WOMEN AND HEALTH
SOCIOLOGY 4360 sec 001 CRN 27320
Meets with SOCIOLOGY 7100 sec 001 CRN 27323
Winter 2013, Thursdays 5:30-9:05, State Hall Room 0125
DR. JANET HANKIN

OFFICE: 2259 FACULTY ADMINISTRATION BUILDING, 656 W. KIRBY

TELEPHONE: (313) 577-4741

OFFICE HOURS: Tuesdays 12:30-2:30 and Thursdays 3:00-5:00
IN ADDITION, I AM AVAILABLE BEFORE, AFTER CLASS, AND AT OTHER TIMES BY APPOINTMENT.
How to contact me: I am always in during office hours. If I have to cancel my office hours, I will announce alternative hours for that week on blackboard and an e-mail. The most reliable way to reach me is to call me at (313) 577-4741 and leave a message with your phone number on my voice mail. Even if I am away from my office, I check my voice mail frequently. I have a mailbox in the Department of Sociology, Room 2228 F/AB in the room where the copy machine is located. My e-mail address is janet.hankin@wayne.edu, and I constantly check my e-mail.

The best time to reach me is during office hours. I am glad to make an appointment to see you at a time outside of my office hours, and feel free to talk to me before and after our class. I teach another class from 3-6:45 on Tuesdays.
BLACKBOARD: This course has a website on http://blackboard.wayne.edu. The syllabus and assigned articles are available there. Power point slides for each lecture will be posted no later than Wednesday evening. I will send you an e-mail letting you know that the slides are loaded on blackboard.
REQUIRED READINGS: We will be using two texts that are available at Barnes and Noble and Marwils. They are: Judith Lorber and Lisa Jean Moore, Gendered Bodies: Feminist Perspectives, SECOND EDITION, Oxford University Press, 2011, paperback. ISBN 9780199732732456. Barnes and Noble lists it as $21.75 used and $29.00 used. The second text is Chloe E. Bird and Patricia P. Rieker, Gender and Health: The Effects of Constrained Choices and Social Policies, Cambridge University Press, 2008, paperback. ISBN 9780521682800. Barnes and Nobles lists it as $21.05 rental, $32.20 used, and $42.95 new.
These texts are on reserve at the Adamany Undergraduate Library. Note that graduate students in 7100 read the book chapters, basic assigned readings, and have additional journal articles that are posted on the SOC 7100 blackboard site. Each student enrolled in 7100 will be doing a power point presentation on one of the additional journal articles.
COURSE DESCRIPTION: The course is designed to understand the impact of gender on the definition of illness, the risk for illness, help seeking behavior, the socialization of health care providers, and the response of the health care system. Topics covered in the course include: 1) What is the difference between gender and sex? 2) Why are women sicker but men die quicker? 3) Women and specific diseases, including heart disease, stroke, cancer, AIDS, STIs, 4) Violence against women, 5) Mental illness, substance abuse, and alcohol abuse, 6) Body image, 7) Medicalization, 8) Menstruation, 9) Pregnancy, 10 Childbirth, 11) Infertility, surrogacy, and pregnancy loss, 12) Contraception and abortion, 13) Menopause, 14) Aging and disability, 15) Female health care providers, 16) Women encountering the health care system, 17) Women and health care reform.
LEARNING OUTCOMES: YOU WILL BE ABLE TO…
1. Locate relevant sociological literature on your research topic using a scientific database and to perform advanced searches using logical operators like AND and OR.

2. Write a critical literature review using sources you have located.

3. Articulate the difference between sex and gender.

4. Comprehend the reasons why women are sicker but men die quicker.

5. Apply feminist theory to women’s health.
6. Describe the reproductive system problems that women experience.

7. Discuss the problems women experience when they encounter the health system.

8. Explain how the Affordable Care Act impacts women.

Your ability to learn these skills will be evaluated based on two exams and a term paper..

Learning outcomes for graduate students include all of the above plus being able to present power point slides on one refereed journal article.

STUDENTS WITH A DOCUMENTED DISABILITY

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 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 Wayne State University. Please refer to the SDS website for further information about students with disabilities and the services we provide for faculty and students: http://studentdisability.wayne.edu/

EATING AND TEXTING: We will have a short break about half way through each class session.—around 7:30 p.m. If you want to eat during class, please consume quiet food! Please turn off your cell phone or put it on vibrate. Texting during class, instant messaging on your laptop, and surfing the internet will not be permitted. If you engage in these behaviors, you will be asked to leave the classroom.
1. COURSE REQUIREMENTS
A. COURSE REQUIREMENTS FOR 4360. You may earn up to 300 points.
(ATTENDANCE: 30 POINTS

(MIDTERM EXAM ON February 21: 70 POINTS

(SECOND EXAM ON April 18: 100 POINTS.

