MEDICAL SOCIOLOGY

Introduction to Medical Sociology, SOCIOLOGY 5360 sec 001 CRN 11958
FALL, 2013 Wednesdays, 3:00-6:40 p.m.
Manoogian Room 215
DR. JANET HANKIN

OFFICE: 2233 FACULTY ADMINISTRATION BUILDING, 656 W. KIRBY

TELEPHONE: (313) 577-8131
OFFICE HOURS: Wednesdays 1:30-2:30 p.m. and Thursdays 4:00-5:00 p.m.
IN ADDITION, I AM ALWAYS AVAILABLE BEFORE, AFTER CLASS, AND AT OTHER TIMES BY APPOINTMENT. If you want to stop in outside of office hours, I recommend you email me ahead and make sure I am available.
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 I will send an e-mail. The most reliable way to reach me is to email me at janet.hankin@wayne.edu. 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.
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 Tuesday evening. I will send you an e-mail letting you know that the slides are loaded on blackboard.
REQUIRED READINGS: The textbook for the course is William Cockerham, Medical Sociology, 12th Edition, Pearson Prentice Hall, 2012, isbn 978-0-205-05418-3. Note that the newest edition of the text is much different from the 11th edition. The book is available at WSU Barnes and Noble and at Marwil Bookstore. The textbook is on reserve at the David Adamany Undergraduate Library. Other required reading is posted on blackboard.wayne.edu. I have assigned the entire EXTRA ISSUE OF THE JOURNAL OF HEALTH AND SOCIAL BEHAVIOR, 2010 entitled, “WHAT DO WE KNOW? KEY FINDINGS FROM 50 YEARS OF MEDICAL SOCIOLOGY” as required reading. Additional articles are also assigned on a weekly basis. These articles are posted on blackboard. There is a folder for each week’s reading assignment under the content tab.
COURSE DESCRIPTION: The course is designed to understand the definition of illness, the distribution of death and disease in society, health promotion, help seeking behavior, the socialization of health care providers, the organization of the health care system, and the need for 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 on your chosen topic in medical sociology.

LEARNING OUTCOMES 3-9 WILL BE ASSESSED BY TWO EXAMS.

3. Identify the issues surrounding the definitions of health and illness.

4. Understand how social factors (especially social inequality and stress) impact health and illness.

5. Explain the relationship between social stratification, access to resources, and well-being.
6. Compare the U.S. health care system to systems in other countries.

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

8. Explain the key elements of the Affordable Care Act and its impact on health care.
9. Understand the following foundational concepts that will be tested in the MCAT 2015:

a. How socio-cultural factors influence the ways that individuals perceive, think about, and react to the world with a focus on nature of stress, stress outcomes, response to stressors and stress management

b. How socio-cultural factors influence behavior and behavior change, including group processes, culture (assimilation, multiculturalism, subcultures) and socialization (definition of norms, agents of socialization, stigma and deviance)

c. How socio-cultural factors influence the way we think about ourselves and others, including self concept, formation of identity, prejudice and bias, stereotypes, ethnocentrism, elements of social interaction, presentation of self, social behavior, discrimination

d. How cultural and social differences influence well being using sociological theories including structural functionalism, symbolic interactionism, conflict, and social constructionism. Understand the influence of social institutions, culture, demographic characteristics and processes.
e. How social stratification and access to resources influence well-being. Concepts including social class, social stratification, social mobility, poverty, social inequality, health and health care disparities.
EATING AND TEXTING: We will have a short break about half way through each class session. 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 5360. You may earn up to 300 points.
(ATTENDANCE: 30 POINTS

(MIDTERM EXAM ON OCTOBER 9: 70 POINTS

(SECOND EXAM ON DECEMBER 4 100 POINTS.

(TERM PAPER DUE ON DECEMBER 13 by 5 p.m.: 100 POINTS. SUBMIT VIA SAFE ASSIGN
DETERMINING THE FINAL GRADE FOR UNDERGRADUATES

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
DETERMINING THE FINAL GRADE FOR GRADUATE STUDENTS
POINTS
PERCENTAGE

GRADE

300-270
100-90

A

269-255
89-85

A-

254-240
84-80

B+

239-225
79-75

B

Graduate Students must earn a B or higher 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 December 4, you will earn two points, 13 x 2 =26. On December 4, the date of the second exam, you will receive 4 points. Be sure to sign the attendance sheet at each class session. 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. Students who add the class during late registration period will not be penalized. I know that not every student has health insurance. You should take advantage of the Campus Health Center. 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.
If you are suffering from flu symptoms, please send me an email asap and let me know you are ill. DO NOT COME TO CLASS! 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. 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,

3. The Midterm Exam will be held on October 9 and will cover all lectures and readings through Oct. 2.
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 multiple choice questions will relate to the key words that are posted with each week’s lecture. A practice multiple choice exam will be posted on blackboard prior to the exam. 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. I will review all key words and the essay questions on October 2.
4. The second exam is on DECEMBER 4. It will only cover the lectures and reading materials since the midterm exam (October 16-November 20); it is not cumulative.
The second 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. For each class session, I will post 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 do a review for the second exam on November 20, and a practice multiple choice exam will be posted on blackboard.

