Rusnak
SOCI 101
Summer 2014

Sources:
	R= The Practical Skeptic: Readings in Sociology, Lisa J. McIntyre, Fifth Edition, McGraw Hill.	
C= The Practical Skeptic: Core Concepts in Sociology, Lisa J. McIntyre, Fifth Edition, McGraw Hill.
	W = websites listed
All readings are what is DUE that day and constitutes the material that will be covered.
Unit 1 (Mon., 7/07)
Introduction to Course
Read Ch 1 - p. 5-26 C– The Origins of Sociology
Unit 2 (Tues., 7/08)
Read Ch 2 - p. 29-39 C – Discuss Sociology and Mills Sociological Imagination.
Read Ch 1 - p. 1-6 R (The Promise by C. Wright Mills)
Journal 1 due – Sociological Imagination – p. 6 R
Unit 3 (Wed., 7/09)
Read Ch 3 - p. 40-48 C – The Three Sociological Paradigms
Read Ch 7 - p. 59-70 R – (If Hitler Asked You to Electrocute a Stranger, Would You? Probably by Philip Meyer) and Ch. 3 - p. 18-27 R (Hernando Washington by Lisa J. McIntyre)
Journal 2 Due – Reaction to the one of the above readings
Introduction of Final Research Project including topic activity, research proposals and research time in library and on online data bases. We will be working on this over the next few weeks so that they can write it while I am on vacation and there is a substitute in the room. They will be able to conference with each other and email the papers that I also can give feedback on while I am away.
Unit 4 (Thurs., 7/10)
Read Ch. 4 - p. 49-57 C – The Empirical World, Inconvenient Facts, Ethnocentrism, Cultural Relativism
Read Ch. 9 - p.77-81 R – (Body Ritual Among the Nacirema)
[bookmark: _GoBack]Journal – On The Nacirema
Unit 5 (Mon., 7/14)
Read Ch. 5 – p. 58-74 C-The Vocabulary of Science
Read Ch. 4 – p. 28-34 R (Men as Success Objects and Women as Sex Objects by Simon Davis)
Essay Test – 3 paradigms and explanation of one of the readings from UNITS 4 or 5 using a paradigm

Unit 6 (Tues., 7/15)
Read Ch 6 C–-p.80-99 Doing Social Research; Quantitative vs. Qualitative, the Literature Review, Types of Research
Read Ch 6 R 49-58 -Doing the Right Thing by Lisa J. McIntyre
Reaction Journal to Doing the Right Thing
Exam on UNIT 6
Unit 7 (Wed., 7/16)
Read Ch 7 C –– p. 100-121 - Culture – Material vs. Nonmaterial, Social Institutions, Social Change, Subcultures and Countercultures, and Idiocultures
Read Ch 11 R – p. 92-105 –The Power and Meaning of “Girl Watching” by Beth A. Quinn, Ch 12 R -106-114–The Code of the Streets and Ch 13 –p. 115-125–The Escalating Danger in Contemporary Legends
Journal – Reaction journal to choice of the three readings
Essay test = #4 on p. 119 C
Unit 8 (Thurs., 7/17)
Read Ch 8 C – Social Structure p.122-137 – Discuss status, role, groups and bureaucracy
Read Ch 16 R –p. 140-143-The Pathology of Imprisonment by Philip G. Zimbardo
Journal – p. 143 #2 in Readings book
Unit 9 (Mon., 7/21)
Read Ch 9 C – p. 138-153 – Society and Social Institutions
Read Ch 24 R – p. 233-241 –How Women Reshape the Prison Guard Role by Lynn Zimmer
Unit 10 (Tues., 7/22)
Read Ch 10 C – p. 154-171 – Socialization – Discuss the Socialization process and agents
Read Ch 22 R – p. 209-220 -Anybody’s Son Will Do by Gwynne Dyer.
Journal - #1 on p 220 ®
Unit 11 (Wed., 7/23 and Thurs., 7/24)
Read Ch. 11 C – p.172-193 – Deviance and Social Control Ch 12 C p. 196-212, Stratification and Inequality, Ch 13 C p. 214-237 Inequality and Achievement
Read Ch 26 The Normalty of Crime, Ch 33 R Nickel And Dimed – p.327-344 by Barbara Ehrenreich and Ch 27 R- p. 260-271– Discuss Saints and Roughnecks by William J. Chambliss
Journal: Nickel and Dimed – p. 344 #2
Essay Test : Social class systems – p. 275 #3 R

RESEARCH PROJECT (Mon., 7/28 through Mon., 8/04)
Annotated Bibliography Workshop
Writing Conferences and Editing for Final Project – some via email
Papers Due Tues., 8/05
Unit 12 (Tues., 8/05-Wed., 8/06)
Read Ch 14 C – p. 238-260 – Inequality and Ascription
Read Ch 37 R – Confessions of a Nice Negro, or Why I Shaved My Head by Robin D. G. Kelley
Watch Movie (The Help), movie activity with 5 types of discrimination evident in movie through character analysis and Merton’s Typology of Deviance.
Essay: Movie analysis and discrimination

FINAL PROJECT PRESENTATION (Thurs., 8/07)
Final Research Project Presentations (including question and answer sessions)
FINAL READ (Thurs., 8/07)
Ch.29 R – Sexual Assault on Campus: A Multilevel, Integrative Approach to Party Rape by Elizabeth A. Armstrong et al
