

Sociology – Ch 1 & 2 What is Sociology? & Cultural Diversity & Conformity Daily Schedule

Day 1 – Go over Syllabus, Computers, & Web Site, Pass out Books & Daily Schedules, Video Clips – Intro by Soc Prof, Opening Slide Show (old notes), The Perspective of Sociology Wkst, Read Ch 1 p. 4-27

Day 2 – Marked for Life p. 4, Ch 1 Notes – Sec 1, Survival of the Fittest p. 8, Ch 1 Notes – Sec 2

Day 3 – SmartBoard Review(**s**), Seeing Things Differently p. 15, Ch 1 Notes – Sec 3, Spread of Hip Hop p. 19, Ch 1 Notes – Sec 4

Day 4 – Sociological Perspectives Interactive, Ch 1 Notes – Sec 4, Ch 1 Review p. 30-31 #6-16, 18-20

Day 5 – **Ch 1 Quiz**, Culture of Honesty Video Clip, Nonverbal Communication Video Clip (old notes), Ch 2 Notes – Sec 1, Time for Dinner p. 38, Ch 2 Notes – Sec 2, Read Ch 2 p. 35-47

Day 6 – Adaptive American Culture p. 43, Ch 2 Notes – Sec 2, Work is its Own Reward p. 44, Ch 3 Notes – Sec 3, American Values Video Clip, Determining Personal Values Wkst

Day 7 – Discuss Determining Personal Values Wkst, Review Sheets – Ch 1 Sec Quizzes (p. 1-4), Ch 2 Sec Quizzes (p. 11-13)

Day 8 – Review for Test

Day 9 – **Ch 1 & 2 Test**, Read Ch 3 p. 54-78

Day 10 – Culture Project – Save to School File

Day 11 – Culture Project

Day 12 – Culture Project

Day 13 – Culture Project

Day 14 – Culture Project Presentations

Day 15 – Culture Project Presentations

Sociology – Ch 3 & 4 Social Structure & Socializing the Individual Daily Schedule

Day 1 – Juggling Roles p. 54, Ch 3 Notes – Sec 1, Role Chart Assignment – 5 Roles (old notes), Who's at Your Table? Lab (p. 28-29)

Day 2 – SmartBoard Review (old notes), Selfless Good Deed Friends Episode (#1 – 2:50-4:45, 7:35-8:05 #2 2:15-2:50, 5:00-6:10), War of Words p. 58, Ch 3 Notes – Sec 2 & 3

Day 3 – Transformation of Society Interactive, Ch 3 Notes – Sec 3, The New Barter p. 67

Day 4 – In with the “In” Crowd p. 68, Ch 3 Notes – Sec 4, Electronic Communities Video Clip

Day 5 – Business Organization: The Japanese Model Case Study, Ch 3 Notes – Sec 5, McDonaldization of Society p. 79, Ch 3 Review #6-15 p. 82

Day 6 – **Ch 3 Quiz**, Color Activity, Ch 4 Notes – Sec 1, Read Ch 4 p. 90-102

Day 7 – Identical Strangers Video Clip, Pieces of the Personality Puzzle p. 90, Ch 4 Notes – Sec 1 & 2, Anna Video Clip (old notes, 1st 4 slides only), Mirror, Mirror On the Wall p. 95

Day 8 – Mead’s Development of Self Interactive, Ch 4 Notes – Sec 2 & 3

Day 9 – Once Upon a Time p. 99, Ch 4 Notes – Sec 3, Resocialization Video Clip, Socialization Around the World p. 103

Day 10 – Review Sheets – Ch 3 Sec Quizzes 1-5 (p. 20-24), Ch 4 Sec Quizzes 1-3 (p. 33-35)

Day 11 – Check Review Sheets, Review for Test

Day 12 – **Ch 3 & 4 Test**, Read Ch 5 p. 110-128

Sociology – Ch 5 & 6 Adolescent & Adult in Society Daily Schedule

Day 1 – The Adolescent Brain: A Work in Progress p. 110, Ch 5 Notes – Sec 1, Coming of Age p. 114, Ch 5 Notes – Sec 2

Day 2 – Courtship & Dating Interactive, Ch 5 Notes – Sec 2, Proceed With Caution p. 121, Ch 5 Notes – Sec 3

Day 3 – Sexual Revolution Video Clip, Ch 5 Notes – Sec 3, Montana Meth Project Video Clip, Sex Education Article

Day 4 – Texting and Driving Video Clip, Teen Drug & Suicide Statistics (old notes), Ch 5 Notes – Sec 3, Teen Violence Case Study p. 108-109, Bullying p. 429, Reviewing Vocab p. 132 #5-13

Day 5 – Adolescent Issues Around the World p. 180-81, **Ch 5 Quiz**, Article Review Assignment (**30 Points**)– Find and read two articles relating to teen sex, teen drug use, or teen suicide; Use SIRS Issue Researcher through www.iowaeeaonline.org – use News search

Day 6 – Article Review Assignment – Write an approximately half page summary for each article (double spaced), include a proper citation for each article after its summary, write at least a half page reaction to your articles (double spaced)

Day 7 – Goal Setting Activity, Adults Moving Back Home Video Clip, Quarter-Life Crisis p. 136, Ch 6 Notes – Sec 1, Read Ch 6 p. 137-150

Day 8 – Opting Out Video Clip, Ch 6 Notes – Sec 1 (Adult Female), American Workaholic Video, Ch 6 Notes – Sec 2

Day 9 – Surfing the Web on Company Time p. 144, Ch 6 Notes – Sec 2 & Sec 3, Challenging Stereotypes about the Aging p. 151, Abkhazia Case Study

Day 10 – Graying of America Interactive, Review Sheets – Ch 5 & 6 Section Quizzes