5. Term Paper. It is due Friday, December 13 by 5 p.m. via Safe Assign on Blackboard. I must approve your topic, which should have something to do with medical sociology. Your proposal for a topic (all I need is a sentence) for the paper must be turned in by October 16. Topic ideas appear in this syllabus.
The term paper is worth 100 points, or 1/3 of your final grade. The paper must be 12 typed pages of text (double spaced) and include 12 references to scholarly journal articles or books. Specific guidelines appear 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 or an outline of the paper if you turn it in by December 1. The Undergrad Library and its Writing Center on the second floor (go to http://clasweb.clas.wayne.edu/writing/ for details) are excellent resources for your term paper. Late submissions will be penalized. For every day late, your grade will drop by 10 points.
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. You may use computers in the Social Science Data Lab on the second floor of F/AB or the Library.

COURSE OUTLINE AND REQUIRED READINGS
All journal articles are posted on blackboard.wayne.edu
August 28: INTRODUCTION
Assigned reading:
1. Cockerham Chapter 1
2. “Executive Summary” Katherine J. Rosich & Janet R. Hankin (2010) Journal of Health and Social Behavior 51, Extra Issue: Hereafter referred to as EIJHSB.

3. “America’s Health Disadvantage.” The Editor, The New York Times, January 10, 2013.

4. “One Reform, Indivisible,” Paul Krugman, The New York Times, August 18, 2013.

++

September 4 DEFINING DISEASE. MEDICALIZATION and Pharmaceuticalization
Assigned reading:
1. Cockerham Chapter 2

2. “The Social Construction of Illness: Key Insights and Policy Implications,” Peter Conrad & Kristen K. Barker EIJHSB
3. “Gender and Medicalization” Sociologists for Women in Society Fact Sheet, Spring 2010

Prepared by Miranda R. Waggoner, MA and Cheryl D. Stults, PhD http://www.socwomen.org/web/images/stories/resources/fact_sheets/fact_4-2010-medicalization.pdf accessed on September 1, 2012.
4. “DSM-5: Psychiatrists’ ‘Bible’ Finally Unveiled.” Sharon Begley, HuffPost, May 16, 2013.

5. “Scientists Seek to Rein in Diagnoses of Cancer.” Tara Parker-Pope, The New York Times, July 29. 2013.
++
September 11 SOCIODEMOGRAPHIC CORRELATES OF DISEASE
Assigned reading:
1. Cockerham Chapter 4
2. Understanding Racial/ethnic Disparities in Health: Sociological Contributions, David R. Williams & Michelle Sternthal, EIJHSB
3. “Black Health RX: Finding a Cure for America’s Health Disparities.” The Huffington Post, July 23, 2013.
4. “The Real Reason Women Live Longer than Men?” Julie Zeilinger, The Huffington Post, August 2, 2013.
++
September 18 FUNDAMENTAL CAUSES OF DISEASE
Assigned reading:
1. Cockerham Chapter 3

2. Social Conditions as Fundamental Causes of Health Inequalities: Theory, Evidence, and Policy Implications,

Jo C. Phelan, Bruce G. Link, & Parisa Tehranifer, EIJHSB
3. “Black-White Divide Persists in Breast Cancer.” Tara Parker-Pope, The New York Times, July 23, 2013.
4. “U.S. Health in International Perspective: Shorter Lives, Poorer Health.” Institute of Medicine, January 2013.
++
September 25 PHYSICIANS
Assigned reading:

1. Cockerham Chapters 11, 12

2. The Continued Social Transformation of the Medical Profession, Stefan Timmermans & Hyeyoung Oh, EIJHSB
3. “Bedside; Don’t get sick in July.” Theresa Brown, The New York Times, July 15, 2012.
4.”For New Doctors, 8 Minutes per Patient.” Pauline W. Chen, The New York Times, May 30, 2013.
++

October 2: SOCIAL STRESS, SOCIAL SUPPORT, AND DISEASE
Assigned reading:
1. Cockerham Chapters 5 and 6
2. Stress and Health: Major Findings and Policy Implications, Peggy A. Thoits, EIJHSB

3. Social Relationships and Health: A Flashpoint for Health Policy, Debra Umberson & Jennifer Karas Montez, eijhsb
4. “Recipe for Longevity: No Smoking, Lots of Friends.” Laura Blue, Time Magazine, July 28, 2010
5. “Status and Stress.” Moises Velasquez-Manoff. The New York Times, July 27, 2913.
++
OCTOBER 9 MIDTERM EXAM
++
October 16: PATIENT-PROVIDER RELATIONSHIPS AND HELP-SEEKING BEHAVIORS

