SOCIOLOGY 101

Introduction to Sociology

Instructor: Mr. Kelly Over

Email: kover@williamsburg.k12.pa.us
Preparation period: 6th period, rm. 236

Course Text: Sociology, 10th edition, by Rodney Stark, 2007.

Day & Time of Class meetings: MWF, 8:44-9:25
Course Description:

This is a basic introductory course to sociology. It is an overview of the principles of Sociology using empirical knowledge and the application of the scientific method. We will review basic principles of social interaction, social roles, organization, processes, stratification, social change, group dynamics, and valuation.
Students will learn how people interact with each other and how these interactions affect our world. As the text author states, sociology will not be seen “simply as a subject, but also as an activity.” Students will not only find out what is known in sociology, but will also be encouraged to do sociology as well. Format will be lecture and discussion.

Course Objectives:

1. To help the student understand the basic concepts, terms, and researchers in the field

 of sociology.

2. To introduce the student to the latest research findings in the field of

 sociology.

3. To introduce the student to the methods of research used in sociology.

4. To allow the student to conduct his/her own research on a topic in sociology.

5. To encourage the student to apply the knowledge gained through the course to his/

 her own life.

6. The following General Education Goals are covered in the course:
1. Written and Oral Communication

2. Personal and Civic Responsibility

3. Scientific and Quantitative Reasoning

4. Information Literacy

5. Critical Analysis and Reasoning

6. Technological Competency

Course Policies:

1. Attendance is required. This is a college policy. Students with three unexcused

 absences will be dismissed from the class. Excessive tardiness may also be subject to

 dismissal from the class.

2. Verbal classroom participation and participation in classroom projects are strongly

encouraged. This will be taken into account in determining your final grade. For each semester credit hour, there must be at least two hours of out-of-class student work per week over a semester. A 3-credit class would include 3 hours of class time involving direct student engagement or instruction along with at least 6 hours of out-of-class assignments, preparation, etc. each week. For a straight 3 credit course with no lab this would equate to 75 hours of outside work during the semester. Out of class work will involve reading the chapter material, studying/reviewing note, participation in extra credit activities, studying for tests, and researching/writing term papers.
3. Although this is a college class, school rules still apply and proper disciplinary action

 will be taken if necessary. Sleeping, disrespect, and inappropriate comments may be

 grounds for dismissal from the class.

4, There will be four 100 point tests and a final exam worth 200 points. Tests will be a

 combination of multiple choice, true and false, and essay questions. Not everything

 on the test will be covered in class, some will be taken from the text. You will be

 responsible for this material. This is the biggest change from high school classes.

5. There will be two 5-7 - page papers worth 200 points each. One will be due around

 mid-term (mid- October) and one at the end of the course (late November). These

 papers will deal with course material, further details will be provided at a later date.

6. Grading Scale:

90-100% - A
900-1000 points

80-89% - B
800-900 points

70-79% - C
700-800 points

60-69% - D
600-700 points

59% & Below – F
Less than 600 points

7. Plagiarism & Cheating: Please see Student Handbook.

8. Make-up exams: If excused from an exam on the scheduled date, the student is

 responsible for making the arrangements with the instructor to make up the exam

 as soon as possible. Any makeup exam is at the discretion of the instructor.

9. ACCOMMODATING DISABILITIES
In compliance with federal 504/ADA requirements, Allegany College of Maryland supports the belief that all “otherwise qualified” citizens should have access to higher education and that individuals should not be excluded from this pursuit solely by reason of handicap. The college is committed to the integration of students with disabilities into all areas of college life. Therefore, support services are intended to maximize the independence and participation of disabled students. Further, the College complies with applicable state and federal laws and regulations prohibiting discrimination in the admission and treatment of students.

Any student who wishes to receive accommodations must register with the Director of Learning Support and Disabilities Services, providing documentation of the declared disability. Once documentation is received, the Director will establish eligibility for specific accommodations based on the student’s documented functional limitations and the essential functions of each course. Any student who wishes to declare a disability should contact the Director of Learning Support and Disability Services at 301-784-5112, TDD 301-784-5001, jbracken@allegany.edu or http://www.allegany.edu/ssc/disabledstudentservices.shtml to obtain information and assistance

Tentative Course Outline

Date

Topic

Assignment
Aug. 29-31

Introduction/Orientation

Chapter 1 (1-25)

Sept. 2-7 Concepts and theories in Sociology
Chapter 2 (31-64)

Sept. 9-12

Microsociology/Macrosociology
Chapter 3, 4 (67-121)

Sept. 14

Test 1

Sept. 16-19

Biology, Culture, & Society

Chapter 5 (124-144)

Sept. 21-23
Socialization

Chapter 6 (147-172)

Sept. 26-28
Crime and Deviance

Chapter 7 (175-206)

Oct. 3-5

Social Control

Chapter 8 (209-228)

Oct. 7

Test 2
Oct. 10

Paper One due
Oct. 10-12
Stratification

Chapter 9 (232-252)

Oct. 14-17
Inequality and Social Class

Chapter 10 (255-280)

Oct. 19-21

Race and Ethnicity

Chapter 11 (283-322)

Oct. 24-26

Gender and Inequality

Chapter 12 (325-356)
Oct. 31

Test 3

Nov. 2-4

The Family

Chapter 13 (359-384)

Nov. 7-9

Religion

Chapter 14 (387-412)

Nov. 14-16

Politics

Chapter 15 (415-442)

Nov. 18-21

Education

Chapter 16 (445-468)

Nov. 30

Paper 2 due, make-up, review
Dec. 2

Test 4

Dec. 5-7

Review for Final
Dec. 9

Final exam

*No class on Sept. 5 (Labor Day), Sept. 30, Oct. 28 (In-Service), Nov. 11 (Veteran’s Day), Nov. 23, 28 (Thanksgiving break).

