Fall 2014

Sociology 148
California State University, Fresno

College of Social Sciences, Sociology

Sociology of Education #70831 (3 units)
T, Th 2:00-3:15pm
SA 153
Assistant Professor: Sarah Whitley

Office: Social Science 218

Office Phone: 278-2275

Hours: Tuesdays and
E-mail: swhitley@csufresno.edu

Thursdays 9:30-11:00am
COURSE DESCRIPTION

What is the purpose of education? If you are like most, you probably give little thought to the organization and role schools and education plays in modern society. Yet there is little doubt that education is a remarkably powerful and an important social institution. The goal of this course is to challenge our assumptions about education and ask some fundamental questions about the relationship between education and society. Is education fulfilling its purpose well? What problems does our education system face, and how should we solve them? Why do some students seem to learn more and “get ahead” further than others? How do schools help to maintain our capitalist system, and how do the factors of race, class, and gender affect the educational experiences of students within schools and within classrooms? In order to inform ourselves of the issues these questions examine, it is important we understand the social environment within which the education system operates. This course intends to help you develop a critical eye for examining the circumstances in which these questions arise.

Throughout the semester we will look at the structure, practices, content, and outcomes of schooling. We will focus on how social forces such as politics, economics, demographics, and institutional circumstances, create variation in school practices, and how variation in school practices affects individual student achievement and behavior. The course lectures, readings, and discussions will focus on the following topics: education as a social institution; theoretical perspectives; racial and class segregation; resource inequality (home, community and school); ability grouping and tracking; how school experiences vary by class, race and gender; student behavior; education policy and reform; and issues in higher education.
COURSE OBJECTIVES

· Provide a foundation of knowledge concerning the sociology of education and identify how education is interconnected with other components of inequality, such as race, class, and gender.

· Challenge your critical thinking skills by reading and evaluating scholarly research on education.

· Develop your critical thinking skills to explain the effects of education.

· Practice and improve your writing skills to effectively communicate what you learn about the sociology of education.

· Improve your ability to state your informed judgment about issues surrounding education and to consider merits and perspectives that differ from your own.

· Become aware of and exposed to the community setting which reflects education issues and examine these issues from a sociological perspective by applying sociological theories and concepts to a service-learning experience.

TEACHING FORMAT
The course will consist of lectures, videos, discussions, guest speakers (when available), and on and off campus activities (service-learning experience).

Blackboard (BB) – This class is web-enhanced, which means that all students should have access to a Blackboard account. BB will be used to post grades, provide announcements, and provide copies of the course syllabus, supplemental readings, assignments, grading rubrics, and other additional materials.
REQUIRED MATERIALS (All materials available on campus at the Kennel Bookstore)
· The course will utilize iclicker technology. Each student is required to purchase an iclicker and register the iclicker on http://www1.iclicker.com/. Please bring your iclicker to each class meeting.

· The course requires a bluebook for the service-learning reflection journal. Please bring your bluebook reflection journal to each class meeting.

· The course has one required text, listed below, available at the Kennel Bookstore and supplemental readings which will be posted on BB. The reading schedule is listed in the course calendar.

Kozol, Jonathan. 2005. The Shame of the Nation: The Restoration of Apartheid Schooling in
America. Three Rivers Press, New York, NY.
Any supplemental required reading materials, handouts, announcements, etc., will be posted on BB and noted in the course calendar. This course assumes a working knowledge of Blackboard (BB), the Internet, and computers. Please access the resources on the BB site.

COURSE ASSIGNMENTS AND REQUIREMENTS

1. EXAMS (225 points). Three exams are scheduled for the course. Exam dates are listed in your course calendar. The exams will consist of multiple choice, true/false, fill-in-the-blank, short answer, and short essay questions and will focus on the specific sections indicated in the course calendar (exams will not be cumulative). Each exam will be worth a possible total of 75 points.

2. READING QUIZZES (75 points). To help ensure your preparation for class and participation in discussion on the assigned readings, fifteen random reading quizzes will be administered at the beginning of class meetings throughout the course of the semester worth a possible 5 points each. Random reading quizzes will consist of multiple choice and true/false questions. Reading quiz questions will focus on a general understanding of the argument, reason/s, and conclusion/s of readings, as well as specific patterns, statistics, and trends discussed in the readings. Reading quizzes will be taken at the beginning of class with iclicker technology, five questions will be asked and you will have a minute and a half to respond to each question. Grading scale: five correct answers 5 points; four correct answers 4 points; three correct answers 3 points; two correct answers 2 points; one correct answer 1 point; no correct answers 0 points.

