Sociology 3300: Social Inequality
Fall 2013
Wednesday 1:55 to 5:35, 0035 State Hall (basement)
Professor: Dr. Krista M. Brumley
Office: 2265 Faculty Administration Building

Email: kbrumley@wayne.edu

Office Hours: Wednesdays, 10:00 to 11:00 a.m. or by appointment

Department of Sociology: 313-577-2930 (main office number; email is the best way to contact me)
Course Description/Objectives:

There are two objectives of this sociology course. First, we will explore how race/ethnicity, class, gender, and sexuality shape our experiences and understandings of society. Our social locations within these statuses influence our everyday interactions and create differential access to goods, services, resources, and opportunities in society. The resulting inequalities from the different statuses do not occur in isolation; rather they intersect to create a complex matrix of relationships. We will critically analyze the relationships between and among the social statuses to understand the distinct experiences and opportunities individuals have in society.
Second, we will examine how inequality is also a consequence of social institutions. Toward understanding how institutions create and maintain a system of stratification, we critically analyze various social institutions, such as work and the economy, the family, the state, education, and the media. While primarily examining social inequality within the U.S. context, we also will examine social inequality in the global system. At the end of the semester, we will explore the potential for social change both structurally and in our everyday experiences.
This is not an introductory sociology course; it requires extensive reading and writing. Students should be prepared to keep up with the pace of the work. In addition to the course reading, I incorporate various documentaries to illustrate social inequalities. Students are expected to critically analyze the documentaries in their writings and in class discussion. I view the classroom as a learning community whereby both professor and student have active responsibilities. My responsibility is to come prepared for each class session and set up the classroom environment to maximize learning. I make every effort to ensure that students learn and gain insightful knowledge; however, students must fulfill the course requirements and also adhere to the course policies in order to ensure a successful learning environment.
A final note: In this course, we read some texts and watch films that include explicit language and explore sensitive topics. At times, these materials and our discussions may make you uncomfortable. It is important to be willing to struggle with this material, and its implications, while also treating one another with respect. We will work to create a space in this classroom to think about serious and difficult questions together in a respectful manner.

Required Readings:

Ore, Tracy R. (Ed.). 2011. The Social Construction of Difference and Inequality: race, class, gender, and sexuality. Boston: McGraw-Hill. (ISBN: 978-0-07-802664-5)
This required book is available at Wayne State University and Marwil bookstores. I may require other articles or book chapters, but they will be available through the blackboard.
Course Requirements:
Below is a description of the assignments that students are evaluated on for this course. The instructions for each assignment are on the blackboard.

Class Participation: Class participation is essential to your success in this course. I expect students to be prepared to engage in discussions and demonstrate their understanding of the reading and concepts presented. Active classroom participation means voicing your ideas, asking questions, and carefully listening throughout the entire semester. Students are expected to respond to questions I ask in class. All students should try to create a comfortable environment that encourages everyone’s participation, regardless of ideology or personality. Normal class attendance and participation should get you most of these points. Please note that students who dominate the conversation will be asked to refrain from doing so in order to allow all students to participate. And, students who never participate will be called. Excessive absences will jeopardize your participation grade. Students who arrive more than 15 minutes late or leave early three times will be penalized by a deduction in the course grade. I record attendance at all class sessions for the purpose of tracking. It is the students’ responsibility to ensure I have recorded them as “present.” Class participation is worth 10% of your final grade.
Memos: Students will write four (4) critical memos on the readings (and documentaries, if appropriate) assigned for this course. Each memo is one-page in length. Students are to reflect on the readings for that class session, connect the readings with previous texts, and relate the readings to experiences outside of the classroom. At the end of the syllabus is the memo assignment. Students are divided into two groups, so pay close attention to the due dates. The assignment is also on the blackboard. Memo #1 is worth 15%, and memos #2, #3, and #4 are worth 20% each, for a total of 75% of your final grade. Note: Students will submit a copy of their memo electronically. I will give students feedback via track changes and comments in Microsoft Word. I expect to see improvements from one memo to the next. Poor writing quality will severely impact your memo grade. I cannot grade on what I think you are trying to say, but rather what is written on the paper.
Peer review of memos: Students will also engage in an exercise of peer review for the memos – more details to follow. Peer review is worth 5% of the final course grade.
Final memo: There will be one final memo due on the last day of class. It is worth 1o% of the final grade. The topic for this memo will be confirmed by the mid-point of the semester.
Final Grade:

