SOCIOLOGY

 Mr. Mancini

fmancini@cbsd.org
https://cbsd.blackboard.com/
Room 216

Each department of knowledge passes through three stages: the theoretic stage; the theological stage and the metaphysical or abstract stage.

- Auguste Comte
Course Description

Sociology is a nine-week course for college bound juniors and seniors which is designed to introduce students to basic concepts, principles and methods central to the study of human society. Fundamental sociological topics such as culture, socialization, deviance, social stratification and institutions will be investigated. Furthermore, a variety of sociological perspectives will be applied throughout this course in order to enable students to more effectively analyze and evaluate human behavior and social phenomena. This course will enhance the student’s sociological imagination through discussion, participation in activities that explore the connections between individual actions and the larger social world and the collection, analysis and interpretation of data.

Grading & Course Requirements:

Pleasure in the job puts perfection in the work

-Aristotle

The man whose whole activity is diverted to inner meditation becomes insensible to all his surroundings. If he loves, it is not to give himself, to blend in fecund union with another being, but to meditate on his love. His passions are mere appearances, being sterile. They are dissipated in futile imaginings, producing nothing external to themselves..

-Emile Durkheim

Your marking period grade will be determined by a percentage of the possible points you earn for completing the coursework. For example, if there were 400 total points at the end of the 1st marking period (180 points from Tests, 60 points from a project, 120 points from classroom participation, assignments and quizzes, and 40 points from the notebook) and you had earned 380 points, then your percentage grade would be a 95 and you would receive an A. The percentage ranges are as follows:

A Equals 100 –93%

B- Equals 82-80%

D+ Equals 69-67%

A- Equals 92-90%

C+ Equals 79-77%

D Equals 66-63%

B+ Equals 89-87%

C Equals 76-73%

D- Equals 62-60%

B Equals 86-83%

C- Equals 72-70%

F Equals 60-0%

Your final course grade will be determined by computing your marking period grade (80% of the final grade) with your grade on the final project (20% of the final grade).
You will be required to complete the following coursework:

1. Homework: It is very crucial that you always come to class prepared having read your assigned readings, completed the given assignment, and noted important themes and/or questions. You can expect homework every day.
· Types of Assignments and work expectations:
1. Text readings- should read, take appropriate notes, identify key terms,

and answer key questions.

 2. Articles/Documents- should read, identify thesis/main points in sentence

form, and make relevant notes on how the document(s) connect(s) to course material.

 3. Project- complete assigned task which will vary in nature.

 4. Research topics- should identify key elements to topic, how it relates to material, and

prepare short presentation to the class.

 5. Debate preparation- should reflect on topic, do further research, and prepare statement of

position.

2. Classroom Participation and Enrichment Activities: Since this is college preparatory class, it is extremely imperative that each of you participates in all functions of our classroom’s activities. The activities in class include lectures, discussions, seminars, group work, individual work, experiential exercises, simulations, visual projects, document analysis, oral presentations, review sessions and games, skits, etc. I will assess both formally (collecting work) and informally (checking and monitoring work) your level of participation in class. CLASS PARTICIPATION WILL BE A MAJOR FACTOR ON YOUR GRADE IN THIS COURSE!!!!!!!!!!!!!!!!!!!!!!!!

3. Tests/Quizzes: Each test may consist of the following types of questions: essay, multiple choice, short response, terms. The tests/quizzes will mostly assess material from the unit(s) being covered immediately prior to the exam although you will also need to connect to previous learning.

4. Final Project: 20% of your final grade!!!!!!!!!

A final project will comprise 20% of your course grade.

There are a variety of ways to satisfy the Final Project course requirement.

You must submit a Project Proposal Form and have it approved by me.

Projects will be graded using the Sociology Presentation Rubric. Consult this early and often to make sure you are meeting the project criteria.

After School Hours

I am available to meet with you although due to coaching we will need to establish an appropriate time after school.

Absenteeism/Tardiness/Make-up-work:

It is your responsibility to see me if you miss work in class. Any assignment, test, or project missed due to an unexcused absence/lateness is a 0. All assignments will be listed on the Homework Calendar in the front of Room 216.

It is your responsibility to be on time for this class. Any incidences of lateness, etc. will be handled in accordance with school policy.

Materials & Texts:

You are responsible for bringing the proper writing materials (i.e. notebook, paper, pencil, pen, etc.) to class. I strongly recommend that you purchase a separate 3 ring binder for this class. This will be absolutely necessary in order for you to maintain a clearly organized notebook and effectively prepare for class. You should come to class with your materials and appropriate textbook everyday unless notified otherwise.

-Sociology in Our Times (6th Edition) by Diana Kendall

*****See me for handouts or assignments that you may have missed. I will not chase after you to make sure you have picked up anything you were not present for.

***** TECHNOLOGY POLICY—We will adhere to the current CBSD/CBW technology policy. Basically, you may use your personal technology when allowed. All infractions of the policy will be handled in accordance with CBSD/CBW policy. This is non-negotiable.
******EXTRACREDIT POLICY---do not ask because it will not be granted ever. This is a not a required course and if you fail this course you may potentially not graduate if you need this credit. The “Senioritis” does not exist in this world. I will supply you with more than enough “regular credit”, the rest is up to you. Do not be “that guy” or “that girl”….

PAGE
1

