Dr. David Levine

Office: DW - 310
Email:  dlevine@fau.edu

Office hours:  Tuesday and Thursday, 5:00 P.M. – 7:00 P.M. and by appointment.

Telephone Number: Contact me via my email. 

Class, Status, and Power
SY0 3530, Section number 001, CRN 97990
Fall  2014
Thursday 7:10 – 10:00 PM, LA 341
CREDIT HOURS: 3 Credits

Prerequisites: This course has no prerequisites.
REQUIRED TEXT: Marger, M.N. 2014. Social Inequality: Patterns and Processes (6th Ed.). New York: McGraw-Hill.
COURSE DESCRIPTION

Social stratification is “the social process through which rewards and resources such as wealth, power, and prestige are distributed systematically and unequally within or among societies.  Stratification differs from simple inequality in that it is systematic.  It is also based on identifiable social processes through which people are sorted into categories such as class, race, and gender” (Johnson 1995, The Blackwell Dictionary of Sociology, p.283).    This course is an advanced introduction to the study of social stratification.     Our aims in this course are to learn the basic concepts, perspectives, and theories used in the study of social stratification, to gain knowledge about the structure and dimensions of social inequality, and to understand the processes by which social stratification is perpetuated and legitimated.   The focus of this course, in the main, is on inequality in the United States in the current period, although we will also consider the historical context.

COURSE OBJECTIVES
After completion of this course, students should be able to demonstrate the following:

· Be able to articulate the sociological perspective.

· Discuss social stratification and its consequences.

· Understand the class structure of the contemporary United States.

· Cite sociological theories and research pertaining to inequalities of class, race, and gender.

· Be able to understand and articulate the connection between your own personal experiences and structured social inequalities.

GRADING:   EXAM 1: 30%; Exam 2: 30 %; Exam 3: 30%; Weekly Assignment: 10%. The exams are  objective and noncumulative.                

GRADING SCALE:

A 
94 – 100%

A-
90-93%

B+ 
87-89%

B
83-86%

B-
80-82%

C+
75-79%

C 
70-74%

C-
65-69%

D
60-64%

F
59% and below

COURSE POLICIES
      Weekly Assignment:  Read the assigned chapter, and submit on blackboard an analysis which must include a: (1) summary of the chapter, (2) statement of what YOU believe were the most intriguing aspects of the chapter and why, and (3) relate it to something in current events. To do this well, most students will need about six hours to devote to the assignments. I will be emailing on Friday morning via blackboard which chapter is assigned for the subsequent week, as I may decide to change the order of topic presentation at some point in the course. All weekly assignments must be completed within one week of any assignment that is missed.

     Make-up Policy:  If a student misses an exam due to participation in a University-approved activity and/or participation in a religious observance, students will have the opportunity to make up the exam without any reduction in the student’s final course grade. In all other circumstances, make-up exams are given only if there is solid evidence of a medical or otherwise serious emergency that prevented you from participating in the exam. The student must make every effort to contact me before the exam and request permission to take a make-up at a later date. The student may be required to provide documentation. 

Policy on Incompletes: Incompletes are reserved for students who have taken the first two exams, are current on the weekly assignments, and are passing the course. As a general rule, incompletes will not be given in this course. However, should there be a case in which I believe that you genuinely merit receiving a grade of ‘I’, you and I will establish a date by which your work will be completed. I will determine a default grade, in the event you do not take the final exam by that date.  

Attendance Policy: Students are expected to attend all classes. However, students will not be penalized for: (1) absences due to participation in University-approved activities, including athletic or scholastic teams, musical and theatrical performances, and debate activities, and/or (2) participation in a religious observance. Students will have the opportunity to make up missed work without any reduction in the student’s final course grade. 
University Policies:
Student Behavior 
 Students should familiarize themselves with the rules regarding misconduct outlined in the FAU Student Code of Conduct. Please consult the following website for further information:

http://www.fau.edu/regulations/chapter4/4.007_Student_Code_of_Conduct.pdf
Students with Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton-SU 133 (561-297-3880), in Davie – LA 240 (954.236-1222), in Jupiter – SR 110 (561-799-8010), or at the Treasure Coast – CO 117 (772-873-3441), and follow all OSD procedures. For further information, go to www.osd.fau.edu 

University honor code
Students at Florida Atlantic University are expected to maintain the highest ethical

standards. Academic dishonesty, including cheating and plagiarism, is considered

a serious breach of these ethical standards, because it interferes with the University

mission to provide a high quality education in which no student enjoys an unfair

advantage over any other. Academic dishonesty is also destructive of the University

community, which is grounded in a system of mutual trust and places high value

on personal integrity and individual responsibility. Harsh penalties are associated

with academic dishonesty. For more information, see: 

http:www.fau.edu/regulations/chapter4/Reg4.001 5-26-10 Final.pdf  

The FAU Code of Academic Integrity describes the expectations for students’ ethical academic conduct and the procedures for charging a student with a violation of the Code. It also outlines the procedures for students to appeal such charges.

Examples of academic dishonesty include, but are not limited to, the following:

(A) Cheating

1. The unauthorized use of notes, books, electronic devices or other study aids while taking an examination or working on an assignment.

2. Providing unauthorized assistance to or receiving assistance from another student during an examination or while working on an assignment.

3. Having someone take an exam or complete an assignment in one’s place.

4. Securing an exam, receiving an unauthorized copy of an exam or sharing a copy of an exam.

(B) Plagiarism

1. The presentation of words from any other source or another person as one’s own without proper quotation and citation.

2. Putting someone else’s ideas or facts into your own words (paraphrasing) without proper citation.

3. Turning in someone else’s work as one’s own, including the buying and selling of term papers and assignments.

( C ) Other Forms of Dishonesty

1. Falsifying or inventing information, data or citations.

2. Failing to comply with examination regulations or failing to obey the instructions of an examination proctor.

3. Submitting the same paper or assignment, or part thereof, in more than one class without the written consent of both instructors.

4. Any other form of academic cheating, plagiarism, or dishonesty.

Schedule of Lectures and Readings

Aug. 21: Chapter 1, An Introduction to the Study of Social Inequality
Aug. 28: Chapter 2, Theories of Class and Social Inequality
Sep.  04: Chapter 3, The American Class System
Sep.  11: Chapter 4, The Upper Class and the Power Elite
Sep.  18:  Chapter 5, The Middle Classes

Sep. 25: Religious Observance: No Class. You will be given an assignment on blackboard
Oct. 02:  Chapter 5, The Middle Classes,  Exam 1, 1st hour of class

Oct. 09:  Chapter 6, Poverty and the Poor
Oct. 16:  Chapter 7, Stratification Systems and Social Mobility
Oct. 23: Chapter 8, Ideology and the Legitimation of Inequality
Oct. 30: Chapter 11, Gender Inequality
Nov. 06: Chapter 9, Public Policy and the Class System Exam 2,  1st hour of class.
Nov. 13: Chapter 10, Racial/Ethnic Stratification
Nov. 20: Chapter 12, Political Inequality
Dec. 04: Exam 3:   7:00 PM – 9:30 PM. The exam starts at 7:00 PM.

Your final exam is scheduled according to the University’s final exam schedule.

http://www.fau.edu/registrar/schedule/FinalExamSchedule.php 
