WAYLAND BAPTIST UNIVERSITY
School of Behavioral and Social Sciences

Virtual Campus-Spring 2014
February 24, 2014-May 17, 2014
Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success and service to God and humankind.

SOCI JUAD 3304-Social Problems
TERM: Spring 2014
Instructor: Mary Ann Delgado

Contact Information: 210.710.6408 Email: mary.delgado@wayland.wbu.edu for assistance.
Office Hours: Internet; as necessary

Class Time and Location: Virtual Campus

Catalog Description: Social problems including cause, interrelationships, and program of ameliorations.

There is no prerequisite for this course, however SOCI 1301 is recommended.
Textbook: Mooney, L. & Knox, D & Schacht Understanding Social Problems, 9th Edition ISBN: 978-1-111-83448-7
Course outcome competencies: Upon completion of this course, each student will be able
 to:

· Students will be able to identify social problems with 90% accuracy.

· Students will be able to determine the sociological perspective with 90% accuracy

· Students will be able to analyze the social problems with 90% accuracy.

· Students will be able to consider issues of the social problems with global implications with 90% accuracy

· Students will be able to evaluate strengths and weakness of solutions with 90%.

Attendance Policy for Online Courses:
Wayland Baptist University has adopted a revised online attendance policy, which requires students to be actively participating in their online course to be considered in attendance.

Policy 8.4.2 Class Attendance (Online Students)
Students are expected to participate in all required instructional activities in their courses. Online courses are no different in this regard; however, participation must be defined in a different manner.

1. Student “attendance” in an online course is defined as active participation in the course as described in the course syllabus. Instructors in online courses are responsible for providing students with clear instructions for how they are required to participate in the course. Additionally, instructors are responsible for incorporating specific instructional activities within their course and will, at a minimum, have weekly mechanisms for documenting student participation. These mechanisms may include, but are not limited to, participating in a weekly discussion board, submitting/completing assignments in Blackboard, or communicating with the instructor.

2. Students aware of necessary absences must inform the professor with as much advance notice as possible in order to make appropriate arrangements.

3. Any student absent 25 percent or more of the online course, i.e., non-participatory during 3 or more weeks of an 11 week term, may receive an F for that course. Instructors may also file a Report of Unsatisfactory Progress for students with excessive non-participation.

4. Any student who has not actively participated in an online class prior to the census date for any given term is considered a "no-show" and will be administratively withdrawn from the class without record. To be counted as actively participating, it is not sufficient to log in and view the course. The student must be submitting work as described in the course syllabus.

5. Additional attendance and participation policies for each course, as defined by the instructor in the course syllabus, are considered a part of the university’s attendance policy.

Any questions regarding this policy may be directed to the Director of the Virtual Campus.

Service for the Disabled: Service for the Disabled: In compliance with the Americans with Disabilities Act of 1990, it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodating requests at (806) 291-3765. Documentation of a disability must accompany any request for accommodations.
Course Requirements:
Discussion Board: This is an online course. Student participation is important and what makes an online course successful. Weekly attendance and participation in online discussions and assignments are important and strongly encouraged to facilitate the learning process. Assigned reading is to be completed prior to online interactive sessions for which the reading was assigned. There will be a discussion board question posted every week by Tuesday 7:00 a.m. A discussion question will be posted that will require students to share their ideas and concepts with other students. Students are encouraged to share constructive information from the student’s sociological perspective with the instructor and fellow classmates. The students are required to comment to the instructor’s question by Saturday by 9:00 p.m. (CST) and then respond with two other student’s posting by Tuesday at 11:59 p.m. (CST) to receive full credit weekly. The initial posting for the weekly discussion board is due on Saturday and worth 3 points. The two other comments are due on the following Tuesday for one point each.
Exams: The exams will be multiple choice, short answer and essay questions. The first exam midterm will cover Chapters 1-5 and posted on Monday in week 3. The second exam will cover Chapters 6-9 and posted on Monday in week 6. The tests will be posted on the blackboard.
Assignments: Every week, questions for the chapter (s) will be posted on the blackboard. You will post your answers in the blackboard. The answers need to written in paragraph form (five sentences or more). The work is due by Tuesday night 11:59 p.m. (CST.) Your answers must be in paragraph form and textbook pages cited in your answer.
Course Paper: Social Problems Paper: Each student will write a minimum of a ten-page paper relating to a specific social problem. Submit the topic for the course paper to the instructor via blackboard or email. The paper will be in APA format including an abstract. The body of the paper should be at least 8 pages. References and citations must be cited. The paper will describe a social problem; discuss the criteria used to consider it a social problem, the sociological perspective to the social problem, the impact of the problem on society and solutions to address the problem. Grading will based on the directions, content, grammar, style and originality. The paper is due on October 8, 2012.
Method of determining course grade:
Grade Weight: (based on 600 points possible)