1. Class participation

10 points

2. Memos 1-4

75 points (15 points for #1; 20 points each #2, #3, & #4)

3. Final examination
memo

10 points
4. Peer review

 5 points
TOTAL

100 points
Grade Chart:

100% = A+

88-89% = B+

78-79% = C+

68-69% = D+

95-99% = A

84-87%= B

74-77% = C

64-67% =D

90-94% = A-

80-83% = B-

70-73% = C-

60-63% = D-

0-59% = F

Course Policies:

The following is a description of course policies that are designed and implemented to ensure a quality learning environment. As your professor, my responsibility is to create an environment where students can learn, but it is also the students’ responsibility to respect the policies. I take the course policies seriously and I expect students will abide by them.

1. Plagiarism: I expect all students to abide by the academic honor code. You may use statistical data or paraphrase other published works, but ONLY if you provide the complete citation. This means, even if you use your own words, but the ideas are from someone else, you must give credit to that author(s). If you use someone’s exact words, you must use quotation marks and provide the complete citation. Under no circumstances should you use a “cut-and-paste” method for written assignments. I take plagiarism seriously and will follow the appropriate procedures if a student violates the integrity of academics. At a minimum, the student will receive a zero for the assignment (and thus most likely fail the course) and at a maximum I will enforce Wayne State University policies on academic dishonesty. See the blackboard for proper citations and also at the end of this document.
2. Blackboard and course communication: All course information is managed through Blackboard, including course announcements and other postings. Assignments and the course syllabus are posted on the Blackboard. All students have an email account by WSU and if you decide to use a different account you need to figure out how to forward any email to that alternative account. I only use your WSU email for communicating. Not checking your Blackboard or not getting your email is no excuse for missing assignments or other information relevant to this course. It is the student’s responsibility to inquire about announcements made in class as well as the subject material if you are absent from class. I will not give you a copy of my notes. See: http://computing.wayne.edu/blackboard/

3. Professor contact information: The best way to contact me is by email. I will respond to email within 24 hours; please use this as the main form of communication. If you do not get an email response from me within 24 hours, assume I did not receive your email and send it again. You can leave a message in the department, but the ONLY number to call is a central number for the entire department of sociology. If you need a quick response, use email.
4. Email etiquette: When corresponding with me for this course, students must use their Wayne State University email. I will not respond to any other emails from other accounts (i.e., gmail or yahoo). Emails should follow a professional format, including using punctuation, full sentences, correct spelling and grammar, and capital letters at the beginning of sentences or proper nouns. DO NOT EMAIL ME AS IF YOU WERE SENDING A TEXT MESSAGE. Students must indicate their name and what course they are enrolled in so that I know who is sending the email. Do not address me as “Ms.” or “Mrs.” – these are titles for teachers in K thru 12. Use either “doctor” or “professor.” I will not engage in discussions of substance via email, particularly if there is a question regarding grades and class issues. It is too easy for emails to be taken out of context and the “tone” and the meaning received may not be what the sender has intended. Students must come to my office during office hours, or schedule an appointment to see me for all grade issues.
5. Laptops: NO LAPTOPS MAY BE USED in the classroom!
6. Cell phones, smart phones, iPhones, etc.: Turn them off when you enter the classroom. If you have specific needs to be in contact (i.e., child care or elder care needs), set your phone to vibrate and simply walk out of the classroom to take the call. I expect students to be attentive in class. I will deduct 20 points from your total final participation grade each time I see you using a cell phone during class.
7. Use of the Internet: There should be few if any reasons to use the Internet. However, if appropriate, follow these procedures. You may NOT use documents, papers, or descriptions posted on Internet websites. As a member of the academic community, it is important to uphold the integrity of academic standards. This means that you are only to use the Internet for the following types of research: (1) to download articles from peer-reviewed journals available through the WSU library (such as JSTOR or Sociological Abstracts), and (2) to obtain statistical data such as from the Census Bureau or the Human Development Report. A partial list of the types of peer-reviewed journals that you may gather research from is listed later in this syllabus. You may NOT use magazines or newspapers, unless otherwise directed. Currently, there are no assignments for this course that will require use of the Internet!
8. Assignment Format: All memos and other assignments must be computer-generated. Students must submit an electronic version to my email address BEFORE class begins. A paper version must also be turned in during class. I accept no assignments if hand-written. Students may ONLY use 11 or 12 point Times Roman font with 1 inch margins on all sides. See the assignments for other guidelines.