TERM PAPER TOPIC DUE (1 SENTENCE)
Assigned reading:

1. Cockerham Chapters 7, 8, 9

2. Examining Critical Health Policy Issues Within and Beyond the Clinical Encounter: Patient-Provider Relationships and Help-Seeking Behaviors, Carol A. Boyer & Karen E. Lutfey, EIJHSB

3. Lissa Rankin, “The Doctor-Patient Relationship: Part One “Psychology Today, July 5, 2011 http://www.psychologytoday.com/node/68536 and “The Doctor-Patient Relationship: Part Two.” Psychology Today, July 12, 2011, http://www.psychologytoday.com/node/69061
4. “The Lies We Tell in the Exam Room.” Abigail Zuger, The New York Times, April 23, 2013.
++
October 23: NURSES, OTHER HEALTH CARE PERSONNEL, AND HEALING OPTIONS

Assigned reading:

1. Cockerham Chapters 10 and 13
2. “The Gulf Between Doctors and Nurse Practitioners.” Pauline Chen, The New York Times, June 27, 2013.
3. “When No One Is on Call.” Theresa Brown, The New York Times, August 17, 2013.
++

October 30: Health Services Research and Technology
Assigned reading:
1. Cockerham Chapter 14

2. David Goldhill, “How American health care killed my father.” Atlantic Monthly, September 2009

3. Medical Sociology and Health Services Research: Past Accomplishments and Future Policy, Eric R. Wright & Brea L. Perry, EIJHSB

4. Medical Sociology and Technology: Critical Engagements, Monica J. Casper & Daniel R. Morrison, EIJHSB

5. Atul Gawande, “Annals of Medicine: The Cost Conundrum: What a Texas town can teach us about health care.” New Yorker Magazine, June 1. 2009.

++

November 6: THE U.S. HEALTH CARE SYSTEM
Assigned reading:
1. Cockerham Chapters 15 and 16

2. Sociology of Health Care Reform: Building on Research and Analysis to Improve Health, David Mechanic & Donna D. McAlpine, EIJHSB

3. Elisabeth Rosenthal in The New York Times, Series of three articles published on June 1, June 30, and August 1, 2013. “Colonoscopies Explain Why U.S. Leads the World in Health Expenditures,” “American Way of Birth, Costliest in the World,” and “In Need of a New Hip, but Priced Out of the U.S.”

++
November 13 BIOETHICS

1. Bioethics, Raw and Cooked: Extraordinary Conflict and Everyday Practice,Charles L. Bosk, EIJHSB

2. “Studies of Babies Did Not Disclose Risks, U.S. Finds.” Sabrina Tavernise, The New York Times, April 10, 2013.
3. “An Ethical Breakdown.” The Editorial Board of The New York Times, April 15, 2013.

4. “Should the ‘Slow Code’ Be Resuscitated?” John D. Lantos and William L. Meadow, The American Journal of Bioethics, 11: 8-12, 2001.

++
November 20 OBAMACARE

Student Evaluation of Teaching

Assigned reading:
1. Reflections on Fifty Years of Medical Sociology, Janet R. Hankin & Eric R. Wright, EIJHSB

2. “Summary of the Affordable Care Act.” The Henry Kaiser Foundation, April 25, 2013.
3. “Health Care Costs Climb Moderately, Survey Says.” Andrew Pollack, The New York Times, August 20, 2013,
++
November 27: No Class. Thanksgiving Break

December 4
SECOND EXAM
Friday, December 13: TERM PAPER DUE BY 5 p.m. on Blackboard via Safe Assign
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 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 LIBERAL ARTS AND SCIENCES DEAN’S OFFICE, Elizabeth Stone-Hall, "Elizabeth June Stone-Hall" elizabeth.stone@wayne.edu, 313-577-2516. 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 AND MAKEUP EXAMS. I permit makeup exams and paper 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 or take a makeup exam. Exams should be made up within two weeks of the original date if possible. Time extensions for the term paper will be negotiated.
Late Penalties. Late papers will be penalized, unless you have made prior arrangements for an extension due to illness, death in the family, or dire emergencies. You will lose 10 points for each day your paper is late.
Cheating on exams will result in a grade of 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 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.
http://blackboard.wayne.edu
Blackboard 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 Tuesday before each class session, as well as a copy of the assignment sheets and readings. I will send you an email when the slides are posted.
Computers are available in all WSU libraries. Sometimes it is difficult to print out everything you need for the class at the libraries, as there are heavy demands on the printers and long waiting times. I suggest you consider using the Social Science Data Lab. It is on the second floor of the Faculty Administration Building. You can use your one card to print the slides. It costs 10 cents per page. Print multiple slides on each page to save money.
OTHER IMPORTANT INFORMATION
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 (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 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/ . Students who are registered with SDS and who are eligible for alternate testing accommodations such as extended test time and/or a distraction-reduced environment should present the required test permit to me at least one week in advance of the exam. Federal law requires that a student registered with SDS is entitled to the reasonable accommodations specified in the student’s accommodation letter.
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, go to the Welcome Center for S.M.A.R.T. counseling, and then I can 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)
September 5-11: 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.

