PAGE
1

[image: image1.jpg]

Sociology
Northwest College

SOCI1301 - Introduction to Sociology
 CRN 28289 – Monday & Wednesday 2pm-4pm Alief Center - Fall 2012

Monday and Wednesday (12 Weeks)
3-Hour Lecture/ 48 hours per semester

Instructor: Professor Yomi Balogun

Instructor Contact Information: Email: abayomi.balogun@hccs.edu

Office location and hours

[Office Locations: TBA, Office Hours: By appointment only]
Course Description
SOCI1301 is a survey course, which focuses on the nature of human groups in American and world societies, their social and cultural adaptations, and the impact, which various social processes may have on their social organization and social change.
Prerequisites
SOCI1301 requires college-level reading and writing skills. Research indicates that you are most likely to succeed if you have already taken and passed ENGL 1301. The minimum requirements for enrollment in SOCI1301 include placement in college-level reading (or take GUST 0342 as a co-requisite) and placement in college-level writing (or take ENGL 0310/0349 as a co-requisite). If you have enrolled in this course without having satisfied these prerequisites, you are at higher risk of failure or withdrawal than students who have done so, and you should carefully read and consider the repeater policy notice that follows.

Course Goal
Students should learn the basic concepts and principles used in the study of group life, social institutions, and social processes, and practical application of this knowledge.

Student Learning Outcomes
The student will be able to:
1. Apply the three major perspectives in Sociology: Conflict, Functionalism, Symbolic Interactionism.

.
2. Identify the principles of the social science research process.

3. Evaluate the various aspects of stratification as they affect American society and the world.

4. Evaluate the various aspects of the institutions of society as they affect American society and the world.

Learning objectives
	OBJECTIVES FOR SLO #1: Apply the three major perspectives in Sociology: Conflict, Functionalism, Symbolic Interactionism.

	1.1 Appreciate information about the background and history of Sociology/
1.2 Analyze the seminal theorists in Sociology, their theories, and how those theories translate to the real world.
1.3 Discriminate among and between various critical thinking fallacies.
1.4 Evaluate theories of collective behavior and social movements and how they affect real people's real lives in the real world.

	OBJECTIVES FOR SLO#2: Identify the principles of the social science research process.

	2.1 Illustrate Sociological experiments as found in a textbook or a peer-reviewed journal and discuss the study in terms of the scientific method.
2.2 Delineate scientific research methods.

	OBJECTIVE FOR SLO#3: Evaluate the various aspects of stratification as they affect American society and the world.

	3.1 Evaluate theories of stratification and how they affect real people's real lives in the real world.
3.2 Evaluate theories of globalization and social change and how they affect real people's real lives in the real world.
3.3 Evaluate theories of population, urbanization, and environment and how they affect real people's real lives in the real world.

	OBJECTIVES FOR SLO#4: Evaluate the various aspects of the institutions of society as they affect American society and the world.

	4.1 Evaluate the major theories of each of the institutions of society.

Core Curriculum
Credit: 3 (3 lecture)

SOCI 1301 satisfies the social science requirement in the HCCS core curriculum. The HCCS Sociology Discipline Committee has specified that address the goals of the core curriculum as follows:

*
Reading at the college level means having the ability to analyze and interpret a variety of printed materials, books, and document. All students in SOCI1301 are required to read a college-level textbook.
*
Writing at the college level means having the ability to produce clear, correct, and coherent prose adapted to purpose, occasion, and audience. In addition to knowing correct grammar, spelling, and punctuation, students should also become familiar with the writing process, including how to discover a topic, how to develop and organize it, and how to phrase it effectively for their audience. All instructors in SOCI1301 include at least one written assignment in their syllabi.
*
Effective speaking is the ability to communicate orally in clear, coherent, and persuasive language appropriate to purpose, occasion, and audience. Students in SOCI1301 are required to communicate about course content in formal or informal ways as determined by the requirements of each instructor's course syllabus.
*
Listening at the college level means the ability to analyze and interpret various forms of spoken communication. Students in SOCI1301 are required to listen to presentations and/or discussions of course content in formal or informal ways as determined by the requirements of each instructor's course syllabus.
*
Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task. Students in SOCI1301 are required to exhibit critical thinking in formal or informal ways as determined by the requirements of each instructor's course syllabus.
*
Computer literacy at the college level means having the ability to use computer-based technology in communicating, solving problems, and acquiring information. Core-educated students should have an understanding of the limits, problems, and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available. Students in SOCI1301 are required to exhibit computer literacy in formal or informal ways as determined by the requirements of each instructor's course syllabus.
CALENDAR

