 Sociology A/B

Eastview High School

Course Syllabus 2008-2009
Course Instructor:

Mr. Wessel

Room C231

Office C238

Telephone: 651-683-6969-Extension 8676

E-Mail: Dale.Wessel@district196.org
Course Description/Outline:
This course is designed to allow you to explore the relationships between humans. Sociology is the science that studies human society and social behavior; therefore we will examine the complexities of human interaction. Topics will include:

People and Society

Norms, Roles and Cultures

Socialization and Self

Death and Dying

Social Deviance

Dating, Marriage and Family

Race, Ethnicity and Cultural Diversity

Social Issues of Today and the Future

This course will depend heavily on discussion. This means that respect for others and their beliefs is absolutely necessary. We will delve into several controversial topics throughout the semester. An open mind is another necessity. My goal is for you to learn something about yourselves and about society.

Materials:

Text: Sociology: The Study of Human Relationships

The replacement cost of your text is $92.00.

Your text book must be covered by Monday, September 8th.

Three ring binder

Loose leaf paper for assignments

Black or blue pens for assignments
Class Policies
1. Respect: Lack of respect will not be tolerated. This includes respect for individuals, peers, teachers, administrators, and guests.

2. Participation:
You will be expected to actively participate in all activities. Active listening and viewing (as opposed to passive) are important and required when watching videos, presentations and speakers.
3. Attendance:
If you are not in the classroom when the bell rings, you will be counted tardy. School policy will be enforced with regard to tardies and absences.

4. Daily Assignments:
Daily assignments will include a variety of readings, journals, essays and projects. Assignments must be turned in on time to receive full credit. We will discuss the late work policy in class. It is your responsibility to get make-up work completed and turned in if/when you are absent according to school policy.
5. Quizzes/Tests:
Tests will be announced and we will review together as a class for them. Quizzes, however, may be unannounced and given after videos, readings, lectures or presentations. It is your responsibility to make arrangements to make up a quiz or test if when absent.
6. Extra Credit:
Extra credit opportunities may be offered during the semester. However, extra credit work will not be accepted unless all other work has been submitted.

7. Grading:
Your grade will be based on the following criteria:

Daily assignments

Participation

Projects

Papers/Essays
Quizzes
Socratic Seminars
Tests

Grades will be posted throughout the quarter (semester) by student ID number. Grades will be determined by the following scale:

100-94 A

86-83 B
76-73 C
66-63 D

93-90 A-

82-80 B-
72-70 C-
62-60 D-

89-87 B+

79-77 C+
69-67 D+
Below 60 F
Late work policy: All EVHS rules pertaining to absences will be followed in accepting late work. When you turn in late work you must use a blue late work slip that can be found on the cabinet on the side of the room. The late work slip must be completed entirely or I will not accept your work. Staple the late work slip on top of the assignment you are turning in for credit. If you turn in late work for reasons other than excused absences, I will accept your late work for the rest of that unit for 60 % maximum credit. I will not accept your late work after the day we test for a unit. While exceptions will be few, please feel free to discuss your situation with me on an as needed basis.
Extra credit: extra credit will be offered each quarter. You will be able to raise your grade by a maximum of one per cent per social studies guidelines. All other work must be turned in before extra credit will be accepted.

8. Food/beverages:
There is to be absolutely no soda, water, candy, food etc. of any kind in this classroom. No exceptions!
9. IPod, Cell Phone, PDA Policy and Expectations

The use of an electronic device, which may include, but not be limited to an IPod, cell phone or PDA (personal digital assistant) is a privilege. With this privilege come the following student responsibilities and expectations:

· The IPod, cell phone or PDA is not to by use in any classrooms, cluster or cluster computer lab during the 50 minute class period except for purposes defined by the teacher.

· The use of an IPod, cell phone or PDA should only be used in a fashion that is not disruptive to others. Example: Be respectful of the volume as well as others around you when you use your device.

· During study halls in the Academic Wing, an IPod/PDA can be used as a “listening device” as long as it is not used in a disruptive fashion as determined by the teacher. The device is not to be used as a “communication or video display device” during study hall.

· Consequences for IPod, cell phone or PDA use in the classroom.

· 1st offense – Teacher talks to student
· 2nd offense – Teacher takes device until end of period and communicates with parent(s).
· 3rd offense – Teacher takes device and gives to appropriate administrator with related referral.
· If a PDA is used in a manner that demonstrates academic dishonesty, the EVHS Academic Integrity Policy will be utilized as a guide to determine future consequences.
10. Emergency procedures:
 Directions are posted in the room.

11. Cheating/Plagiarism: all students are expected to adhere to the EVHS Academic Honesty and Integrity Policy which we discussed and posted in class and can be found in the Eastview Calendar and Guide Book.
12. HAVE SOME FUN!
Let’s work together to make this a fun and exciting year for all of us. I will do my part, you do yours!

MOST IMPORTANTLY: HAVE RESPECT AND BRING ENTHUSIASM AND A POSITIVE ATTITUDE TO CLASS EVERY DAY!
