Wayne State University
Department of Sociology
Course Title: Social Problems

Sociology 2020, Sec 002
Fall, 2013 Tuesdays/Thursdays, 3:00 -4:25 p.m.

State Hall Room 0134
Instructor:

Shelytia Cocroft

Office Location:

2233 Faculty Administration Building, 656 W. Kirby
Room 2264
Sociology Department

(313) 577-2930 (Main Office)
Email:

ee8094@wayne.edu
Office Hours:

Tuesday and Thursday 1-2:30 or by appointment
Length of Course:

15 weeks

Contact Hours:

3 Contact Hours

Credit Hours:

3 Credit Hours
Catalog Description: This course serves as an introduction to understanding major contemporary social problems which reveal structural strains, value conflicts, deviations and changes in society
Course Materials: The textbook for the course is Social Problems 14th ed., William Kornblum and Joseph Julian
Course Objectives: Students in this course will:
1. Use the sociological imagination to develop an understanding of social problems and analyze the impact of social problems on everyday life.
2. Use sociological theory to explain the causes and possible solutions for social problems.
3. Think critically about and analyze the interrelationships between social forces and social problems.
Student Learning Outcomes:

Upon completing this course, students will be able to:

1. Apply the sociological imagination to understanding social problems.

2. Use sociological theory to compare social structures and processes that lead to social problems.
3. Analyze and interpret the interrelationship between social forces and social problems.

Instructional Methods: A combination of discussion, student collaboration, and student participation will be used throughout the course.
In addition to in-class discussions Blackboard will be utilized to communicate pertinent information related to the course to including assignments, lectures and general announcements. Students should check their Blackboard account in advance of every class in order to ensure effective communication throughout the course. Please be sure to activate your Wayne State email.
Note: If you want to eat during class, please consume quiet food!
Methods of Evaluation: There will be in-class review sessions prior to each exam. In preparation for the in-class reviews, students are responsible for creating and maintaining notes throughout the course in addition to the study guides provided.

CLASS POLICIES AND PROCEDURES

General Course Policies
1. Consistent attendance is encouraged. As indicated in the course syllabus, interaction is one of the most important concepts of the course. When you are in class, you can benefit from the interaction and learn material that is not in the textbook but will be on the exam.
2. Keep up with the readings. As indicated in the course syllabus, the exams and assignments cover all the readings identified in the course topical outline.

3. Please ask questions during lecture when you don’t understand.
4 The David Adamany Undergraduate Library Writing Center is an excellent resource for help with writing assignments. The writing center is located on the second floor of the library.
5. Use the review guides at the end of each chapter to supplement your notes.

6. Use the quizzes and study guides that I provide to supplement your notes.

7. Please contact me as soon as possible for help with any of the course materials and assignments.

Policies and Procedures

Communication with the Instructor

Email is the best mode of communication with me and I will make every effort to reply to your message with 24 hours. To ensure that your message is received, please reference Soc 2020 and your name in the subject line of any email. For example: Soc 2020, John Smith. If this information is not in the subject line of your message, a response will be delayed.

Emergency Situations

Since this is a sociology class and one of the most important concepts is interaction. If you are not in class, you cannot interact and you miss a great deal of information. I expect you to make every effort to be present and on time. However, there are times when we are ill or other responsibilities prevent you from attending class. In the event of an emergency, please contact me via email to request an excused absence. In cases of emergency, please notify me as soon as possible and provide proof of the emergency (doctor’s statement, work conflict, etc) to receive an excused absence.

Any work due for class that day, or work completed in class, are still expected to be submitted. If you do not have an excused absence from me, you will not be permitted to submit assignments.
Attendance
Class attendance is up to you. Please note if you miss class you may miss a quiz. If you miss the quiz you will not be allowed to make the quiz up. Exceptions will only be made if you have an emergency that causes you to miss class. If you have such an emergency, you must notify me prior to class or as soon as possible. If excused, you will be given time to make up any missed quiz provided you arrange a make-up within one week. Otherwise, I do not provide an opportunity to make-up quizzes. All make up quizzes are in short essay format.
Role of the Student
The Wayne State University Statement of Obligation of Students and Faculty Members to the Teaching and Learning Process identifies the roles of students and instructors. Students are expected to participate in class by (a) contributing to class discussions and small group exercises, (b) sharing their responses to course readings and issues and topics raised in class, (c) asking questions, and (d) completing feedback forms as applicable.
Class Decorum
Please turn off and put away all cell phones. Text messaging is also not permitted during class. Please listen respectfully when others are talking. Please respond to others in the discussion with courtesy and civility, especially when you disagree with someone. This course is designed for us to listen and speak to each other. Please bring respect into every class session.
Assignment Format
It is expected that all assignments to be turned in will be typed with normal margins (1 inch, top, bottom, left and right) and with a font size equal to 12. Assignments not meeting these requirements will have points deducted. This does not include those impromptu assignments that may be done in class.