(TERM PAPER DUE ON April 25 by 5 p.m. to Safe Assign on Blackboard. It must be submitted electronically: 100 POINTS

B. COURSE REQUIREMENTS FOR 7100 enrollees. You may earn up to 300 points.
Attendance: 30 points

Midterm exam on February 21: 40 points

Second exam on April 18: 60 points

Term paper due on April 25 by 5 p.m. to Safe Assign on Blackboard. It must be submitted electronically: 130 points

Power point presentation of article: Date of presentation will be the day the article is assigned for class: 40 points. Article must be one assigned for 7100 students.
2. A. DETERMINING THE FINAL GRADE for 4360 students
POINTS
PERCENTAGE

GRADE

300-270
100-90

A

269-255
89-85

A-

254-240
84-80

B+

239-225
79-75

B

224-210
74-70

B-

209-195
69-65

C+

194-180
64-60

C

179-165
59-55

C-

164-150
54-50

D+

149-135
49-45

D

134-120
44-40

D-

below 120
BELOW 40

F

B. DETERMINING THE FINAL GRADE for 7100 students

POINTS
PERCENTAGE

GRADE

300-270
100-90

A

269-255
89-85

A-

254-240
84-80

B+

239-225
79-75

B

7100 Students must earn a B or higher (225 points) to pass the course.

The University does not permit A+ grades. I do not curve the assignments. I do not give “extra credit” assignments to make up points. I am not sympathetic to requests at the end of the term that state: “Please, change my course grade because I missed an ‘A’ by only 20 points.” Therefore, you need to monitor your points throughout the semester on blackboard.wayne.edu. Please see me if you have concerns about your point total or if you are having problems in the course. Do not wait until the last minute to panic about your grade.

2. Attendance will count toward 10% of your grade or 30 points. For every class session attended, through April 11, you will earn two points, 2 points x 13 sessions = 26 points. You will get an additional 4 points for showing up for the second exam on April 18. Be sure to sign the attendance sheet at each class session. If you sign the sheet and then depart, you will not get attendance points. You will not be penalized if you add the class late. I will excuse your absence in the case of serious illness, work requirements, or a family or personal emergency. However, you must notify me immediately of the reason for the absence, provide a note from your physician verifying your illness, or, in the case of another emergency, provide written verification of the problem. If you are suffering from flu symptoms, please send me an email or call me and let me know you are ill. DO NOT COME TO CLASS! If you cannot call before Monday at 4:30, please contact me as soon as possible, but before the class meets again, and let me know you were running a fever.

Provide some verification of your illness. If you cannot get a note from a health care provider, you will not be penalized. I know that not everyone has health insurance, and not everyone can afford to pay out-of-pocket to seek health care. All WSU students get one free visit per semester to the Campus Health Center located in the DeRoy Apartments Suite 115. Call 313-577-5041. YOU DO NOT NEED INSURANCE TO BE SEEN. If you cannot get a note from a health care provider, have a significant other (like Dr. Mom) write a note to give me when you return to class. I will provide you with a reasonable opportunity to make up missed work; including exams. If you miss an exam, please try to make up the exams within two weeks of the exam date. If this is not possible, we can negotiate a time extension. I will ensure that you have access to syllabi assignments, and other class materials through Blackboard,

REMEMBER that if you come down with flu symptoms you should follow the CDC’s self-isolation guide: “Non-residential students, faculty, and staff with flu-like illness should be asked to self-isolate at home or at a friend’s or family member’s home until at least 24 hours after they are free of fever, or signs of a fever, without the use of fever-reducing medicines.” http://www.cdc.gov/h1n1flu/institutions/guidance/ (retrieved August 28, 2009). Another source of information is the Campus Health Center (for students) http://health.wayne.edu/
3. The Midterm Exam will be held on February 21 and will cover all lectures and readings through February 14.
FOR 4360 STUDENTS, the exam will consist of 25 multiple choice questions and one short essay question. Prior to the exam I will give you three essay questions. Two of the questions will appear on the exam, and you will choose one question to answer. Each multiple choice question will be worth 2 points, for a total of 50 points. The essay question will be worth 20 points, so the midterm is worth 70 points altogether. The exam will count toward 23% of your final grade. Please bring a scantron. At each class session, I will show slides with a list of key words to help you study. I will review all key words and essay questions on February 14. A practice exam with multiple choice questions will be on blackboard.wayne.edu.
FOR 7100 STUDENTS, the exam will consist of two essay questions. In order to help those preparing for the medical sociology prelim in the Department of Sociology, the questions will be structured in a similar manner. You will receive four questions ahead of time. Three questions will appear on the exam and you will choose two to answer. Each question will be worth 20 points. The midterm counts 40 points or 13.3% of your final grade.
4. The second exam is on April 18. It will only cover the lectures and reading materials since the midterm exam (February 28-April 11); it is not cumulative.
FOR 4360 STUDENTS: The exam will count toward 33% of your final course grade, or 100 points. The exam will consist of 25 multiple choice questions, worth 2 points each, and an essay question worth 50 points. You will have a choice of essay question on the exam. At each class session, I will show slides with a list of key concepts to help you study for the multiple choice questions. Prior to the exam I will give you three essay questions to help you study for that portion of the exam. Two of those essay questions will appear on the exam. You will choose to answer one of them. I will review for the second exam on April 11. A practice exam with multiple choice questions will be on blackboard.wayne.edu.

FOR 7100 STUDENTS: The second exam will count toward 20% of your final grade, or 60 points. In order to help those preparing for the medical sociology prelim in the Department of Sociology, the questions will be structured in a similar manner. You will receive four questions ahead of time. Three questions will appear on the exam and you will choose two to answer. Each question will be worth 30 points.