9. Late assignments: All late assignments are subject to a severe penalty. Refer to each course assignment for the amount of points that are deducted for late assignments.
10. Receiving assignments if not in class: I will not leave assignments on my door in envelopes because I cannot guarantee student confidentiality. If you miss class and I have handed back an assignment, it is your responsibility to come by my office to retrieve the assignment. I certainly will try to bring the assignments to the next class, but ultimately it is the students’ responsibility to get their graded work.

11. Extra credit: I do not give extra assignments or other opportunities for improving grades. I do not negotiate grades, except when you believe there is an explicit error in the grading procedures (see #12 below). Students earn grades; they are not given.

12. Grades: I will not discuss grades before, during, or after class sessions. If you have questions about grades, you must come to my office hours, or set up an appointment to meet with me. It is the student’s responsibility to hold on to all graded assignments after they are handed back, until you receive the final grade for this course. This is to protect you if for some reason I forget to record a grade, or have recorded the wrong grade.

If you believe you have been graded unfairly, you should check with me during office hours to see if it was a simple oversight. If it was not and you still believe you have been graded unfairly you are to give me a written explanation of why you believe the grade should be re-evaluated. You should be very specific by providing evidence from the course or the readings as evidence for your statement. I also need a copy of the graded assignment so be sure to hang on to a copy of all your work until the semester ends. Please note that just because you provide a written statement of what you believe is an unfair grade, changing your grade is not automatic. If you are able to show you were graded unfairly then I will gladly change your grade. Your grade can also stay the same or go down as a result of the second review. If you are still not satisfied you will have to go through proper channels in the Department of Sociology. A third party would review the assignment. Again, depending on the third party’s review, the grade(s) may go up, stay the same, or decrease. “Y” grades are not given for this class. Incomplete grades are rarely given and only in very limited circumstances to students who are passing the course. DO NOT PLAN ON IT!
13. Advisement and office hours: I am always willing to discuss the results of an assignment, readings, or lectures that you may be struggling with to understand DURING OFFICE HOURS ONLY. It is your responsibility as a student to come to me if you have any questions, concerns, or comments relating to the class and your work in that class! As a student, it is always your responsibility to ask if you are concerned about your grade. Do not wait until the last week of the semester to ask only to find out that you are failing. You should always ask whenever you have a question about how you are doing in the class instead of ignoring the situation. Again, if you are having any difficulties, I strongly recommend you discuss those immediately with me.
14. Student Disability Services: If you have a documented disability that requires accommodations, you will need to register with Student Disability Services for coordination of your academic accommodations. The Student Disability Services (SDS) office is located at 1600 David Adamany Undergraduate Library in the Student Academic Success Services department. SDS telephone number is 313-577-1851 or 313-577-3365 (TTY: telecommunication device for the deaf; phone is for hearing impaired students only). Once you have your accommodations in place, I will be glad to meet with you privately during my office hours to discuss your special needs. Student Disability Services’ mission is to assist the university in creating an accessible community where students with disabilities have an equal opportunity to fully participate in their educational experience at WSU.