3. PARTICIPATION (50 points). I view learning as an interactive experience and it is difficult to interact with your classmates and the instructor if you are not present in class. To help facilitate your learning experience, attendance will count for ten percent of your overall course grade. Attendance will be tracked using random reading quiz participation or in-class activity and discussion participation using iclicker technology. In order to earn participation points you must be present in class and using the iclicker technology. Students should come to class on time, be prepared (which means you’ve done the reading before you come to class), and ready to contribute. We will be reading about and discussing several controversial education issues, therefore, it is necessary to establish some ground rules for discussions. Many of us have strong opinions on at least some of the subjects we will be reading about and discussing, think of class discussions as a dialogue rather than a debate. In a debate, participants try to convince others that they are right. In a dialogue, participants try to understand each other and expand their thinking by sharing viewpoints and actively listening to each other. As a class, we need to promote an atmosphere conducive to learning and understanding. We need to maintain respect for the ideas and experiences of everyone and recognize that our individual perspectives are not the only or best ways to see and think about the social issues we will explore. Each student must pledge to listen carefully and be receptive to others. This does not mean we all have to agree on a particular topic, we can agree to disagree, but we need to always maintain respect for each other. Participation includes coming to class and using the iclicker technology when appropriate, contributing to class discussions and asking questions. If absent, it is your responsibility to get notes from another student and ask if any announcements or handouts were missed. Grading scale: attending 24-27 class meetings 50 points; attending 21- 23 class meetings 45 points; attending 19-20 class meetings 40 points; attending 16-18 class meetings 35 points; attending 13-15 class meetings 30 points; attending 12 or fewer class meetings 0 points. Note: you can miss up to 3 class meetings and still earn full participation points.
4. SERVICE-LEARNING. In this class we will use critical thinking and consciousness to discuss important education issues. The development of critical consciousness leads to action and reflection upon the world to bring about change. Service-learning is a problem-posing method of teaching where students learn by active participation in organized service to address community needs. Service-learning is linked to academic study through structured reflection. To complement your classroom learning, each student will participate in a minimum of 20 hours of service to the local community (Pen Pals Project with Wolters Elementary students, School Site Visits and Field Trip). A “Service-Learning Plan”, a Fresno Unified School District Volunteer Application Form, and online pre- and post- Service-Learning Surveys are available on BB (5 points extra credit for completing both the pre- and post service-learning surveys). The service-learning project will provide you with a broader understanding of sociological theories, education issues, community needs, and your personal opinions. Service-learning fosters agency, a belief in one’s ability to effect change. It may also aid in building professional contacts and job skills. Further project guidelines are provided below and will be provided throughout the course of the semester.

WOLTERS ELEMENTARY SCHOOL (“Service-Learning Site”): Typically, there are hundreds of possible organizations with which a student can partner to meet the service-learning requirement. In this particular course, we will focus on important education issues in Fresno. As a class we will be working with Wolters Elementary School located directly west of campus at 5174 N. First Street. We will discuss the school and service-learning project in greater detail in class throughout the semester.