5. Term Paper. It is due electronically to Safe Assign on Blackboard on April 25 by 5 p.m. I must approve your topic, which should have something to do with women and health. Your proposal for a topic (all I need is a sentence) for the paper must be turned in by February 7. Topic ideas appear on toward the end of this syllabus.
FOR 4360 STUDENTS: The term paper is worth 100 points, or 1/3 of your final grade.

The paper must be 12 typed pages (double spaced) and include 12 references to scholarly journal articles or books. Specific guidelines appear on pages 13-15 in the syllabus. These guidelines are designed to help you research and write your paper. Spelling and grammar will count toward the grade. Plagiarism, purchased term papers, or papers acquired from the Internet will result in a grade of 0 (zero) for the assignment. I will be glad to review a draft of the paper if you turn it in by April 11. The Undergrad Library and its Writing Center (577-2544) are excellent resources for your term paper. Late submissions will be penalized. For every day late, your grade will drop by 10 points.
FOR 7100 STUDENTS: The term paper is worth 130 points, or 43.3% of your final grade. The paper must be 20 typed pages (double spaced) and include 20 references to scholarly journal articles or books. Spelling and grammar will count toward the grade. Plagiarism, purchased term papers, or papers acquired from the Internet will result in a grade of 0 (zero) for the assignment. I will be glad to review a draft of the paper if you turn it in by April 11. The Undergrad Library and its Writing Center (577-2544) are excellent resources for your term paper. Late submissions will be penalized. For every day late, your grade will drop by 10 points.
PARTICIPATION OF GRADUATE STUDENTS ENROLLED IN SOCIOLOGY 7100. These graduate students will be making 15 minute presentations on one of the assigned journal article. It will count 40 points or 13.3% percent of the final grade. They will present on one of the articles that is assigned reading for SOC 7100 students. The main points of their presentation (the power point will be posted on blackboard) will appear as a multiple choice question on the undergraduate exams.
This course uses blackboard.wayne.edu for many things, so you must activate your Wayne access ID and use Blackboard if you want to succeed! All journal article readings will be loaded onto blackboard.
Weekly Schedule of Topics and Required Readings

January 10 Introduction to the course and the concept of gender
♂Lorber & Moore, Introduction, chapter 1
♂CBS News: “As gender roles change, are men out of step?”
SOC 7100 ONLY:
♂ JS Chafetz, “Feminist theory and sociology: Underutilized contributions for mainstreaming theory.”
♂ R. Connell, “Gender, health and theory: Conceptualizing the issue in local and world perspective.”
♂ KW Springer, O Hankivsky, LM Bates, “Gender and health: Relational, intersection, and biosocial perspectives.”
January 17 Women are sicker but men die quicker. Constrained choices
♂Bird & Rieker, Introduction, chapters 1, 2, and 3

♂I Alexandraki, “Utilization of preventive care services: Does gender matter?”
♂J. Hope, “Why women live longer than men.”

SOC 7100 ONLY:
♂KW Springer and DM Mouzan, “’Macho men’ and preventive health care: Implications for older men and different social classes.”
♂V Vaidya et al., “Gender differnces in utilization of preventive care services in the United States.”
♂RK Masters et al. “Educational differences in U.S. adult mortality: A cohort perspective.

January 24 Cancer, heart disease, and stroke. The impact of community on health
♂Bird & Rieker, chapter 4

♂WebMD, “15 cancer symptoms women ignore.”
♂NHLB, “How does heart disease affect women?”

♂National Stroke Association, “Women and stroke.”

♂I Hall et al., “The African American women and mass media campaign: ADDC breast cancer screening and project.”.

JANUARY 24, SOC 7100 ONLY:
♂DSM Buist et al. “Screening mammography use among current, former, and never hormone therapy users may not explain recent declines in breast cancer incidence.”

♂LC Welch et al. “Gendered uncertainty and variation in physicians’ decisions for coronary heart disease: The double-edged sword of ‘atypical symptoms.’
♂HY Chen et al. “Cervical cancer screening in the United States: 1993-2010.”

January 31 Mental illness, substance abuse, constructing bodies
♂Lorber and Moore, chapters 3 and 4
♂ NIMH, “Depression.”

♂WHO, “Gender and women’s mental health.”

SOC 7100 ONLY:
♂S Rosenfield, “Triple jeopardy? Mental health at the intersection of gender, race, and class.”
♂JI Manuel et al., “The influence of stress and social support on depressive symptoms in mothers with young children.”
♂SCM Roberts, “Macro gender equality and alcohol consumption: A multi-level analysis across U.S. states.”

February 7 Menstruation

Term paper topic due. One or two sentences will suffice.
♂G Steinem, “If men could menstruate.”
♂R Weaver, “PMDD; a severe form of PMS, Official mental disorder in 2013.”

♂Society for Menstrual Cycle Research, “The menstrual cycle: A feminist lifespan perspective.”

SOC 7100 ONLY:

♂JA Wister et al., “Mentioning menstruation: A stereotype threat that diminishes cognition?”
♂JC Jacobson et al. “Extended and continuous combined contraceptive regimens for menstrual suppression.”
♂PB Reagan et al., “African American/white differences in the age of menarche: Accounting for the differences.”