Course Withdrawals
Effective Fall 2013, students withdrawing from courses will have to meet with a general adviser in the Welcome Center before being allowed to withdraw from any course. Please be sure to carefully review the University policy for important dates and be sure to contact an adviser at the Welcome Center if you have any questions. Following is an overview of important dates:

Last Day to Drop w/Tuition Cancellation
September 11th
Early Academic Assessment

September 11th -15th
Last Day to Withdraw

November 9th

Please note that if you stop coming to class and forget to withdraw from the class, you will receive an F.
Students who request withdrawals will receive one of the following notations:

WP - Withdrawal with a passing grade earned to date

WF -Withdrawal with a failing grade earned to date

WN - Withdrawal never attended, or no graded work to date

Incompletes:

Incompletes are awarded only under rare circumstances, for example, serious illness or hospitalization.

Incompletes will revert to a failing grade after one calendar year. This means that all work must be completed within one calendar year – there will be no extensions. There is a contract that must be completed if you are taking an incomplete in the course. It must be signed by the instructor, student, and the department chair.
Note that the instructor has the right to establish deadline that is earlier than one year.

GRADING PROCEDURES

Academic Integrity
Academic Dishonesty -- Plagiarism and Cheating (edited statement from the DOSO’s

web site): Academic misbehavior means any activity that tends to compromise the

academic integrity of the institution or subvert the education process. All forms of

academic misbehavior are prohibited at Wayne State University, as outlined in the

Student Code of Conduct (http://www.doso.wayne.edu/student-conduct-services.html).

Students who commit or assist in committing dishonest acts are subject to downgrading

(to a failing grade for the test, paper, or other course-related activity in question, or for

the entire course) and/or additional sanctions as described in the Student Code of

Conduct.

o Cheating: Intentionally using or attempting to use, or intentionally providing or

attempting to provide, unauthorized materials, information or assistance in any

academic exercise. Examples include: (a) copying from another student’s test

paper; (b) allowing another student to copy from a test paper; (c) using

unauthorized material such as a "cheat sheet" during an exam.

o Fabrication: Intentional and unauthorized falsification of any information or

citation. Examples include: (a) citation of information not taken from the source

indicated; (b) listing sources in a bibliography not used in a research paper.

o Plagiarism: To take and use another’s words or ideas as one’s own. Examples

include: (a) failure to use appropriate referencing when using the words or ideas

of other persons; (b) altering the language, paraphrasing, omitting, rearranging,

or forming new combinations of words in an attempt to make the thoughts of

another appear as your own.

o Other forms of academic misbehavior include, but are not limited to: (a)

unauthorized use of resources, or any attempt to limit another student’s access

to educational resources, or any attempt to alter equipment so as to lead to an

incorrect answer for subsequent users; (b) enlisting the assistance of a substitute

in the taking of examinations; (c) violating course rules as defined in the course

syllabus or other written information provided to the student; (d) selling, buying or

stealing all or part of an un-administered test or answers to the test; (e) changing

or altering a grade on a test or other academic grade records.
Grades:
The total points possible for the course are 500 points. Calculations for the final grade will be calculated based on the following assignments:

Quizzes
 (4 worth 25 points)
100 pts

Exam 1

100 pts

Exam 2

100 pts

Project Detroit Presentation
100 pts

Project Detroit Paper

100 pts

500 pts

Grading Scale:

The following grades will be given based on the above formula:

Points Earned

Grade

100-90%

A

89-85%

A-

84-80%

B+

79-75%

B

74-70%

B-

69-65%

C+

64-60%

C

59-55%

C-

54-50%

D+

49-45%

D

44-40%

D-

Below 40%

F

Challenging Grades
If you feel your grade is not appropriate, I will be glad to re-grade your papers and /or assignments. The following procedures will be followed: I must have a written request to re-grade the exam or paper, with a clear statement of why you think you deserve a different grade. When you submit something for re-grading, I have the option of raising the grade, lowering the grade, or leaving it the same.