A. SERVICE-LEARNING PROJECT: (75 points) This semester we will be engaged in an exciting service project that will allow you to link coursework to education issues at a local Fresno Unified School District elementary school. Wolters Elementary School is located in an impoverished Fresno neighborhood which brings challenges to the education setting. We will explore these challenges throughout the semester. The school has approximately 500 students and a majority of the students are categorized as socioeconomically disadvantaged. The service-learning project is designed to provide you with a deeper understanding of issues surrounding education challenges. To complete the project you will need to: 1) complete and submit a signed Service-Learning Plan (I will obtain the signatures from the teachers and/or principal at Wolters Elementary School) and Fresno Unified School District Volunteer Application Form; the completed and signed Service-Learning Plan and Fresno Unified School District Volunteer Application Form is due on Thursday, August 28th and each is worth a possible 5 points, 2) write pen pal letters to an assigned Wolters Elementary sixth grader (approximately four or five letters throughout the semester); we will decide the topic areas and due dates of the letters as a class, you will always have one week from the date we decide the topic of a letter to complete and submit the letter; pen pal letters are worth a possible 20 points, points will be assigned based on following the topic area and questions decided on, submitting letters on the due date and grammar, mechanics and proofreading of letters, 3) complete two school site visits (a minimum of two hour time blocks for each visit) and submit a signed School Site Visit Log form; you must complete at least one school site visit by Thursday, September 25th and complete your second school site visit by Thursday, November 13th; at the end of each school site visit have the teacher sign off on your visit log form; on each school site visit milestone date listed above your signed Site Visit Log form is due and is worth a possible 10 points (20 points possible for completing the two school site visits), 4) organize and participate in a College Experience Field Trip for the sixth grade classes, the date of the field trip will be determined within the first month of the fall semester and will fall on a Tuesday or Thursday towards the end of the semester, participation includes being with your pen pal during the field trip at least during the class meeting time (2:00-3:15pm); organizing and participating in the field trip will be worth a possible 10 points, and 5) complete and submit a Service-Learning Reflection Journal; periodically in class you will be asked to free write and reflect on your service-learning experience; you will complete your journal in a bluebook which can be purchased at The Kennel Bookstore; the journal will be collected on Tuesday, September 30th and Tuesday, December 9th and is worth a possible 15 points (7.5 points each collection). You must complete all portions of the service-learning project to be eligible to earn points for the project towards your final course grade. Further information about the service-learning project is provided on pages 14-16 of the syllabus and will be provided throughout the semester.
B. SERVICE-LEARNING REFLECTION PAPER: (75 points) As a culminating part of your service-learning each student will write a five-page Service-Learning Reflection Paper relating your experiential learning of community service to course content. Further information including guidelines and a grading rubric can be found on pages 17-18 of the syllabus. The paper is due the last day of instruction for the course, Tuesday, December 9th and is worth a possible 75 points.
LATE ASSIGNMENTS MAY NOT BE ACCEPTED.

PAGE LIMITS ARE STRICTLY ENFORCED AND POINT DEDUCTIONS WILL APPLY IF YOU ARE OVER OR UNDER!

I encourage each of you to contact me if you have concerns about the course or your work.

GRADING:
	
Assignments/Requirements
	Points Possible
	My Score

	Exam 1
	 75 points
	

	Exam 2
	 75 points
	

	Exam 3
	 75 points
	

	Reading Quizzes
	 75 points
	

	Service-Learning Plan
	 5 points
	

	FUSD Volunteer Application Form
	 5 points
	

	Pen Pal Letters
	 20 points
	

	School Site Visits (2)
	 20 points
	

	College Experience Field Trip
	10 points
	

	Service-Learning Reflection Journal
	 15 points
	

	Service-Learning Reflection Paper
	 75 points
	

	Participation
	 50 points
	

	Total
	500 points
	

Service-Learning Pre- and Post- Survey (5 points extra credit); additional extra credit opportunities to be announced throughout the semester.

500 total points are possible in this course. Grades will NOT be curved.

Grades follow the standard university scale: 90% and above is an A; 80-89% is a B, etc.

A
=
500 – 450
points

B
=
449 – 400
points

C
=
399 – 350
points

D
=
349 – 300
points

 F
 =
0 – 299
points
NOTE: Contesting a grade on either an individual assignment or for the course must be presented to your instructor in writing, with an argument explaining why you think the grade should be changed. Do not assume that contesting a grade will result in gaining additional points or maintaining the existing grade. A re-examination of course work may result in further deduction of points, as a rigorous analysis may find flaws or mistakes in the course work that might have been missed in the initial grading.

CLASS POLICIES
Since we all will have something to say, but may be saying vastly different, even contradictory things, the following guidelines will be adhered to while in this course:

· Acknowledge that prejudice and discrimination based on race, class, sex, sexual orientation, age, and physical differences exist.

· Acknowledge that all of us have learned misinformation about our own group and about members of other groups, whether we belong to a majority or minority group, from the mass media and other sources.

· Assume that people in this class are doing the best they can do.

· Never demean, devalue, or in any way “put down” people for their experiences, backgrounds, or statements. This does not mean that you can’t disagree, only that you do so with respect.

· Don’t interrupt. Listen before speaking.

