring in an article, other piece of writing, or video outside of course-assigned material (e.g. an online or written opinion piece; You Tube video; excerpt from a longer report; facebook commentary) for the groups to discuss. A group worksheet that will be turned in accompanies the writing; make sure every member’s name is on the sheet. Part of “group work” will be going out and “scavenging” for local resources and services in the Eugene area.

Pop Quizzes (2):
We will have two pop quizzes within the first three weeks. Pop quizzes will include no more than ten multiple-choice and fill-in-the-blank items. You may also be asked to briefly explain a few terms / concepts that are emphasized. Quizzes will draw on material since the last quiz, and won’t be comprehensive.

Exam:
We will have one comprehensive multiple-choice exam with 40 questions, plus 2 short essay questions. I will provide some study items at least five days prior to the exam.
Reflection OR Integration Paper (1):
This paper will be part of the preparation for your final paper (Treat it as a way to help you select a topic or as a building block for emerging ideas). You are required to write 1.5 - 2 pages, single-spaced, using 12-point font and one-inch margins. Instructions will be in separate handouts.

Final Paper: This research paper will deal with all four themes of the course: conceptions and meanings (constructions) of homelessness and who is homeless; causes or contributing factors; experiences; and responses. But you will choose the specific research topic, whether we are covering it in class or not. For the topic, you may explore: a population/”subgroup”; an organization / community; an ongoing debate (e.g. Is there disaffiliation among the unhoused? How much does alcohol and substance abuse affect homelessness?); or a dichotomy related to homelessness (e.g. deserving / undeserving poor). These categories are not mutually exclusive; you may deal with more than one.

7-10 pages double-spaced, using 12-point font and one-inch margins, plus a references page. More detailed instructions will be in a separate handout.

CALENDAR

Notes: 1. Locate readings in the course reader by page numbers at the bottom (between pp. 1 and 152), NOT the page numbers “on the side.”

2. A few readings may be added or switched around, with notice.
WEEK 1: July 21-24 - Situating and Constructing Homelessness; History and Scope of the problem; “Who” is Homeless?
Mon. 7/21 – Introductions / Review syllabus; Exercise and discussion; Course Overview.
No Readings.

Tues. 7/22 – Social Construction of Homelessness / Historical View

Readings: Stern pp. 291-299 (BB); DePastino Ch. 9 excerpt pp. 247-262, up to “Romancing the Road…”, and pp. 268-271, from 3rd full paragraph: “Characterizing… (BB).
Wed. 7/23 – Federal Definitions & Historical and Absence

Readings: McKinney-Vento Act excerpt 1-5 (BB); R.A. Johnson pp. 583-604 (BB).
Thur. 7/24 – Who is Poor and Homeless?

Readings: Eitzen and Eitzen Smith pp 1-9 (BB); NCH Fact Sheet (BB); Kozol pp. 69-74 (Rdr); Molina-Jackson pp. 77-78, up to “Why are people homeless?” (Rdr).

Small Groups - [Scavenger Exercise during class? We will decide].
WEEK 2: July 28–31 - Causes / Explanations of Homelessness

Mon. 7/28 – Debrief Scavenging Activity / Perspectives of the Causes of Homelessness

Readings: Read Gowan pp. 31-46 (Rdr). Read Molina-Jackson (Pp. 78-81 Rdr—from “Why are people homeless?” to “California’s Immigrant Latino Population”)

Tues. 7/29 – Perspectives of the Causes of Homelessness

Readings: Baum and Burnes Ch. 8 “Causes and Solutions” (BB)—cf. Gowan; T. Wright pp. 27-35, up to “Integrating Solutions” (BB); Oregon’s Ending Homelessness Advisory Council 10-year Action Plan pp. 19-27 (BB).

Wed. 7/30 – Homelessness and “subcultures.” A Typology of “the Street Homeless.”