If you wish to appeal your grade or any policies pertaining to this course, you should first consult me. If a satisfactory solution is not reached, you should contact the Chair of the Sociology Department, Dr. Janet Hankin, (313) 577-8131, Room 2233 FAB. Please note that Dr. Hankin will not talk with you unless you have talked to me first. If you still have concerns, you may contact Elizabeth Store-Hall, College of Liberal Arts and Sciences. Her office is located on the second floor of Old Main, Room 2155, and she can be reached at (313) 577-2515.

The Ombudsperson, Laura Birnie-Linderman, 798 Center Building, (313) 577-3487, email: ombudsoffice@wayne.edu is also a resource available to you. Students should consult the university bulletin regarding university policies that affect courses, including the time limit for filing appeals.
Wayne State University Appeals procedures can be accessed at http://www.clas.wayne.edu/clas_files/Grade_Appeal_process.pdf
Quizzes

Four scheduled quizzes will be given throughout the semester. These quizzes are multiple choice. Each quiz is worth 25 points and all four are worth a total of 100 points. Quizzes cannot be made up at a later date unless you have an approved absence for the day. Make up quizzes are in short essay format. When the first person to complete the quiz submits, quizzes will no longer be distributed to anyone arriving late. There will be no make-up for those arriving too late to write the quiz

Examinations

You will have two in class examinations. Each exam is worth 100 points. The questions in each exam cover all the material assigned to that point. All exams will be multiple choice. If you know that you are going to miss an exam, please contact me at least 24 hours before the scheduled exam (if possible) to make arrangements to take the exam. If you fail to provide advanced notice and miss an exam, you will not be allowed to take the exam unless you have extenuating circumstances which must be verified. DO NOT arrive late on exam days. When the first person to complete the exam leaves the room, exams will no longer be distributed to anyone arriving late. There will be no make-up for those arriving too late to write the exam. For each exam, each student is responsible for bringing in a scantron form and No. 2 pencil. These items will not be provided by the instructor

Extensions and Makeup Exams
I permit makeup exams and paper extensions under rare circumstances only. I must be notified in writing as soon as possible of the circumstances via email. I must also have written documentation of the emergency before you receive an extension or take a makeup exam. Exams should be made up within two weeks of the original date if possible. Time extensions for the paper will be negotiated.

Extra Credit

Extra credit assignments will not be given in SOC 2020. Students will however be allowed to obtain extra points because extra questions will be placed on the two examinations given during the semester. There is an opportunity to earn a maximum of 25 extra credit points in this course. Ten extra credit questions will be placed on exam #1 and 15 extra credit questions will be placed on exam #2. No other extra credit will be given to students in the class.
Late Penalties
Late papers will be penalized unless you have made prior arrangements for an extension due to dire circumstances. If you do not make such arrangements, late assignments will lose 10 points each day the assignment is late. Computer problems and printing issues, including hard drive crashes do not qualify as legitimate excuses.
CHEATING ON EXAMS AND QUIZZES WILL RESULT IN A 0 (ZERO). PLAGIARISM, PURCHASED PAPERS, PAPERS WRITTEN BY SOMEONE OTHER THAN YOU, OR PAPERS ACQUIRED FROM THE INTERNET WILL RESULT IN A GRADE OF 0 (ZERO) ON THE PAPER. APPROPRIATE CITATIONS MUST BE USED TO CITE THE WORK OF OTHERS. LIFTING ENTIRE PARAGRAPHS OR PAGES FROM OTHER SOURCES AND INSERTING THEM INTO YOUR PAPER IS PLAGIARISM. YOU MAY NOT USE PARAGRAPGH AFTER PARAGRAPH OR QUOTES FROM A SOURCE.
Missed Classes
The student is responsible for all announcements made during class, whether he/she is present. Major announcements will be posted on Blackboard. It is the student’s responsibility to get class notes from other students and to seek clarification about the nature of missed material from me. I WILL NOT REPEAT COURSE LECTURES DURING OFFICE HOURS. I am willing to answer questions about class activities so please come prepared with specific questions when we meet.
COURSE ASSIGNMENTS