15. Changes to the syllabus: I reserve the right to make adjustments to this syllabus throughout the course if I deem it necessary. Please pay close attention to all announcements in class and on the blackboard.
16. WSU Registration/Withdrawal policies: Students must complete adding classes to their schedule by September 11th. Students cannot add after this date unless the professor and department have approved it. The last day to drop a semester class (with tuition cancellation) is also September 11th. Classes dropped by this date do not appear on the transcript. After this date, students must withdraw from classes which means a “withdraw pass” or “withdraw fail” will be on your transcript. It is the student’s responsibility to request the withdrawal. Failure to do so will result in a grade of F. After November 9th students cannot withdrawal from the course and will receive a letter grade.
COURSE SCHEDULE – SOCIAL INEQUALITY 3300 (subject to change)

	Date
	Readings and Assignments

	August 28
	Introduction to the course

	September 4
	· Tracy E. Ore, “Constructing Differences” (pp. 1-18)
FILM: Iron-Jawed Angels (to be confirmed)

	Constructing Difference: Race & Ethnicity

	September 11
	· Michael Omi and Howard Winant, “Racial Formation” (pp. 19-29)

· Mary C. Waters, “Optional Ethnicities” (pp. 29-41)

· Tram Ngyuen, “Becoming Suspects” (pp. 42-55)

· Karen Brodkin, “How Jews Became White” (pp. 56-75)
ESSAY #1 FOR GROUP ONE DUE (15%)

	Constructing Difference: Social Class

	September 18
	· Thomas Shapiro, “Race, Homeownership, and Wealth” (pp. 75-92)

· Gregory Mantsios, “Media Magic” (pp. 93-101)

· Meizhu Lui, “Doubly Divided: The Racial Wealth Gap” (pp. 102-108)

· Rick Wolff, “Capitalism Hits the Fan” (pp. 109-113)

FILM: Class Dismissed: How TV Frames the Working Class (to be confirmed)

ESSAY #1 FOR GROUP TWO DUE (15%)

	Constructing Difference: Sex & Gender

	September 25
	· Judith Lorber, “The Social Construction of Gender” (pp. 113-121)

· Anne Fausto-Sterling, “The Five Sexes” (pp. 121-128)

· Holly Boswell, “The Transgender Paradigm Shift toward Free Expression” (pp. 129-133)

· Michael Kimmel, “Masculinity as Homophobia” (pp. 134-151)

FILM: Hip-Hop: Beyond Beats and Rhymes (to be confirmed)

ESSAY #2 FOR GROUP ONE DUE (20%)

	Constructing Difference: Sexuality

	October 2
	· Jonathan Ned Katz, “The Invention of Heterosexuality” (pp. 152-164)

· Emma Renold, “‘If you don’t kiss me you’re dumped’” (pp. 165-184)

· Paula Rust, “Sexual Identity and Bisexual Identities” (pp. 184-202)

· Kate Bornstein, “Naming all the Parts” (pp. 202-213)

FILM: Documentary on Harvey Milk (to be confirmed)

ESSAY #2 FOR GROUP TWO DUE (20%)

	Social Institutions: Family

	October 9
	· Introduction to Part II: Maintaining Inequalities (pp. 214-239)

· Bonnie Thornton Dill, “Fictive Kin, Paper Sons, and Compadrazgo (pp. 240-258)

· Lillian Rubin, “Families on the Fault Line” (pp. 258-268)

· Scott Coltrane, “Stability and Change in Chicano Men’s Family Lives” (pp. 268-289)

· Judith Stacey, “Gay and Lesbian Families are Here” (pp. 290-303)

FILM: Our House (to be confirmed)

ESSAY #3 FOR GROUP ONE DUE (NOTE: introduction to Part II not part of memo)

	Social Institutions: Education

	October 16
	· Richard D. Kahlenberg, “The Return of ‘Separate but Equal’” (pp. 303-310)

· Peter Cookson and Caroline H. Persell, “Preparing for Power” (pp. 311-321)

· Myra Sadker and David Sadker, “Missing in Interaction” (pp. 330-342)

· Article on violence in schools – will be available on the blackboard

FILM: It’s Elementary: Talking about Gay Issues at School (to be confirmed)