Readings: Snow and Anderson pp. 97-102 (Rdr, up to “The Recently Dislocated”, and at least skim up to p. 114); Baum and Burnes Ch. 9 “The Truth About Homelessness” (BB).

Small Groups.

Thur. 7/31 – Causes of—and Pathways to—Homelessness

Houseless Speakers Panel
Readings: Timmer et al. pp. 99-116 (BB); Chamberlain and Johnson pp. 62-74 (BB).
WEEK 3: Aug. 4-7 - Experiences of and Dealing with Poverty & Homelessness

Mon. 8/4 –Debrief Speakers Panel; Experiencing Homelessness.
Due: Reflection or Integration Paper.

Readings: Duneier pp. 3-12, up to “The Rehabilitative Forces of the Sidewalk” (Rdr); Toncray pp. 125-135 (Rdr).

Tues. 8/5 – Stigma and Regulation of Homeless Bodies; Criminalization.

Readings: Duneier “Sidewalk Sleeping” pp. 22-30 (Rdr); Hays 53-68 (Rdr); Kozol “Economies of Scale” pp. 75-76 (Rdr).

Recommended: Excerpt from NLCHP’s “No Safe Place” Report pp. 16-29 (BB).

Wed. 8/6 –Support and Informal Networks of the Homeless
Readings: Duneier pp. 12-21, from “The Rehabilitative Forces of…”; Molina-Jackson pp. 81-88, from “California’s Immigrant Latino Pop.” (Rdr); Toncray pp. 142-144 (Rdr).
Small Groups.
Thur. 8/7 – Identity; Taking on or Resisting Blame; Boundary-Making

Readings: Snow & Anderson pp. 115-124 (Rdr); DeWard and Moe pp. 115-132 (BB).
Exam. / Bring a Scantron and #2 Pencil.
WEEK 4 – Aug. 11-13 (Plus Paper Due Fri., Aug. 15)
Mon. 8/11 – Services for and Communities of the Homeless; Continuum of Care and Housing First models.

Panel of speakers addressing Homelessness (half of class)
Readings: Homeless Services System Lane County (BB); Gowan pp. 47-51 (Rdr); Groton pp. 51-61 (BB); Hoch pp. 867-874 (BB).
Tues. 8/12 – Macro Solutions to Homelessness

Readings: Wright pp. 35-42, beginning from “Integrating Solutions:…” (BB); Excerpt from Baum and Burnes or another reading TBD.
Small Groups.

Wed. 8/13 – Community / Collective Action.

OVE Field Trip – Meet at First & Garfield, Eugene.

Readings: Rosenthal pp. 95-109 (Rdr.); Excerpt from Mosher about Dignity Village (BB); Opportunity Eugene Homeless Task Force Final Report 2012 excerpt (BB).

Fri. 8/15 -- Final Paper: Turn in between 10:15 am – 12:15 pm to 707 PLC or 736 PLC.
Accessibility Education Center (formerly Disability Services) (164 Oregon Hall), uoaec@uoregon.edu. (541) 346-1155. You have the right to accessibility in any learning environment. Please bring a letter from the AEC outlining your appropriate accommodations. There is also a student group on campus called AccessABILITY whose mission “involves education, advocacy, and support.” Contact them at aability@uoregon.edu. www.accessabilityuo.wordpress.com. Furthermore, let me know if you need lecture slides or any other material in an accessible format.

Academic Conduct. The University Student Conduct Code (see conduct.uoregon.edu, and www.libweb.uoregon.edu/guides/plagiarism/students) defines academic misconduct. Students are prohibited from committing or attempting to commit any act that constitutes academic misconduct. For example, students should neither attempt to, nor give or receive, unauthorized help on assignments or examinations without express permission from the instructor. Students should properly acknowledge and document all sources of information (e.g. quotations, paraphrases, ideas) and use only the sources and resources authorized by the instructor. If there is any question about whether an act constitutes academic misconduct, it is the students’ obligation to clarify the question with the instructor before committing or attempting to commit the act.
Soc. 410: Homelessness in the U.S. (Thur. 7/24/14). Scavenger Activity [worth 5 points / % of course grade]: Resources for Addressing Homelessness and Related Issues.
Note: ALL GROUP MEMBERS BRING THIS PAPER WITH YOU! Have group members’ contact information.

