THE UNIVERSITY OF TOLEDO

COLLEGE OF HEALTH SCIENCE & HUMAN SERVICE

DEPARTMENT OF LEGAL SPECIALTIES

GUIDED STUDY IN PATIENT ADVOCACY TOPICS (LGL-6600)
SPRING SEMESTER
INSTRUCTOR:

Kathleen Reed, Esq.

OFFICE PHONE:

419.530.7746

E-MAIL:

kreed@utnet.utoledo.edu

COURSE OVERVIEW:

This course provides a vehicle for students to explore Patient Advocacy topics or issues in an in-depth manner through advanced study, journal articles, research, readings, case studies, on-line postings, and on-line discussions. This exploration and research will culminate in the student completing a “Special Topics Project” – normally a reflective paper or thesis on a topic in the field of Patient Advocacy.

TEXT:

No textbook is required for this course.

COURSE WORK AND TIMELINE:

This course is offered on-line through distance learning and is eight weeks in length. Each week of the course begins on-line at 12:05 a.m. on Monday morning; and ends on-line at 11:55 p.m. on Sunday night.

Here’s how the course will progress:

Week One

Student formulates plan for Patient Advocacy Topics Project. This plan must include:

1)
 A description of the work the student will accomplish or pursue;

2)
A timeline for completion of the work and/or its stages;

3)
Any other pertinent information; and
4)
A suggestion for how the outcome and success of the student’s Special Topics Project can be evaluated by the Professor.
COURSE WORK AND TIMELINE (continued):

Week Two
Student continues to formulate plan for Patient Advocacy Topics Project.

Week Three
Student submits Special Topics Project plan to Professor for suggestions and final approval.

Weeks Four thru Eight
Student works on Special Topics Project; and reports to Professor on Project status.

Week Nine
Student sends Draft of Special Topics Project to Professor.
Week Ten
After receiving Professor feedback - student works on Special Topics Project; and reports to Professor on Project status.

Weeks Eleven thru Fourteen

Student works on Special Topics Project; and reports to Professor on Project status.

Week Fifteen
Student submits Final Special Topics Project to Professor for final grade.

GRADE CALCULATIONS:

Proposed Project Plan

=
 50
Assi

Draft Submission

=
 50

Final Project Submission

=
300

Total Possible Points

=
400 points

GRADING SCALE:

372 - 400 = A (93%)

360 - 371 = A- (90%)

348 - 359 = B+ (87%)

336 - 347 = B (84%)

324 - 335 = B- (81%)

312 - 323 = C+ (78%)

300 - 311 = C (75%)

288 - 299 = C- (72%)

276 – 287 = D+ (69%)

264 - 275 = D (66%)

252 - 263 = D- (63%)

251 - = F
CLASS ATTENDANCE:
· Class Attendance is required. Please see the UT “Missed Class Policy” as set forth below.
· For an on-line course, “Class Attendance” means that the student must submit the Project Plan; the Project Draft; and, the Final Project during the week(s) and date(s) as noted above.
· Additionally, “Class Attendance” also means that the student must report to Professor on the Project status during the week(s) and date(s) as noted above.

The University of Toledo Missed Class Policy

Approved by Faculty Senate, 1/22/02; approved by Student Senate, 1/22/02

This policy provides for basic protections and reasonable accommodations for students who miss class with excused absences. Students are expected to attend every class meeting of courses in which they are registered. Only in specific, unavoidable situations does the University excuse absences from class: 1) personal emergencies, including, but not limited to, illness of student or of a dependent of the student [as defined by the Board of Trustees’ Policy on Family and Medical Leave], or death in the family; 2) religious observances that prevent the student from attending class; 3) participation in University-sponsored activities, approved by the appropriate University authority, such as intercollegiate athletic competitions, activities approved by academic units, including artistic performances, R.O.T.C. functions, academic field trips and special events connected with coursework; 4) government-required activities, such as military assignments, jury duty, or court appearances; and 5) any other absence that the professor approves.

ASSIGNMENTS:
Each week of the course begins on-line at 12:05 a.m. Monday morning; and ends on-line at 11:55 p.m. Sunday night. Students can “attend” class and submit assignments anytime during the week in question as follows:
· The work required for each week must be submitted to the Professor during the time period for that week’s session.
· Students should keep a copy of all drafts, correspondence, and final submission for their own records.

Late Assignments:
Late Assignments will be penalized according to the following policy:
One half of the maximum allowable points will be deducted for any assignment turned in one class late.
No assignment will be accepted if it is more than one class overdue.

Completion of Assignments:
· All writing assignments (Project Plan; Project Draft; Final Project) must be typed in Word in an 8 1/2 by 11 inch format; double-spaced; with one-inch margins top/bottom/sides; and submitted to the Professor by e-mail on or before the date(s) set out above.
· The Final Project must contain the following:

· Cover Page
· Table of Contents

· An Introduction

· A Narrative between 15 to 30 pages in length
· A Conclusion
· A Bibliography (in appropriate form)
Division of Labor:

· All written assignments must be the student's own work product. As such, students may not consult one another about the written assignments. If you have questions, ask the Professor.
· All assignments must be solely the student’s own work. Collaboration on assignments with other students, unless expressly authorized by the Professor, is not allowed.

· Cheating is against University policy. Any student caught cheating will receive “0” points for the project involved and may also be subjected to other disciplinary measures. Any student submitting a project that contains the work of another person will receive “0” points for that project. Examples of cheating include:
· Plagiarizing or representing the words, ideas or information of another person as one’s own and not offering proper documentation;

-
Giving or receiving any unauthorized information concerning the content of the course Project;

-
Giving or receiving substantive aid during the course of working on the course Project;
-
Taking, converting, concealing, defacing, damaging or destroying any property related to the preparation or completion of assignments, research or examination (or project);

Consult the University of Toledo’s “Policy on Academic Dishonesty” in the General Catalog for more information

THIS SYLLABUS IS SUBJECT TO CHANGE