February 14 Contraception and abortion

♂Planned Parenthood: “Comparing effectiveness of birth control methods.” “The abortion pill (medication abortion).” “In-clinic abortion procedures.” “Morning after pill: Emergency contraception.”
**

SOC 7100 ONLY:
♂ E Waltermaurer, “Emergency contraception considerations and use among college students.”
♂H Gould et al., “Patient education and emotional support practices in abortion care facilities.”

♂JA Higgins et al., “Pregnancy ambivalence and contraceptive use among young adults in the United States.”

February 21 FIRST EXAM

The exam will not take the entire class period, so you may leave when you are done.

February 28 Pregnancy, prenatal care, and childbirth
♂Lorber and Moore, chapter 2

♂National Human Genome Research Institute, “Reproductive genetic testing.”
♂Childbirth Connection, “Why is the national U.S. Cesarean section rate so high?”
♂CBC News. “Fetal gender testing offered at private clinics.”

February 28 SOC 7100 ONLY:
♂LM Roth and MM Henley, “Unequal motherhood: Racial-ethnic and socioeconomic disparities in Cesarean sections in the United States.”
♂J Roberts, “’Wakey, Wakey Baby’: Narrating four dimensional (4D) bonding scans.”
♂G. Zhao et al., “Trends in health-related behavioral risk factors among pregnant women in the U.S.: 2001-2009.”

March 7 Infertility, surrogacy, pregnancy loss. Work and family life and health

♂Bird and Rieker, chapter 5

♂Thernstrom, Melanie, “Meet the twiblings.” The New York Times Magazine, December 29, 2010.

♂PubMed Health: “Infertility”

♂E Gootman, “So eager for grandchildren, they’re paying the egg freezing clinic.”

SOC 7100 ONLY:
♂K Johnson and J Fledderjohann, “Revisiting ‘her’ infertility: Medicalized embodiment, self-identification, and distress.”
♂AL Greil et al., “Race-ethnicity and medical services for infertility: Stratified reproduction in a population-based sample of women.”
♂E Szewczak, “Age related infertility: A tale of two technologies.”

March 14 SPRING BREAK. NO CLASS
**

March 21 Menopause and Aging and Disability

♂Lorber and Moore, chapter 7

♂NAMS, ASRM, ES, “The experts agree about hormone therapy.”
♂North American Menopause Society, “Hormone therapy for women in 2012.”

♂Healthinaging.org, “For women: Ten tips for good health in later life.”

SOC 7100 ONLY:
♂H Dillaway, “Menopausal and misbehaving: When women ‘flash’ in front of others.”

♂DH Charbonneau, “Readability of menopause web sites: A cross-sectional analysis.”

♂NJ Spence et al., “Racial differences in depression trajectories among older women: Socioeconomic, family, and health influences.”

March 28 AIDS, STIs, and intimate partner violence. Ambiguous bodies, political bodies

♂Lorber and Moore, chapters 5 and 8

♂Duchon-Voyles, Amilia as told to Liz Welch, “From Dangerous Home to Safe House.” The New York Times, October 21, 2010.

♂CDC: “HIV among women.”
♂Womenshealth.gov: “Violence against women: Domestic and intimate partner violence.”

SOC 7100 ONLY:
♂MR Decker et al., “Transforming the health care response to intimate partner violence and taking best practices to scale.”
♂BL Anderson et al., “What factors influence obstetricians-gynecologists to follow recommended HIV screening and testing guidelines?”
♂HA Beydoun et al., “Intimate partner violence against women and its association with major depressive disorder, depressive symptoms, and postpartum depression: A systematic review and meta-analysis.”
.***

April 4 Female health providers and women encounter the health care system
♂Chen, Pauline W., “Do women make better doctors?” The New York Times, May 6, 2010.

♂Journal of Nursing: “Men in nursing.”
♂K Chen and J Chevalier, “Is medical school a worthwhile investment for women?”

SOC 7100 ONLY
♂P Babaria, “”I’m too used to it.’: A longitudinal qualitative study of third year medical students’ experience of gendered encounters in medical education.”
♂JM McDonald, “Conforming to and resisting dominant gender norms—How male and female nursing students do and undo gender.”
♂RJ Chakkalakal et al., “Does gender impact resident physicians’ approach to the cardiac exam?”
**
April 11 Health care reform

♂Lorber and Moore, Conclusions
♂Bird and Rieker, chapters 6 and 7

♂Ms Magazine, “What women gain from the Affordable Care Act—Starting today!”
**

SOC 7100 ONLY

♂AL Dunlop and DC Everett, “Forthcoming changes to health care financing and delivery offer opportunities for reducing racial disparities in risks to reproductive health.”
Student evaluation of teaching
**
April 18 second exam
**
April 25 Term paper due. Must submit electronically on Safe Assign in blackboard by 5 p.m.
POSSSIBLE TERM PAPER TOPICS Do not feel restricted to the topics on this list!

You may do a comparison of men and women in your paper.