Participation in Discussion Board: 50 points
Chapter Questions: Chapters 1-15 150 points
First Exam: 100 points

Mid Term: 100 points

Final Exam: 100 points

Course Paper 100 points
The University has a standard grade scale:

A = 90-100, B = 80-89, C = 70-79, D = 60-69, F= below 60, W = Withdrawal, WP = withdrew passing, WF = withdrew failing, I = incomplete. An incomplete may be given within the last two weeks of a long term or within the last two days of a micro term to a student who is passing, but has not completed a term paper, examination, or other required work for reasons beyond the student’s control. A grade of “incomplete” is changed if the work required is completed prior to the last day of the next long (10 to 15 weeks) term, unless the instructor designates an earlier date for completion. If the work is not completed by the appropriate date, the I is converted to an F.

Instructor's policy on Academic Dishonesty: Intellectual, integrity and truthfulness are fundamental to scholarship. Scholars, whether they are performing as students or as teachers, are engaged in a search for truth. Plagiarism is a form of cheating and also a form of theft. Plagiarism occurs when a student fails to give proper credit when information is either quoted or paraphrased. Carelessness is no excuse. As such, it is a breach of scholarly responsibility. It is also unethical and in some cases, illegal. Looking at or copying someone else’s test, answer sheet, and//or paper is counted as cheating. Plagiarism may result in an “F” in the course.
Tentative Schedule:
Week 1-February 24

Reading assignment: Chapters 1, 2
Assignment Questions: Questions due Chapters 1, 2

Discussion Board question 1

Week 2- March 3

Reading assignment: Chapters 3, 4
Assignment Questions: Questions due Chapters 3, 4

Discussion Board question 2

Spring Break

March 10-16, 2014

Week 3-March 17

Reading Assignment: Chapters 5

Assignment Questions: Questions due Chapter 5

Discussion Board question 3

First Exam on Chapters 1, 2, 3, 4, 5
Week 4- March 24

Reading Assignments: Chapters 6

Assignment Questions: Questions due Chapter 6

Discussion Board question 4

Week 5-March 31

Reading Assignments: Chapters 7, 8
Assignment Questions: Questions due Chapter 7, 8

Discussion Board question 5

Submit topic for course paper to the instructor
Week 6-April 7

Reading Assignments: Chapters 9

Assignment Questions: Questions due Chapter 9

Discussion Board question 6

Second Exam on Chapter 6, 7, 8, 9

Week 7-April 14

Reading Assignment: Chapters 10, 11

Assignment Questions: Questions due Chapter 10, 11

Discussion Board question 7

Week 8-April 21

Reading Assignments: Chapters 12, 13

Assignment Questions: Questions due Chapter 12, 13

Discussion Board question 8

Course Paper due

Week 9-April 28

Reading Assignments: Chapters 14

Assignment Questions: Questions due Chapter 14

Discussion Board question 9
Week 10-May 5

Reading Assignments: Chapter 15

Assignment Questions: Questions due Chapter 15

Discussion Board question 10

Week 11-May 12

Final Exam

Exam due on May 16, 2014 11:59 p.m. CST
