Rusnak
SOCI 101
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
Unit 1
Introduction to Course
Read Ch 1 - p. 5-26 C– The Origins of Sociology
Unit 2
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
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
Unit 4
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)
Journal – On The Nacirema
Unit 5
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 using a paradigm

Unit 6
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
Unit 7
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 – choice of the three readings
Essay test = #4 on p. 119 C
Unit 8
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
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
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.
Unit 11
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 27 R- p. 260-271– Discuss Saints and Roughnecks by William J. Chambliss
Journal: Matthew Effect
Essay: Social class systems
Introduction of Final Research Project including topic activity, research proposals and research time in library and on online data bases.

Unit 12
Read Ch 14 C – p. 238-260 – Inequality and Ascription
Watch Movie (The Help), movie activity with 5 types of discrimination evident in movie through character analysis and Merton’s Typology of Deviance.
Discuss, the ISMS (racism, sexism, classism, etc), inequality and begin C. Wright Mills.
Essay: Movie analysis and discrimination
RESEARCH PROJECT
Annotated Bibliography Workshop
Writing Conferences and Editing for Final Project
[bookmark: _GoBack]Final Research Project Presentations (including question and answer sessions)