Medicalization of women’s conditions (menopause, pregnancy, PMS, infertility)

Different standards for health and illness for men and women

Acute illness in women

Heart disease in women, under diagnosis, under treatment

Stroke in women

Maternal mortality (death in childbirth)

Cancer in women: lung, breast, ovarian, uterine

STDs in women (how diagnosed, treated, partner notification, prevention)

HIV/AIDS in women (diagnosis, prevention, partner notification, treatment)

Diagnosis and Treatment of pregnant women with AIDS

Violence against women (date rape, physical abuse, emotional abuse)

Mental illness in women (higher rate of depression, genetic/environmental causes, drug and therapy treatments)

Alcoholism in women (abuse, dependence, social drinking, diagnosis, treatment)

Fetal Alcohol Effects

Drug abuse in women (types of drug used, use when pregnant, and treatment)

Cosmetic surgery

Menstruation (PMS, menstruation suppression, myths)

Pregnancy (risks, infant mortality, medicalization)

Childbirth (vaginal, cesarean, role of providers)

Contraception (insurance, types and effectiveness, male contraception)

Emergency contraception (should it be available without prescription)

Abortion (RU 486, politics)

Infertility (diagnosis, treatment, surrogacy, assisted reproductive technology)

Prenatal genetic testing

Pregnancy in older women

Unwed pregnancy

Menopause

Women’s Health Initiative

Unpaid female caregivers

Nurses (male and female)

Doulas, Midwives

Aging in women

Female physicians and medical students

Provider-patient relationship

Smoking in women

Screening for health problems

Women’s preventive health behaviors

Health and health care disparities

Health problems of minority women

Health care reform: special issues for women

Term Paper Requirements

From the University Policy on Academic Integrity

“Plagiarism To take and use another’s words or ideas as one’s own. Examples: Failure to use appropriate referencing when using the words or ideas of other persons. 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.” What does this mean? If you plagiarize, you will receive a ZERO on your term paper.

1.
If it is a direct quote, you must put it in quotation marks and you must cite the author and page number. Depending upon your style manual, you may also need to add the year of publication. For example, As Jones (1999:23) suggests, hormone replacement therapy was thought to be a “fountain of youth” and keep women “forever young.”

2.
You may not put the material from articles or books into your paper without acknowledging where they came from. Therefore, every thought that is NOT yours needs to have a citation. For example, As Jones (1999) suggests, hormone replacement therapy was thought to fight the aging process in women. In this example, you paraphrased Jones. This is appropriate as long as you show where the idea comes from. Use MLA or APA format for in-text citations.
3.
It is not permitted to insert paragraph after paragraph from a book or journal article, even if you put the material in quotes. It is not your term paper if all you do is string together paragraph after paragraph of others’ material.

4.
It is very easy for me to identify plagiarism or purchased term papers these days. If you do it, you will be caught, and you will receive a zero on your paper.

5.
The style for referencing and in-text citations should follow MLA or APA guidelines. Cite material in text using (author, date) notation and listing the complete reference at the end. To check formatting for references, a good website is http://owl.english.purdue.edu I do not care which style you choose, but follow it precisely.
6.
THE TERM PAPER IS DUE ON April 28 at 5 p.m. via Safe Assign on blackboard.wayne.edu. I expect a match score no higher than 15%, BE SURE TO GET A CONFIRMATION BACK FROM ME THAT I RECEIVED YOUR PAPER. LATE PAPERS WILL BE PENALIZED. YOUR GRADE WILL DROP 10 POINTS FOR EVERY DAY IT IS LATE. It should be typed, double-spaced, with 12 font and 1-inch margins.

7.
Undergrads: I expect 12 references from scientific journals, websites, and/or books. You need to find 12 different articles or books or scientific websites. The paper must be 12 pages typed text, double-spaced. The reference list does not count toward your 12 pages. I will not accept references from popular magazines, blogs, nonscientific websites, and newspapers as part of the required 12 references. You can add them in as additional references. For example, www.nih.gov is a scientific website, as is www.cdc.gov. www.nytimes.com is not a scientific website. When in doubt, ask me. The term paper must be related to the sociology of women and health.

8.
7100 STUDENTS: Your term paper will be a review of the literature on a topic related to the sociology of women and health. The text must be 20 pages long (double spaced text) plus additional pages for references. The list of references does not count toward your 20 pages. The paper must include 20 references to scientific journal articles, websites, or books.

9.
To find references, go to www.lib.wayne.edu I would use these search engines: Google Scholar, JSTOR, Soc Abstracts, Proquest Research Library, and PubMed. References should be published in 2000 or later unless you are doing a historical paper.

10.
The paper should take a critical perspective on the quality of the research, including the methods and statistics. The paper should provide a summary of the data, draw conclusions, and explore the policy implications. It should be well organized. Tell me what you will talk about, talk about it, and then tell me what you said.

11.
The paper should reflect the sociological perspective, e.g., incorporate some of the major concepts covered in the course. I should be able to tell that you took the course and learned something from it!

12.
I will be glad to review your outline for the paper and comment on a draft of it. However, the draft should be submitted by April 11.

13.
You will do a literature review, which is defined as a synthesis of the literature on a topic. The combining of often varied and diverse ideas, forces, or factors into one coherent consistent complex (Pan, 2004:1). You will summarize what others have found out about the topic. You will argue why this topic is important.