ESSAY #3 FOR GROUP TWO DUE (20%)

	Social Institutions: Work and Economy

	October 23
	· William Julius Wilson, “Jobless Ghettos” (pp. 353-364)

· Devah Pager, Bruce Western, and Bart Bonikowski, “Discrimination in a Low-Wage Labor Market” (pp. 364-388)

· Christine Williams, “The Glass Escalator” (pp. 389-400)

· Ellis Cose, “A Dozen Demons” (pp. 654-663)

· Barbara Ehrenreich “Nickel-and-Dimed…” (pp. 711-725)

FILM: Wal-mart: The High Cost of Low Prices (to be confirmed)

FILM: The Global Assembly Line (VIDEO GLO) (to be confirmed)

ESSAY #4 FOR GROUP ONE DUE (20%)

	Social Institutions: State and Public Policy

	October 30
	· Linda Burnham, “Welfare Reform, Family Hardship, and People of Color” (pp. 406-416)

· Bruce Western and Becky Pettit, “Beyond Crime and Punishment” (pp. 417-424)

· David Cole, “No Equal Justice” (pp. 424-433)

· Barbara Reskin, “The Effects of Affirmative Action on Other Stakeholders” (pp. 433-446)

· Anne Downey “I Am Your Welfare Reform” (pp. 725-727)

FILM: Hijacking Catastrophe (to be confirmed)

ESSAY #4 FOR GROUP TWO DUE (20%)

	Social Inequality, Resistance, and Social Change: Thinking Globally

	November 6
	· Global social issues: Argentina

	November 13
	· Global social issues: Mexico

	November 20
	· Global social issues: to be decided

	November 27
	NO CLASS – THANKSGIVING

	December 4
	LAST DAY OF CLASS – PLAN ON A FULL CLASS SESSION

FINAL EXAM MEMO: topic to be confirmed (10%)

	December 11
	Final Exam? Only if we need an extra day!

A Reminder: Memos and papers will be graded based on how effectively they address the specific criteria, as well as writing style. Plagiarism will not be tolerated. Below are examples of how to reference different types of sources. If you have any questions about paraphrasing, quoting, or referencing different works, please let me know.
Memo citations: Because the analytical memos are ONLY on the readings from the course textbook, you do not need to cite the author(s) unless you are providing a direct quote from the text. In this case, you should cite as follows: (Omi & Winant 2011:35). Use the year of the edited volume of the textbook and following the colon is the page number. However, please note that you are to directly quote at a minimum; students will lose points if there are too many quotes.
Guidelines for bibliography/reference list (Chicago/ASA style):

For a Book:

Keck, Margaret E. and Kathyrn Sikkink. 1998. Activists Beyond Borders: Advocacy Networks in International Politics. Ithaca, NY: Cornell University Press.

For a Chapter in an edited Book:

Pye, Lucian W. 1998. “Democracy and Its Enemies.” Pp. 21-36 in Pathways to Democracy: The Political Economy of Democratic Transitions, edited by James F.Hollifield and Calvin Jillson. New York: Routledge.

For a Journal Article:

Jafar, Afshan. 2007. “Engaging Fundamentalism: The Case of Women’s NGOs in Pakistan.” Social Problems 54:256-273.

Fitzgerald, Kathleen J. and Diane M. Rodgers. 2005. “Radical Social Movement Organizations: A Theoretical Model.” The Sociological Quarterly 41(4):573-592.

NOTE: Do not include the internet site when referencing journal articles. You are only using the internet (i.e., JSTOR) as a tool to access these journals.

For an Internet cite:

Willetts, Peter. 1996. “What is a Non-Governmental Organization.” UNESCO: Encyclopedia of Life Support Systems. Section 1: Institutional and Infrastructure Resource Issues. Retrieved June 13, 2008. (www.staff.city.ac.uk/p.willetts/CS-NTWKS/NGO-ART.HTM).
The World Bank. 2000. “Income Inequality.” Retrieved January 15, 2006. (www.worldbank.org).