The classroom is a special environment in which students and faculty come together to promote learning and intellectual growth. Therefore, the goals of the course will be met, in large part, by giving respect and consideration to all. This means that we will pay full attention to lecture, discussion, guest speakers or activities during class sessions. Reading and writing irrelevant material, talking about unrelated issues, sleeping, listening to head-sets, making or receiving phone calls, text-messaging on cell phones, web-surfing on a laptop, and any other distracting activities will not be tolerated. Laptop/tablet/word processing and/or telecommunications devices use in this class is restricted for note taking purposes only. Failure to comply with the policies for any of the above will result in an infraction of being removed from class for that day and a grade of zero for any assignment due for the week of the infraction.

We will rely on discussion heavily for this course and I encourage you to speak, but please direct all your comments to the entire class. To help facilitate a safe and productive learning environment we will adhere to the following policies:

· University policy on cheating and plagiarism will be observed (see the Catalog or the Schedule of Courses for description of policy).

· If you have any medical or learning disability that might affect your work in this course, it is your responsibility to inform Dr. Whitley and to contact the University’s Service to Students with Disabilities (located in library) at 278-2811 so that reasonable accommodations can be made.

· University policy on incomplete grades will be observed (see the Catalog or Schedule of Courses for description of policy).

· You are expected to attend all scheduled class sessions. If you are absent from class, it is your responsibility to check on announcements made while you were away. Being absent does not excuse you from anything that was discussed or due in class. When you have a serious and compelling medical condition or when a death or serious illness in the immediate family that prevents attending class, you are responsible for contacting Dr. Whitley as soon as possible prior to the missed class. You are also responsible for providing documentation of the reason for the absence upon returning to class.

· All assignments must be turned in on time and in paper copy form. Electronic transmission of papers will not be accepted, unless arrangement is made with Dr. Whitley. Late assignments will NOT be accepted – no exceptions. You are to have done the assignments well in advance of class time, which means you cannot wait until the last minute to do the work for this class.

· If you need to leave early, please let Dr. Whitley know at the beginning of class that you will be doing so. Please do not just get up and leave. Along these lines, please attempt as little disruption if you leave class early. Respect your fellow classmates and instructor.

STUDY EXPECTATIONS

It is usually expected that students will spend approximately 2 hours of study time outside of class for every one hour in class. Since this is a 3 unit class, you should expect to study an average of 6 hours outside of class each week. Some students may need more outside study time and some less.
UNIVERSITY POLICIES

(Refer to Catalog or Schedule of Classes for more information).

Honor Code: Members of the California State University, Fresno academic community adhere to principles of academic integrity and mutual respect while engaged in university work and related activities. You should:

1. Understand or seek clarification about expectations for academic integrity in this course.

2. Neither give nor receive unauthorized aid on course work that is used by the instructor as the basis of grading.

3. Take responsibility to monitor academic dishonesty in any form and to report it to the instructor or other appropriate official for action.

Cheating and Plagarism. Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one’s grade or obtaining course credit; such acts also include assisting another student to do so. Plagiarism is a specific form of cheating that consists of the misuse of the published and/or unpublished works of another by misrepresenting the material (i.e., their intellectual property) so used as one’s own work (Catalog). In other words, do your own writing; when you use another person’s ideas or words, reference the material (both with an in-text and reference citation; refer to pages 6 and 7 of the syllabus for more information and examples of various citations). Possible penalties include but are not limited to failure on the assignment, failure in the course, and/or expulsion from the university. For more information on the University’s policy regarding cheating and plagiarism, refer to the Schedule of Courses (Policy/Legal Statements) or the Catalog (University Policies).

Students with Disabilities. If you have any medical or learning disability that might affect your work in this course, it is your responsibility to inform me and contact the University’s Service to Students with Disabilities (located in the library) at 278-2811 so that reasonable accommodations can be made.

Computers. At California State University, Fresno, computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have other personal access to a workstation (including a modem and a printer) with all the recommended software. Computer labs on campus are available at: SS202 and PHS107.

Copyright Policy: Copyright laws and fair use policies protect the rights of those who have produced the material. The copies in this course will be provided for private study, scholarship, or research. Other uses may require permission from the copyright holder. The user of this work is responsible for adhering to copyright law of the U.S. (Title 17, U.S. Code). To help you familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page. Digital Campus course websites contain material protected by copyrights held by the instructor, other individuals or institutions. Such material is used for educational purposes in accord with copyright law and/or with permission given by the owners of the original material. You may download one copy of the materials on any single computer for non-commercial, personal, or educational purposes only, provided that you (1) do not modify it, (2) use it only for the duration of this course, and (3) include both this notice and any copyright notice originally included with the material. Beyond this use, no material from the course website may be copied, reproduced, re-published, uploaded, posted, transmitted, or distributed in any way without the permission of the original copyright holder. The instructor assumes no responsibility for individuals who improperly use copyrighted material placed on the course website.