INSTRUCTIONS and RULES:
Each group has 110 minutes (10 – 11:50 a.m.) to locate as much information on this sheet as possible. Points [in brackets] are attached to each item or set of items. For an item with multiple questions or tasks, you must find ALL the information in order to receive its points. Write down answers / findings on this sheet. One group member should be in charge of collecting everyone’s sheet at the end and turning in a “group” sheet for points.

You may split up tasks, but at least stay in pairs; use your resources! If more than one member completes a task, the group gets credit ONLY once. The group with the most points receives a small prize. Use your collective knowledge and creativity to complete as many tasks as you can. Be respectful to group members and people that you meet. You might have to explain the exercise to some people or organizations you encounter. I wish you well! We will discuss our experiences the following class period. Have fun and above all, be safe.

This exercise might be a bit uncomfortable, but if you’re too uncomfortable with a particular item, you should NOT do it. Please be understanding of each other.
ITEMS = 78 points possible.
[2] Find out when and where are the hours of ONE local meal site in Eugene.

o [3] What kind of meal did they serve last, or what kind of meal are they serving next?

[3] What is one place that a teenager (13-­‐19) can get a meal in Eugene or Springfield?
[2] Find out the day and time that First Christian Church (FCC) downtown serves its large meals?

[2] Find out what FCC’s “Helping Hand” is and when it operates.

[2] Find out what the One Night Homeless Count (ONHC) was for Lane County in January 2013.

[2] Identify who / which agency conducted the count.

[2] Generally, how did Occupy Medical begin? What specifically do they provide?

[2] What are THREE things people can do at the Eugene Service Station? And who operates it?
· [1] Where are they located?
· [1] What are their hours?
[2] What major service(s) does CAHOOTS provide? [2] Who does CAHOOTS receive their calls through?

[4] Who is the largest non-­‐profit human services organization in Lane County?

[5] Visit First Place Family Center and grab a printed brochure. Attach it with your group’s activity sheet. Also, write out the organizational description, or the mission or vision statement from First Place Family Center (below).

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

[4] Find out what Opportunity Village Eugene (OVE) is, where it is located and which bus you take to get there (from downtown).

[+6] For visiting OVE and meeting a person who greets you, perhaps the person staffing the front desk. There is a gate but you can approach it and say hi to anyone you see. If no one comes to you, go to the front hut on your right. Tell them why you are there, and introduce yourselves first.

Resident’s name(s):

[6] This might take a little digging, but find out one of the contributions of the Eugene Islamic Center to Opportunity Village Eugene.

[5] Learn where are the “Rest Stops” [or “Safe Spots”] in Eugene.

· How many are there?
· Are they legal (i.e. allowed)?
[6] When was the latest edition of the “Help Book” put together by White Bird updated? Find out which White Bird facility sells the Help Book. How much is it?

Note: The “book” comes in a small binder and has pages of resources in the area.
Ask TWO people their opinion or experience of the Eugene Mission. One person has to be a volunteer or worker at a nonprofit / service agency. The second person has to be someone that has stayed at the Eugene Mission.

[3] Volunteer / Worker

[6] Current or Former Resident at the Mission

Note: In addition to places referenced here, possible spots to locate people that have been at the Mission include the Saturday Market park benches, around Washington-Jefferson Park, and the Eugene Mission itself (of course!).
[7] With the accompaniment of another group member, find a person who is “flying” a cardboard sign and, without bombarding them, let them know that you’re on this resource hunt. Ask them if they’d mind answering a few questions for your sociology class about their sign [you select 2-­‐3 questions]. Get the exact wording of the sign. You do NOT need their name, but if they want you to have it, great!
TOTAL GROUP POINTS