For a Newspaper:

Breen, Michael. 1999. "Parents, Peers Big Reasons for Image Obsession." Chicago Sun-Times. December 19, p. 46.

For a Magazine:

Lemonick, Michael, Dan Cray, Deborah Fowler, Julie Grace, Alison Jones, Durham Thompson, and Dick Thompson. 2000. "Teens Before Their Time." Time. October 30, 156:66-73.

Chicago/ASA Style Guidelines for citations in the text:

Paraphrasing an author(s):

Scholars of social sciences have begun to recognize the importance of non-governmental organizations, particularly as advocates for citizenship rights (Alvarez 1998; Lind 2000).

Direct quote using author’s name in the sentence:

As Segarra (1997:489) argues the “apparent failure of the state-centered model of development has provoked increasing interest in the role that associations in civil society can play.”
Direct quote NOT using the author’s name in the sentence:

Former President Salinas (1988-1994) actively sought to diminish the power of NGOs by changing fiscal laws to allow the government “to treat NGOs as private profit-making corporations” (Piester 1997:486).

Social Inequality 3300: Memos*
You will turn in 4 memos throughout the semester. The memos are to cover every reading assigned for a date. The memos are one single-spaced page (about 4 to 5 paragraphs – use only Times New Roman 11 or 12-point font). Students must submit the memo by email before class and bring a copy to class.

	Memo #1
	· September 11 for Group One / September 18 for Group Two

	Memo #2
	· September 25 for Group One / October 2 for Group Two

	Memo #3
	· October 9 for Group One / October 16 for Group Two

	Memo #4
	· October 23 Group One / October 30 for Group Two

You are to write your essays according to your assigned group number on the dates listed above for memos 1, 2, 3, & 4. You will be penalized if you do not turn in the memos on the day of class. See late policy below.

Memos not in the following format will be returned unread and with a failing grade.
Put your name and the date at the top of each memo (put in the header to save space). In the memo, you will discuss the readings for that day’s class. You are to connect the readings to one another and to previous course materials, and relate the readings to experiences outside of the class. The memos should not be difficult, but you must be systematic in your approach. Memos must follow these steps:

1. Read all of the readings listed in the syllabus for the date you will turn in your memo.

2. First paragraph - summarize the major arguments of the readings (two or three sentences for each reading). Make sure you clearly articulate the authors’ arguments, not just a description of the topic. Do not discuss each reading in a separate paragraph!
3. Second paragraph - connect the readings to one another. Do they make similar arguments or do they disagree with one another? What do these readings taken as a group suggest about race, ethnicity, class, sexuality or gender in society? This paragraph should be about four to six sentences, including the paragraph topic sentence that states the overall connection among the readings.

4. Third paragraph - connect the readings to previous course materials. How do these readings contribute to the larger issues we are addressing? Try to make connections across a wide array of the materials we discuss in this class. You must be very specific in your connections with other readings. It is not enough to state that the arguments are similar; you must explain HOW they are similar.

5. Fourth paragraph - connect the readings to your experiences outside of class (lived experience, newspaper or magazine articles you’ve read, films you’ve seen outside of the classroom). How do these other experiences seem to confirm or deny the arguments made in this set of readings? You must make reference to at least 2 readings from the designated week’s readings.

6. Recheck the memo to make sure it is organized clearly. Write a concluding sentence or two that brings the paragraphs of the memo together. This should be the last sentences of your application paragraph.