14.
Specific hints:

a.
Read the selected literature carefully in order to get a broad overview, with attention to the relationship of the literature to theory or theories and establish specific purposes of your literature review. Identify three topics in the literature and organize your paper around those topics.

b.
Evaluate and interpret the literature on the topic.

c.
Create a synthesis by reconciling similarities and differences in the literature. Consider the implications of possible conclusions, and identify fruitful areas of future research.

d.
Establish the importance of the topic that you are reviewing in the first paragraph.

e.
Avoid vague references to statistics.

f.
Provide specific definitions of major variables early in the literature review

g.
Write logically as you move from one point to another. Do not write a string of annotations (a summary of a piece of literature).

h.
When possible, use more than one reference to support each point you make while avoiding very long strings of references for a single point.

i.
Write the literature review using your own words, use quotations very sparingly.

j.
when reaching conclusions: 1) Point out gaps and critique the literature (what are the strengths and weaknesses of the studies?), 2) Provide suggestions for future research, and 3) Talk about policy implications. Why does this matter? 4) End with a powerful, take-home message.

Grading scheme for undergrad term papers:

	element
	possible

	state problem
	5

	sociological
	5

	describe studies
	5

	methods
	5

	analysis
	5

	results
	5

	strengths/weaknesses
	5

	gaps/critique
	5

	future research
	5

	policy implications
	5

	bottom line
	5

	12 references
	12

	citing in text
	8

	spelling/grammar
	10

	organization
	10

	12 pages of text (excluding references)
Total
	5

	
	100

Grading scheme for Graduate term papers:

	element
	possible

	sociological
	10

	describe studies
	10

	methods
	10

	analysis
	10

	results
	10

	Strengths /weaknesses
	10

	gaps/critique
	10

	Future research
	10

	Policy implications
	10

	20 references
	15

	citing in text
	10

	spelling/grammar
	10

	bottom line
	5

	TOTAL
	130

CLASS POLICIES AND PROCEDURES

Regrading procedure: If you feel the grade is not appropriate, I will be glad to re-grade your papers and/or exams. The following procedures will be followed: I must have a written request to re-grade the paper or exam, 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. HEATHER DILLAWAY AT 313 577-8131 or email at dillaway@wayne.edu. If the chair of the department does not help you find a satisfactory solution, the next option is to contact the LIBERAL ARTS AND SCIENCES DEAN’S OFFICE at 313-577-2515. The office is located on the SECOND FLOOR OF OLD MAIN, room 2155.

STUDENTS SHOULD CONSULT THE UNIVERSITY BULLETIN REGARDING UNIVERSITY POLICIES THAT AFFECT COURSES, INCLUDING THE TIME LIMIT FOR FILING APPEALS.

The material that appears below about grade appeals can be accessed at:

http://www.clas.wayne.edu/clas_files/Grade_Appeal_process.pdf

Wayne State University Grade Appeals Procedures
Effective Fall Term 1998
1.0 Basic Principles
1.1 Instructors are expected to evaluate student work according to sound academic standards. Course expectations should be clearly specified and grades should be assigned without departing substantially from announced procedures.

It is the instructor's prerogative to assign grades in accordance with his/her academic/professional judgment, and the student assumes the burden of proof in the appeals process.

1.2 Grounds for appeals are: (1) the application of non-academic criteria in the grading process, as listed in the university's non-discrimination and affirmative action statute: race, color, sex, national origin, religion, age, sexual orientation, marital status, or handicap; (2) sexual harassment; or (3) evaluation of student work by criteria not directly reflective of performance relative to course requirements.

1.3 These policy guidelines do not apply to allegations of academic dishonesty. Academic dishonesty matters should be addressed under the Student Due Process statute.

2.0 Appeal of Grades
2.1 Whenever a final grade is in dispute, a student may appeal to his/her instructor for an informal review. Should resolution fail, the student may request a formal review by the department. Formal appeals are limited to the grounds stated in 1.2 above.

2.2 Students should raise formal grade appeals in writing within 30 calendar days following official notification of grades for the term in which the disputed grade was awarded, whenever informal review fails to resolve a dispute. The student's first appeal should be directed to the instructor. Further appeals shall be directed to the department chairperson or program director and then to the Dean.

2.3 Instructors shall respond in writing to a formal written appeal within ten days of receiving the appeal. If the issue is unresolved, the student may within ten days lodge an appeal in writing with the department chairperson or program director.

2.4 Students shall be notified in writing of the department's/program's decision regarding the appeal within thirty days of its receipt.

2.5 Students who are dissatisfied with the department/program decision as stated in writing may lodge a formal written appeal with the Dean of the College within ten days of having received the department/program decision.

2.6 Students shall be notified in writing of the College's decision regarding the appeal within 30 days of its receipt.

2.7 Students/faculty may contact the Ombudsperson at any time for assistance with any problem associated with a grade decision or grade appeal.

3.0 Procedures within the College
3.1 Student written appeals and subsequent formal responses shall follow these guidelines.

3.1.1 To initiate the appeal process, the student shall submit a written statement detailing his/her objections, along with supporting documentation, to the instructor. If the student receives an unsatisfactory response in writing or no response within 10 days of having lodged the complaint, he/she may appeal to the department chairperson or program director.

3.1.2 The department chairperson or program directory shall review the complaint and respond in writing within 30 days. Within this time period, the chairperson or director may seek the advice of a grade appeals committee, if so established.