September 11 Last day to add this class. Last day for tuition cancellation if you drop the course.

September 12-25: If you drop class, it will NOT appear on your academic record, but you are contractually liable for tuition of dropped courses.

September 26-November 9: Need my permission to drop this class. Go into pipeline and drop the class. Then you must go through S.M.A.R.T. counseling at the Welcome Center. After you are counseled, 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. NOVEMBER 9 IS THE LAST DAY TO DROP THE CLASS!!!!
STUDENTS WHO DO NOT OFFICIALLY WITHDRAW FROM THE COURSE BEFORE THE DROP DEADLINE OF SATURday, NOVEMBER 9, 2013 WILL RECEIVE A GRADE OF F. THERE ARE NO EXCEPTIONS.
Accessed 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.

--

Accessed 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)
Detroit, MI 48202
Phone: [image: image2](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.

POSSSIBLE TERM PAPER TOPICS Do not feel restricted to the topics on this list!

Use of emergency rooms for routine care

Access to health care

Premature deaths

Life style and illness

Utilization review

Hospital length of stay

Part D Medicare

Medicalization of any of the following conditions: alcoholism, pregnancy, childbirth,

 hyperactivity, short stature, mental illness, infertility, menopause….etc.

Sociodemographic correlates of death rates (differences by income, race, ethnicity,

 gender, education---choose one of these.

Why women are sicker but men die quicker

Exclusion of women from clinical trials

Is cause of a condition genetic or environmental or both

Hospital closures

Consequences of DRGs

Reasons for rise in health care costs

Health care delivery system in another country (Canada, Great Britain, France,

Germany, Korea, China, Russia, or any other).

Medical school curriculum

Resident physician training

New component of licensure—testing student’s bedside manner and controversy

Unequal health treatment of racial and ethnic group members

Medicaid

Medicare

State Child Health Insurance Plan

Medically uninsured

Choice of specialty by physicians

Women physicians

Physicians who are members of racial or ethnic minority group

Shift to outpatient surgery

Diagnosis related groups

Resource based relative value scales

Health care reform

National health insurance

Public health efforts to prevent disease

Effectiveness of warning labels on alcohol or cigarettes

Professionalization of nursing

Nursing shortage

Nurse practitioners, advance practice nurses

Physician assistants

Chiropractors

Patient roles

Sick role

Illness behavior

Compliance with medical regimen

Pros and cons of genetic testing for conditions

Disability rights

Development of genetic counselors as a profession

The genome project and its impact on health

Prenatal genetic testing and its consequences

End of life care

Health care problems of the elderly

Preimplantation sex selection

In vitro fertilization

What insurance will and will not pay for

Advertisements for drugs directed at the public

The new demanding patient

Trust between doctor and patient

Osteopathic vs. allopathic medical schools

Bringing social science into the medical curriculum

Telemedicine

Getting patients to show up for screening tests (mammography, colon cancer

 screening, pap smears, etc.)

Informal care givers

Spouses who take on the role of nurses

Community mental health

Sociodemographic correlates of mental health

Who seeks care and why

Drinking among college students

Fetal Alcohol Spectrum Disorders

How drunk driving laws have changed over time

Drug addiction treatment

Use of emergency rooms

Merger of hospitals

Women as medical school faculty

Professional dominance

Health care disparities

Treating mental disorder in primary medical care

Neighborhood effects on health

Emergency contraception

Ru 486 as medical abortion

Long term care (nursing homes)

Role of nurses aids in health care delivery

Glass escalator for male nurses

Physical therapy as a profession

Occupational therapy as a profession

Diet and longevity

Epidemiology of cancer

Epidemiology of heart disease

Epidemiology of stroke

Health Belief Model

Theory of Reasoned Action

Infant mortality

Increase in C-sections

Quality of health care
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.

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 should follow any standard guidelines, like MLA, APA, ASA guidelines You may 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 Friday December 14 at 5 p.m. using Safe Assign. LATE PAPERS WILL BE PENALIZED. YOUR GRADE WILL DROP 10 points FOR EVERY DAY IT IS LATE. It should be typed, double-spaced 12 pages of text, 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. 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.
Grad 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) and 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, 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 December 3.

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 5360 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
	5

	
	100

PAGE
1