7. Keep your memo to one single-spaced page. Write in the first person. Use active voice whenever possible (For example, “Banks refused to make mortgage loans in poor urban neighborhoods” is a statement in active voice. “Poor urban neighborhoods were discriminated against” is in passive voice, and leaves us wondering who was doing the discriminating). If you have a direct quote, put the author’s last name and page number in parenthesis. Use quotes sparingly – only 1 or 2 maximum; learn to paraphrase. Re-read the paper, revise the spelling and grammar (try running the spell- and grammar-checker), and ensure that it covers all of the criteria. You will lose points for spelling, incomplete or run-on sentences, missing words like pronouns, verbs, & prepositions, too many quotes, and any other English grammar errors.
8. Save the memo with your last name, memo #, and group #. For example: BrumleyMemo1Group1. Send via email to: kbrumley@wayne.edu. See below for late policy.
Grading: I will rate your memo in six areas – coverage, connections, integration, application, organization, and writing style (5 points for exemplary, 4 points for very good, 3 for acceptable, 2 for needs improvement, and 1 for unacceptable). Total points are 30. Grades translate as follows: 30=100, 29=98, 28=96, 27=94, 26=92, 25=90, 24=88, 23=86, 22=84, 21=82, 20=80, 19=78, 18=76, 17=74, 16=72, 15=70, 14=68, 13=66, 12=64, 11=62, 10=60, 9=58, 8=56, 7=54, 6=52. Note: if you earn only 1 point in each category it is a failing grade at 52%; earning 4 points in each category (very good evaluation) is an 88%. All sociology majors are required to pass with a “C” which means earning at least a “3” in each category for a 76%. To earn an “A” you must earn some 5 evaluations.
Late submissions: Students lose five points (from the total 30 points) if the memo is late (memos are due by 2 pm electronically). This means the highest grade students can earn is 90%. Thereafter, students lose 1 point each day the memo is overdue.

*This paper is revised from an assignment developed by Joya Misra.

Memo Evaluation Criteria

	
	5—Exemplary
	4—Very good
	3–Acceptable
	2—Needs improvement
	1—Unacceptable

	Coverage
	Covers all readings listed for a date thoroughly and thoughtfully (correctly articulates the arguments and topics of each reading)

	Covers all readings listed for a date thoughtfully (mostly explains the topic of the readings, and the authors’ arguments correctly)

	Covers all readings listed for a date (explains the topic of the readings, but not the authors’ arguments)
	Covers all readings listed for a date briefly

	Leaves out one or more readings

	Connections

	Connects readings to one another effectively using examples (from all readings)

	Connects readings to one another (three examples)

	Connects readings to one another (or only 1-2 connection examples)

	Attempts to connect readings to one another but not clear

	Lack of integration across readings

	Integration
	Connects readings to other course materials effectively (connects the specific arguments of 3 or more previous readings using examples from readings)
	Connects readings to other course materials (connects the arguments 2 previous readings using examples)
	Connects readings to other course materials (connects the arguments of 1 previous reading using examples)
	Connections to other course materials are attempted but not clear (just indicates there is a connection, but does not explain the arguments)

	Lack of connection to other course materials

	Application
	Connects readings to experiences outside the classroom effectively (from more than 2 readings)
	Connects readings to experiences outside the classroom (from 2 readings)

	Connects readings to experiences outside the classroom (from 1 reading)

	Connections to outside experiences are attempted but not clear
	Lack of connection to experiences outside the classroom

	Organization

	Very clearly organized, including conclusion statement (systematic organization – topic sentences & paragraph transitions)

	Organized, including conclusion statement, good transitions, and coherent paragraphs

	Some organization, attempts conclusion statement, but weak transitions (too many ideas in one paragraph)
	Organization less explicit, no conclusion paragraph, and no transitions (too many ideas in one paragraph)
	No conclusion, no logical organization, no transitions, &/or one paragraph for each reading

	Writing Style
	Adheres to writing guidelines completely or almost completely (spelling, grammar, format, & paragraph order)
	Author makes one or two mistakes in a particular category, but writes correctly elsewhere
	Author makes several mistakes in one or two categories, or makes consistent errors in one category
	Author makes several mistakes in more than two categories, or makes consistent errors in two categories
	Multiple patterns of errors

Grade translation: 30=100, 29=98, 28=96, 27=94, 26=92, 25=90, 24=88, 23=86, 22=84, 21=82, 20=80, 19=78, 18=76, 17=74, 16=72, 15=70, 14=68, 13=66, 12=64, 11=62, 10=60, 9=58, 8=56, 7=54, 6=52
PAGE
1