It is the students’ responsibility to follow the class schedule and turn in assignments on the designated dates. In the event that an assignment(s) is not turned in on the due date(s), but the student passes every exam, overall grades will not meet the academic standards set forth by the university and this class.
Class schedule may be modified
Class Schedule for Sociology 1301, Fall 2012

Week 1

Introduction to Course and overview of syllabus

Library orientation HCCS – Alief Center
Chapter 1: Sociology: Perspective, Theory, and Method

Quiz over Course Syllabus

Chapter 2: Culture

Week 2
Chapter 3: Socialization: From Infancy to Old Age
Journal #1 presentation
Test #1 review

Test #1 Chapter 1-3
Journal #1 presentation continued
Chapter 4: Social Interaction in Everyday Life
Week 3
Chapter 5: Groups and Organizations

Chapter 6: Sexuality and Society
Test #2 review
Journal #2 presentation
Chapter Test #2 Chapter 4-6

Week 4
Chapter 7: Deviance

Chapter 8: Social Stratification
Chapter 9: Global Stratification

Test #3 Review

Week 5
Test #3 Chapters 7-9
Journal #3 presentation
Group Presentation

Week 6

Chapter 10 Gender Stratification
Week 7
Chapter 11 Race and Ethnicity

Chapter Continuation

Week 8

Chapter 12: Economics and Politics

Week 9
Chapter 13: Religion and Family
Journal #2 presentation and paper due
Week 10
Journal #4 presentation continued and paper due
Test # 4 – Chapters 10-13
Week 11
Final Exam Review

Questions and Answers

Final Critique/Study Session

Week 12

Comprehensive Final Examination
Monday and Wednesday 2:00pm – 4.00pm
Instructional Methods

1. Lecture
2. Discussion Groups

3. Videotapes

4. Written and Oral reports on selected subjects

5. Scheduled Examinations

6. Final Examination as scheduled by HCC
Student Assignments
Students are expected to read four journals from selected chapters of the textbook that coincide with chapters tested on in class. For example, journal #1 will come from Chapters 1-3, journal #2 will come from chapters 4-6 e.t.c. Students will summarize and analyze the journals using appropriate sociological terms and concepts. Journals will be turned in on dates due followed by a power point presentation in class. These articles reviews and presentations assignments are designed to reflect on the important issues of those sections and to allow application of sociological concepts to the students’ life. A minimum of 10 vocabulary words must be applied in each article review. The key terms at the end of each chapter and classroom lectures should assist you in understanding applied sociology and aid as a source. Failure to do so will result in a lower grade.
The writing, reading, and activity assignments need to be turned in on or before the due date in the classroom and not to the school office or the instructor’s box.
All assignments must be typed in 12’ font size and doubled spaced. NO LATE WORK WILL BE ACCEPTED AND THERE IS NO EXCEPTION TO THIS RULE.
Quizzes may be at the beginning of the class, middle of lecture or towards the end of the class. The Quizzes are unannounced and there is no make-up.
Examinations and Makeup Policy:
There will be five (5) exams given in Sociology 1301 during the semester including the final. Exams will be progressively comprehensive (i.e. each exam may include material covered since the beginning of the course.) All students MUST take the final examination. It will be a comprehensive exam and the grade made on it cannot be dropped. The grade made on the final examination will account for 25% of the course grade. One of the regular semester examinations (not the Final) with the lowest grade will be dropped. The exam missed will be the one that is dropped. Generally, exams are multiple-choice (with 4-5 choices) and normally contain 50 questions (but questions may be in any format and exams in any form at the discretion of the instructor).
Exam Notes:

· All students MUST take the final exam.
· Students are expected to be on time, especially on exam days. If a student is excessively tardy on the day of the scheduled exam, the instructor has the right to deny access to testing on that occasion. It is the instructor’s firm policy that no one may begin an exam after someone in the class has already finished and any latecomer allowed to begin an exam must finish their exam no later than the last non-tardy student in the classroom.

· All students normally will have approximately 50 minutes to complete each unit exam.

· A class review is generally provided for each exam.
· THERE ARE NO MAKE-UP TESTS. THE ONE YOU MISS IS THE ONE YOU DROP.

Assessments
Every assignment must be typed, double-spaced, vocabulary words must be bold, and article must be attached to the assignment, and written in correct grammar. Correct grammar is part of your grade. Pages should be stapled, if not points will be deducted. If you have not completed assignments by the time they are due, you will receive a zero (zero) grade for that assignment. You may turn in assignments early. If work is turned in late and placed in my box, it will be returned without credit. All assignments must be typed in 12’ font size and doubled spaced. NO LATE WORK WILL BE ACCEPTED.
Instructional Materials
The test and final examination will consist of multiple choices, short essay questions and fill in the blank format. Students are expected to bring two #2 pencils and a Scranton to class on test days. You will be given five regular tests and the lowest test grade will be dropped.
Text
John J. Macionis: Sociology Text Book
Each student will be required to purchase the following textbook:

Macionis, John J. SOCIETY: Prentice Hall, Eleventh Edition, 2009

ISBN 13: 978-0-13-501882-8 or ISBN 10:0-13-501882-X

The study guide prepared by Pearson Prentice Hall Publishing for this textbook is included in the purchase package. Students may find chapter overviews, identification of key terms and concepts, student activities, and self-test questions useful for class preparation and test reviews. It is also recommended that students read a newspaper, magazine or review daily news media periodically to keep abreast of how it relates to Sociology.
HCC Policy Statement - ADA
Services to Students with Disabilities
Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office. The ADA counselor at Northwest College is Mahnaz Kolaini (713-718-5422).
(District ADA Coordinator – Donna Price – 713.718.5165
Central ADA Counselors – Jaime Torres - 713.718.6164

 Martha Scribner – 713.718.6164
Northeast ADA Counselor- Kim Ingram – 713.718.8420
Northwest ADA Counselor – Mahnaz Kolaini – 713.718.5422
Southeast ADA Counselor – Jette Lott - 713.718.7218
Southwest ADA Counselor – Dr. Becky Hauri – 713.718.7910
Coleman ADA Counselor – Dr. Raj Gupta – 713.718.7631)
HCC Policy Statement: Academic Honesty

A student who is academically dishonest is, by definition, not showing that the coursework has been learned, and that student is claiming an advantage not available to other students. The instructor is responsible for measuring each student's individual achievements and for ensuring that all students compete on a level playing field. Thus, in our system, the instructor has teaching, grading, and enforcement roles. You are expected to be familiar with the University's Policy on Academic Honesty, found in the catalog. What that means is if you are charged with an offense, pleading ignorance of the rules will not help you. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. College System officials against a student accused of scholastic dishonesty may initiate penalties and/or disciplinary proceedings. “Scholastic dishonesty” includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:

· Copying from another students’ test paper;

· Using materials not authorized by the person giving the test;

· Collaborating with another student during a test without authorization;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not been administered;

· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion mean the unauthorized collaboration with another person in preparing written work offered for credit. Possible punishments for academic dishonesty may include a grade of zero or F in the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. (See the Student Handbook)

HCC Policy Statements

Class Attendance - It is important that you come to class! Attending class regularly is the best way to succeed in this class. Research has shown that the single most important factor in student success is attendance. Simply put, going to class greatly increases your ability to succeed. You are expected to attend all lecture and labs regularly. You are responsible for materials covered during your absences. Class attendance is checked daily. Although it is your responsibility to drop a course for nonattendance, the instructor has the authority to drop you for excessive absences.

