Jessie Daniels, PhD

SAMPLE

Fall, 2008

This is a sample course schedule for a typical Introduction to Sociology (100-level) course in which I integrated documentary films for each topic. (More info below.)
	Date
	Assignment
	Topic

	Thurs., 9/4
	--
	Introduction to the Course, Instructor

	Film: “49 Up”

	UNIT I. Introduction to Sociology

	Date
	Assignment
	Topic

	Thurs., 9/11
	Chapter 1
	Sociological Perspective

	Film: “The Split Horn”

	Thurs., 9/18
	Chapter 2
	Research Methods

	Film: “Quiet Rage: Stanford Prison Experiment”

	Thurs., 9/25
	Chapter 3,4
	Culture & Socialization

	Film: “The Devil’s Playground”

	Thurs., 10/2
	Chapter 5,6
	Social Interaction & Social Groups

	
	Essay Question Handed Out
	Writing Instruction, Study Skills & Preparation for Exam

	Film: “Jesus Camp”

	Thurs., 10/9
	In-Class Exam #1, Essay Due
	

	UNIT II. Social Stratification

	Date
	Assignment
	Topic

	Thurs., 10/16
	Chapter 8, 9
	Class / Global Economic Inequality

	Film: “The Corporation”

	Thurs., 10/23
	Chapter 10
	Race/Ethnicity

	Film: “Deadly Deception”

	Thurs., 10/30
	Chapter 11- Essay Question Handed Out
	Gender

	Film: “The Heart of the Game”

	Thurs., 11/6
	In-Class Exam #2, Essay Due
	

	UNIT III. Social Institutions

	Date
	Assignment
	Topic

	Thurs., 11/13
	Chapter 12, 13
	Marriage & Alternative Families & Religion

	Film: “For the Bible Tells Me So”

	Thurs., 11/20
	Chapter 14, 15
	Education, Political & Economic Systems in Sociological Perspective

	Film: “Chisolm ‘72: Unbought & Unbossed”

	Thurs., 11/27
	No Classes - Holiday

	

	UNIT IV. Social Change

	Date
	Assignment
	Topic

	Thurs., 12/4
	Chapter 16
	Population, Urban/Surburban

	Film: “The Social Life of Small Urban Spaces”

	Thurs., 12/12
	Chapter 17, 18

Essay Question Handed Out
	Aging, Health, Social Movements

	Film: “Berkeley in the Sixties”

	Thurs., 12/18 (TBA)
	In-Class Exam #4, Essay Due
	

This class met on Tuesdays/Thursdays. Typically, I would lecture on Tuesdays and screen a film on Thursdays. I’ve also taught sections of this course that met only once a week, then I would lecture for the first part of the class, show the film, then lead a discussion at the end of class after students had completed the video worksheet (connecting the reading with the film). Anyone who finds this course outline useful is welcome to use it as it is or adapt it for their own purposes, as along as you give attribution if you publish on it and don’t use it to make money (Licensed under Creative Commons).
[image: image1.jpg]

PAGE
1