Departments or programs that conduct a committee review must specify the authority of the committee in their grade appeals policy. The instructor in charge shall be invited by the department chairperson or program director to reply in writing to the objections of the student.

3.1.3 Matters not resolved at the departmental level may be appealed in writing to the Dean of the College with a copy to the department chairperson or program director. The student shall submit a copy of the written statement initially submitted to the departmental chairperson in addition to a statement explaining his/her dissatisfaction with the departmental or program solution(s) proposed. The Dean shall submit his/her decision in writing within 30 days of receipt of the complaint. The Dean's decision is the final decision of the college.

3.1.4 Any meetings held in relation to the appeal shall provide parties the opportunity to present additional information orally or in writing. No additional persons should be permitted at such meetings without advance approval by the chair or dean, as appropriate.

4.0 University Level Academic Appeals Procedure
When the appeal procedures within the School have exhausted, the student may request the Provost to review the decision on the record. Procedures for requesting a provostal review are published in the University Bulletin.
EXTENSIONS. I permit extensions in the case of illness or death in the family or dire emergencies. I must be notified as soon as possible of these circumstances. Either send me an e-mail or leave a message on my voice mail. I must have a written note from a health care provider or a funeral director or documentation of the emergency before you receive an extension. Assignments should be submitted within two weeks of the due date..
 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 works of others. Lifting entire paragraphs or pages from other sources and inserting them into your paper is plagiarism. You may not use paragraph after paragraph of quotes from a source. Safe Assign scores must be under 15%.
Blackboard (http://blackboard.wayne.edu)
is an important part of this course. If you activate your Wayne State access ID, you will find important announcements and materials. There is a direct relationship in my courses between using Blackboard and receiving an “A” grade! Power point slides will be posted no later than the Monday before each class session, as well as a copy of the assignments. I will send you an email when the slides are posted.
Computers are available in all WSU libraries. Print multiple slides on each page to save money.
OTHER IMPORTANT INFORMATION
GRADING RULES AT WSU.
a. Students who do not complete your course requirements, or do not withdraw appropriately (in timely ways), will receive a failing grade. So if you stop coming to class and forget to withdraw from the class, you will receive a F.

B. Students who request withdrawals beginning with the 5th week of the term will now receive one of these 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

Students are able to make requests to withdraw on Pipeline, and your professor is able to approve the request on Pipeline, much as happens now with final grades.

C. Incompletes will revert to a failing grade after one calendar year for both Undergraduates and Graduate Students. That means that 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 a course. It must be signed by the instructor, student, and the department chair. An Incomplete will be granted only in unusual circumstances, for example, serious illness or hospitalization.
 [image: image1.emf]
OTHER IMPORTANT INFORMATION. NOTE THAT THE UNIVERSITY HAS REVISED ITS RULES ABOUT ADDING AND DROPPING CLASSES. PLEASE MAKE A NOTE OF THESE IMPORTANT CHANGES!

1. Important dates: (See of Schedule of Classes)
January 14-18: You can register for this class by presenting an add slip for my signature. You then must take the add form to the Department of Sociology in order to add the class. You need both my signature and the department’s approval to add the class. There are no exceptions.

January 18: Last day to add this class. Last day for tuition cancellation if you drop the course.

January 18-February 2: If you drop class, it will NOT appear on your academic record, but you are contractually liable for tuition of dropped courses.

February 4-March 23: Need my permission to drop this class. Go into pipeline and drop the class. I then receive notification from the registrar about your withdrawal request. A grade of WN, WP, WF will appear on your transcript, so it will indicate whether you ever attended class (WN=never attended), were passing (WP), or failing the class (WF) at the time of withdrawal. You are liable for tuition.

NOTE THE EARLIER DEADLINE FOR DROPPING THIS CLASS. Saturday March 23 IS THE LAST DAY TO DROP THE CLASS!!!!

STUDENTS WHO DO NOT OFFICIALLY WITHDRAW FROM THE COURSE BEFORE THE DROP DEADLINE OF 03/23/13 WILL RECEIVE A GRADE OF F. THERE ARE NO EXCEPTIONS.
PLAGIARISM AND CHEATINGAccessed on August 24, 2012 from http://www.doso.wayne.edu/student-conduct/Academic_Integrity.html

	Academic Integrity (Plagiarism & Cheating)

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.

Students are expected to be honest and forthright in their academic studies. Students who commit or assist in committing dishonest acts are subject to downgrading and/or additional sanctions as described in the Student Code of Conduct. Faculty and students are responsible for knowing the different forms of academic dishonesty as well as for being aware of the Student Code of Conduct.

It is important that each of us share the responsibility for maintaining a reputable University committed to academic excellence. Faculty should encourage academic honesty among students by including a statement in the course syllabus and by discussing issues such as cheating and plagiarism. Similarly, students should protect themselves by thoroughly studying and preparing for tests and assignments and by discouraging dishonesty among other students.

Cheating
Intentionally using or attempting to use, or intentionally providing or attempting to provide, unauthorized materials, information or assistance in any academic exercise. Examples: Copying from another student’s test paper. Allowing another student to copy from a test paper. Using unauthorized material such as a "cheat sheet" during an exam.