Day 11 – Check Review Sheets, Review for Test

Day 12 – **Ch 5 & 6 Test**, Read Ch 7 p. 158-174

Sociology – Ch 7 & 8 Deviance and Social Stratification Daily Schedule

Day 1 – Rock & Roll/ Why Deviance? Video Clips (old notes), Public Rudeness Video Clip, The Virtual Pillory p. 158, Ch 7 Notes – Sec 1, Observing Norms in Social Interaction p. 159

Day 2 – Retreating from Society p. 162, Ch 7 Notes – Sec 1 & 2

Day 3 – The Saints & Roughnecks p. 156-157, Death Penalty p. 161, Crime Stats – CD, Gangland Video Clip (old notes – 5:09), Crime Stats Handout, That's Illegal p. 168, Ch 7 Notes – Sec 3

Day 4 – Public Shaming Video, Incarceration Rates Interactive, Ch 7 Notes – Sec 3, Prison Gang Video Clip (old notes), Identity Theft Video Clip, Identity Theft p. 175, Ch 7 Terms p. 178 #5-15

Day 5 – Prison Gang Video Clip (old notes), Identity Theft Video Clip, Identity Theft p. 175, Ch 7 Notes – Sec 3, Ch 7 Terms p. 178 #5-15

Day 6 – **Ch 7 Quiz**, The Power of Popularity p. 186, Ch 8 Notes – Sec 1, Read Ch 8 p. 187-201

Day 7 – Distribution of Wealth & Income Interactive, Rich Kids Video Clip, The American Class System p. 192, Ch 8 Notes – Sec 1 & 2

Day 8 – Poverty in America Video Clip/Rural Poverty p. 184-185 (stats), A Penny Per Pound p. 197, Ch 8 Notes – Sec 2 & 3

Day 9 – Only What You Can Afford Simulation, Helping the Poor Video Clip

Day 10 – Ch 7 & 8 Section Quizzes

Day 11 – Review for Test

Day 12 – **Ch 7 & 8 Test**, Read Ch 9 p. 209-224

Sociology – Ch 9 & 11 Racial & Ethnic Relations & The Family Daily Schedule

Day 1 – Distribution of Minority Groups Interactive, A Multiracial Identity Video Clip, Is Race in the Eye of the Beholder? p. 208, Ch 9 Notes – Sec 1

Day 2 – A Class Divided p. 206-207, Brown Eyes vs. Blue Eyes Video Clip (old notes), A Girl Like Me Video Clip (old notes), What Does Inequality Feel Like? p. 212, Ch 9 Notes – Sec 2

Day 3 – Hate Groups (Ch 6 Deviance) & Color of Scorn Video Clips – CD/Graphs, Struggling With Prejudice Video Clip, Ch 9 Notes – Sec 2 & 3, In Search of America p. 218

Day 4 – Muslim Americans Video Clip/Being Arab American after 9-11 p. 225 (Pictures), Ch 9 Notes – Sec 3, Affirmative Action Article, Reviewing Vocab p. 228 #5-14

Day 5 – **Ch 9 Quiz**, Early to Wed Article, Learning to Love a Perfect Stranger p. 260, Ch 11 Notes – Sec 1, Read Ch 11 p.

Day 6 – Arranged Marriage Video Clip, Ch 11 Notes – Sec 1 & 2, Switched at Birth p. 266

Day 7 – Child Abuse Statistics (old notes), Family Systems Interactive, Marriage & Divorce Video Clip, Ch 11 Notes – Sec 2, Should We Save the Traditional Family Article

Day 8 – Trends in American Family Video Clip & Charts/Graphs – CD, Japanese Traditions Video Clip, Till Death Do Us Part p. 271, Ch 11 Notes – Sec 3, Single Father Video Clip (if time) p. 260-275

Day 9 – Finish Sec 3 Notes, Changes in Children's Time with Parents Case Study, Review Sheets - Ch 9 & 11 Sec Quizzes

Day 10 – Review for Test

Day 11 – **Ch 9 & 11 Test**, Read Ch 13 p. 308-330

Sociology – Ch 13 & 14 Education, Religion, Sport, and Mass Media Daily Schedule

Day 1 – Education Achievement Interactive, Functional Illiteracy Video Clip (old notes), Ch 13 Notes – Sec 1

Day 2 – Harlem's Children's Zone Video, Education Behind Bars Video, Ch 13 Notes – Sec 1

Day 3 – Alternative Education p. 321, Ch 13 Notes – Sec 2

Day 4 – Faith At Work Video Clip, Ch 13 – Sec 2 & 3, Religion in Public Schools p. 306-307

Day 5 – Drive in Church Video, Mega Church USA p. 327, Ch 13 Notes – Sec 4, Religious Diversity in the U.S. p. 331, Amish/Nickel Mines Case Study p. 332, Should Students Pray Article, Reviewing Vocab p. 334 #6-19

Day 6 – **Ch 13 Quiz**, More Than Just a Game p. 338, Ch 14 Notes – Sec 1 & 2, Read Ch 14 p. 338-358

Day 7 – Performance Enhancing Drugs Video, Ch 14 Notes – Sec 2, Sport & Television: A Love Affair? P. 336-337, Sports: Playing the Theory Game Article

Day 8 – Staying Connected Video Clip, Read Can't Live Without Them p. 347, Ch 14 Notes – Sec 3

Day 9 – Development of Media Interactive, Advertising & Kids Video Clip, Ch 14 Notes – Sec 4

Day 10 – Review Sheets – Ch 13 & 14 Section Quizzes

Day 11 – Review for Test

Day 12 - **Ch 13 & 14 Test**, Turn in Books

Extra Day - Refuse to Stand by Silently – Groups (From Children's March Video)