If you are not attending class, you are not learning the information. As the information that is discussed in class is important for your career, students may be dropped from a course after accumulating absences in excess of 12.5% hours of instruction. The six hours of class time would include any total classes missed or for excessive tardiness or leaving class early.

You may decide NOT to come to class for whatever reason. As an adult making the decision not to attend, you do not have to notify the instructor prior to missing a class. However, if this happens too many times, you may suddenly find that you have “lost” the class.

Poor attendance records tend to correlate with poor grades. If you miss any class, including the first week, you are responsible for all material missed. It is a good idea to find a friend or a buddy in class who would be willing to share class notes or discussion or be able to hand in paper if you unavoidably miss a class.
Class attendance equals class success.
HCC Course Withdrawal Policy
If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before, you withdraw from your course; please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important. Beginning in fall 2007, the Texas Legislature passed a law limiting first time entering freshmen to no more than SIX total course withdrawals throughout their educational career in obtaining a certificate and/or degree.

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, childcare, financial aid, job placement, etc. – to stay in class and improve your academic performance.

If you plan to withdraw from your class, you may withdraw yourself online (except for flex entry classes). This must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. (**Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines.)
In this class, I prefer you to take the responsibility to withdraw yourself or contact a counselor to help you withdraw. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade.

Repeat Course Fee
The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.
International Students
Receiving a W in a course may affect the status of your student Visa. Once a W is given for the course (after you have submitted withdrawal form formally), it will not be changed to an F because of the visa consideration. Please contact the International Student Office at 713-718-8520, if you have any questions about your visa status and other transfer issues.

Classroom Behavior
As your instructor and as a student in this class, it is our shared responsibility to develop and maintain a positive learning environment for everyone. Your instructor takes this responsibility very seriously and will inform members of the class if their behavior makes it difficult for him/her to carry out this task. As a fellow learner, you are asked to respect the learning needs of your classmates and assist your instructor achieve this critical goal.

Use of Camera and/or Recording Devices
As a student active in the learning community of this course, it is your responsibility to be respectful of the learning atmosphere in your classroom. To show respect to your fellow students and instructor, you will turn off (NOT IN VIBRATION MODE) your phone, laptops, and other electronic devices, and will not use these devices in the classroom unless you receive permission from the instructor.

Use of recording devices, including camera phones and tape recorders, is prohibited in classrooms, laboratories, faculty offices, and other locations where instruction, tutoring, or testing occurs. Students with disabilities who need to use a recording device as a reasonable accommodation should contact the Office for Students with Disabilities for information regarding reasonable accommodations
Instructor Requirements
As your Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through class activities, discussions, and lectures

· Description of any special projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange to meet with individual students before and after class as required

To be successful in this class, it is the student’s responsibility to:
· Attend class and participate in class discussions and activities

· Read and comprehend the textbook

· Complete the required assignments and exams:
· Ask for help when there is a question or problem

· Keep copies of all paperwork, including this syllabus, handouts and all assignments

Grading
Your final course grade will be calculated according to the following formula:
4 regular tests @

40%

Journal Power Point Presentation

20%

Final Exam (Mandatory)

30%

Class Assignments / Quizzes

10%

The final score resulting from the sum of the above components will be converted into letter grades according to the following scale.
HCCS Grading Scale

90 - 100 = A
80 - 89 = B
70 - 79 = C
60 - 69 = D
Below 60 = F

EGLS3 -- Evaluation for Greater Learning Student Survey System
At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