Fabrication
Intentional and unauthorized falsification of any information or citation. Examples: Citation of information not taken from the source indicated. Listing sources in a bibliography not used in a research paper.

Plagiarism
To take and use another’s words or ideas as one’s own. Examples: Failure to use appropriate referencing when using the words or ideas of other persons. 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.

Other
Other forms of academic misbehavior include, but are not limited to, the following acts:

· 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. Enlisting the assistance of a substitute in the taking of examinations;

· Violating course rules as defined in the course syllabus or other written information provided to the student;

· Selling, buying or stealing all or part of an un-administered test or answers to the test. Changing or altering a grade on a test or other academic grade records.

Q: What happens when a faculty member suspects that a student has committed a dishonest act?
A: When a faculty member has reason to suspect that academic misbehavior has occurred, he/she may adjust the grade downward for the test, the paper, the part or other course-related activity in question, or for the entire course.

Q: Can the student appeal the downgrading decision by the faculty?
A: YES. The student can appeal the action by filing a statement in writing with the department or unit head within ten school days of the oral note or postmarked written notice. NOTE: If the department head is the faculty, the appeal is to the dean. If the dean is the faculty, the appeal is to the provost.

Q: What should you do if you suspect wrongdoing?
A: Anyone can initiate charges against another individual or group believed to have committed academic misbehavior by writing and filing charges with the Student Conduct Officer.

If you know or suspect any individual or group of dishonesty please let someone know. The Student Conduct Officer, 577-1010, is responsible for directing and coordinating matters involving student discipline and is available to answer questions concerning the judicial procedure outlined in the Student Code of Conduct. The Office of the Ombudsperson, 577-3487, is also available to advise students at any stage in the proceedings.

Interim suspension: Whenever there is evidence that the continued presence of a student on University premises poses a substantial threat to that student or to others, or to the stability and continuance of normal University functions, the student my be suspended for an interim period pursuant to Section 7.0 of the Student Code of Conduct.

Q: What kinds of sanctions are there if a student is found guilty of academic misbehavior?
A: Students found in violation of committing, attempting or assisting to commit academic dishonesty may be subject to one or more of the following sanctions, in addition to the downgrading, depending on the seriousness of the violation:

DISCIPLINARY REPRIMAND
A formal notification to the student that his/her conduct has been unacceptable and a warning that another offense may result in a more serious sanction.

Disciplinary probation
A disciplinary status that does not interfere with the student’s rights to enroll and attend classes but that includes specified requirements or restrictions for a specific period of time as determined in the particular case.

Suspension
A denial of the privilege of continuing as a student anywhere within the University, and denial of all student rights and privileges for a specified period of time.

Expulsion
A permanent denial of the privilege of continuing or enrolling as a student anywhere within the University and permanent denial of all student rights and privileges.

Transcript disciplinary record
An entry onto the student’s transcript, permanently or for a specified period of time, indicating the violation and sanction imposed.

Other sanctions
Other sanctions may be imposed instead of or in addition to those specified above.

NOTE: The information contained on this page has been edited from the Student Code of Conduct and written in a condensed format. Anyone with specific questions regarding academic misbehavior should consult the source document at http://www.doso.wayne.edu/codeofconduct.pdf. If the provisions described on this page differ in any way from the provisions of the Student Code of Conduct, then the provisions of the Code shall prevail. For additional information about the Student Code of Conduct, contact the Student Conduct Officer in the Dean of Students office, Room 351 Student Center, 577-1010.

OMBUDSPERSONAccessed on August 24, 2012 from http://www.ombudsman.wayne.edu/

This is a safe place to get help and find the resources you need
At Student Ombudsperson Services…
Our office exists as a point of contact for students who need assistance in identifying where they should go for help and in determining how to resolve issues related to academic or student life.
Our Mission
The mission of Student Ombudsperson Services is to assist students to be successful learners and to achieve their academic goals by providing assistance in accessing services and resolving issues that are hampering their academic progress. The Ombudsperson takes an active role in identifying areas for improvement in processes and systems that relate to academic and student life.
Services Available
· Assistance in accessing processes for academic appeals

· Identifying appropriate offices and individuals who can help students deal with student services needs, including enrollment and registration, tuition and fees, academic support, and student life

· Appropriate referral for personal or health-related issues

· Other assistance in navigating the university’s programs, process, and offices

 The Ombudsperson is the Chairperson of the Tuition and Fees Appeals Board (TFAB). Students who have exhausted the appeals process in the Office of the Registrar related to tuition and fees may appeal to the TFAB. The TFAB is the final arbiter of appeals for tuition and related fees. Each appeal is reviewed as an individual case, and cancellation of tuition and/or fees is granted only when circumstances warrant. The TFAB will consider only those appeals that are filed within one calendar year following the last day of the academic term in which the challenged fees were assessed.
Who? All Wayne State University students are eligible for services.
 How? Contact: Laura Birnie-Lindemann, 798 Student Center Building (SCB), Phone: (313) 577-3487
Fax: (313) 577-9296 e-mail: ombudsoffice@wayne.edu
Student Ombudsperson Services is a safe place to ask for help. We will do everything possible to see that your needs are met and that you can focus on making academic progress at Wayne State. The office will maintain confidentiality as appropriate and feasible based on individual student needs and desires.
PAGE
1