Social Problem: Project Detroit, Part 1 & 2
Part 1

Select a social problem of interest to you that is present in Metropolitan Detroit. Prepare a 10-15 minute presentation on the social problem. The presentation should clearly identify the social problem and include your opinion of how the problem should be solved. Please include anything else that you feel is relevant about the topic. A minimum of five sources are required for this assignment. A maximum of two popular sources such (local newspaper or magazine) are allowed. Bring one reference sheet to class. I must approve your research paper topic which should have something to do with a social problem relevant to Detroit. Your proposal for a topic (which may be submitted in one or two sentences) is due by September 19, 2013. The presentation is due on Thursday November 7, 2013.

Part 2

Prepare a 5 page paper based on your presentation that identifies the social problem present in Metropolitan Detroit and include your opinion of how the problem should be solved. Please include anything else that you feel is relevant about the topic. A minimum of five sources are required for this assignment. A maximum of two popular sources are allowed. The final paper is due on Thursday, November 14, 2013.
The David Adamany Undergraduate Library and its Writing Center (313) 577-2544 are excellent resources for help with writing your research paper. Please note that late submission will be penalized.

Other Important Information:
If you have a documented disability that requires accommodations, you will need to register with Student Disability Services (SDS) 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 (TDD 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 Wayne State University.

Please be aware that a delay in getting SDS accommodation letters for the current semester may hinder the availability or facilitation of those accommodations in a timely manner. Therefore, it is in your best interest to get your accommodation letters as early in the semester as possible.
Students participating in Wayne Reach are responsible for arranging tutoring and SI services offered at Wayne State University. Be sure to contact your academic adviser if you have question about accessing WayneReach services.
SUGGESTED TOPICAL OUTLINE

Please note the following schedule is subject to change at the discretion of the instructor.
	Week
	Topic

	Week 1 – August 29th
	Introduction to the Course, Review of Syllabus

	
	

	Week 2 – September 3rd and 5th
	September 3rd – Chapter 1

	
	September 5th – Chapter 1

	
	

	Week 3 – September 10th and 12th
	September 10th – Chapter 5

	
	September 12th – Chapter 5

	
	

	Week 4 – September 17th and 19th
	September 17th – Quiz #1 (Chapters 1, 5) Chapter 6

	
	September 19th – Chapter 6

	
	

	Week 5 – September 24th and 26th
	September 24th - Chapter 7

	
	September 26th – Chapter 7

	
	

	Week 6 – October 1st and 3rd
	October 1st – Quiz #2 (Chapters 6,7) Chapter 10

	
	October 3rd – Chapter 10

	
	

	Week 7 – October 8th and 10th
	October 8th – Exam #1 Review (Chapters 1,5,6,7,10)

	
	October 10th – Exam 1(Chapters 1,5,6,7,10)

	
	

	Week 8 – October 15th and 17th
	October 15th – Chapter 11

	
	October 17th – Chapter 11

	
	

	Week 9 – October 22nd and 24th
	October 22nd – Chapter 12

	
	October 24th – Chapter 12

	
	

	Week 10 – October 29th and 31st
	October 29th – Quiz #3 (Chapters 11,12) Chapter 13

	
	October 31st - Chapter 13

	
	

	Week 11 – November 5th and 7th
	November 5th –Chapter 13

	
	November 17th – Presentation Due

	
	

	Week 12 – November 12th and 14th
	November 12th – Chapter 14

	
	November 14th – Paper Due

	
	

	Week 13 – November 19th and 21st
	November 19th – Chapter 14

	
	November 21st – Chapter 14

	
	

	Week 14 – November 26th and 28th
	November 26th – Quiz #4 (Chapters 13, 14) Chapter 15

	
	November 28th - Holiday

	
	

	Week 15 – December 3rd and 5th
	December 3rd – Chapter 15

	
	December 5th – Chapter 15, Exam 2 Review Chapters 11,12,13,14,15)

	
	

	Finals Week – December 10th and 12th
	December 10th – Exam 2 (Chapters 11,12,13,14,15)

PAGE
8

