	SWRK 247
	Dr. Hardina

	Social Work Practice with Communities
	Fall, 2007


ASSIGNMENT #1
COMMUNITY ANALYSIS

Conduct an analysis of community needs. "Community" can include any of the definitions of community discussed in class, but must include members who are socially, culturally, or economically disadvantaged(for example, people of color, people who have incomes below the poverty line, the elderly, Gay, Lesbian, Bisexual, or Transgendered persons, or people who are physically challenged). Write a paper describing the information you have collected. Your paper should include the following information:

	1.
	Definition of the community your field placement agency serves (location, geographic boundaries, target population). 

	2.
	Statistical data (economic, demographic, education; other indicators of community needs). Use at least one Internet data source (for example, Census data or reports posted on the Web from advocacy groups or government agencies ) – other sources can include agency publications or caseload records, and information obtained from published reports)

	3.
	A description of the diversity or lack of diversity in the community.

	4.
	Identification of community problems. 

	5.
	Identification of decision-makers who can address community problems and their sources of power. Power can include a number of factors including authority, an elected position, votes, professional status, information, knowledge, demographic characteristics, and strength in numbers). Are there any demographic groups who seem to be excluded from the decision-making process? Are there groups that are more often included than others?

	6.
	Actions that your agency, other community agencies, institutions, and local government are taking to address these problems.

	7.
	Identify service gaps or unmet community needs. 

	8.
	Identify service networks and/or alliances among agencies and consumer groups.

	9.
	Describe the emotional tenor of the community. For example, are residents hopeful that change can occur or do they feel alienated or hopeless? Explain why you have come to this conclusion

	10.
	What in your opinion should be the outcome of any social change/social justice effort in this community? What groups should the social change process empower? Use the data you've collected to justify your recommendation


Length of paper: 7-10 pages


30% of Final Grade

Due: OCTOBER 20
Note: Each item is worth 10% of your total grade. Use each of these criteria as a subheading in your paper. List all references on the last page of your paper. 

Return to Hardina Home Page | Back to "Find Courses"