How to Recognize Plagiarism

Indiana University: Understanding Plagiarism http://www.education.indiana.edu/~frick/plagiarism
In order to avoid plagiarism, you must give credit when

· You use another person’s ideas, opinions, or theories.
· You use facts, statistics, graphics, drawings, music, etc. or any other type of information that does not comprise common knowledge.
· You use quotations from another person’s spoken or written word.
· You paraphrase another person’s spoken or written word.
Recommendations

· Begin the writing process by stating your ideas; then go back to the author’s original work.

· Use quotation marks and credit the source (author) when you copy exact wording.

· Use your own words (paraphrase) instead of copying directly when possible.

· Even when you paraphrase another author’s writings, you must give credit to that author.

· The figure below may help to guide your decisions.

[image: image1.png]My words?
ves No
My idea? Direct Quote
No es
Paraphrase .
or
Block Quote
Citation
Proper acknowledgement of original author(s)
And
References

Full bibliographic reference, so the reader can
find the right publication

Citing other People’s Work

From the American Sociological Association, 1996. American Sociological Association Style Guide. Washington, DC: American Sociological Association.

Citations within the body of the paper (in-text citations)-
If the author’s name is in the text, follow it with the publication year:

…according to Kozol (2005)…
If the author’s name is not in the text but you are using her/his direct ideas, enclose the last name and publication year in parentheses:

…we are increasingly aware of the centrality of education in our lives (Kozol 2005).
Cite direct quotes in two ways.
If the author’s name is in the text, follow it with the publication year, and follow the quote with the page number where the quote was found:

Kozol argues (2005) that “our acceptance of a dual education system will have consequences that may be no less destructive than those we have seen in the past century” (p. 11).
If the author’s name is not in the text, follow the quote with the author’s name, publication date, and page number:

Some researchers suggest that “schools have standardized views of the proper role of parents in schooling” (Lareau 1987, 73).
Cite video sources:
If the video title is in the text, follow with the publication year (remember to italicize title):

….. according to Declining by Degrees Higher Education at Risk (2005)…

If the video title is not in the text, enclose the video title (italicized) and production year in paraentheses :

…athletic programs have become an important part of the college and university experience (Declining by Degrees Higher Education at Risk 2005).
· Cite guest speakers:
If the guest speaker’s name is in the text follow it with the guest speaking date:

…according to Principal Moua (10/2/14)…

If the guest speaker’s name is not in the text but you are using his/her direct ideas, enclose the last name and guest speaking date in parentheses:

(Moua 10/2/14)

· Cite lecture material:
To cite lecture material follow the sentence information with the word Lecture and lecture date:

(Lecture 09/23/14)

Citations on the reference page/works cited page-
· List all references in alphabetical order by author’s or guest speaker’s last names or video’s title.

· For multiple authorship, only the first author’s name is inverted:

Coleman, James, Ernest Campbell, Carol Hobson, James McPartland, Alexander Mood, Frederic Weinfeld and Robert York
· To cite books list author(s), date of publication, title (italicized), name of publisher, and city and state of publisher:

Kozol, Jonathan. 2005. The Shame of the Nation The Restoration of Apartheid Schooling in America.

Three Rivers Press, New York, NY.
· To cite articles from scholarly journals, newspapers, and magazines list author(s), date, name of article (in quotation marks), publication name (italicized), volume, and page numbers:

Turner, Ralph H. 1960. “Sponsored and Contest Mobility and the School System.”

American Sociological Review, Vol. 25, pp. 855-867.

· To cite Internet sources: List author(s) (if known, last name first), date of document, title of document (in quotation marks), site address, and date you last accessed the site (in parentheses):

U.S. Census Bureau. June 28, 2005 (last revised.) “American Community Survey: 2003 Data

Profile”. http://www.census. gov.htm. (Accessed January 2, 2007).
· To cite videos list director (s)/producer (s), date of production, title (italicized), production company:
Glasser, Carrie. 2005. Declining by Degrees Higher Education at Risk. PBS Home Video.
· To cite guest speakers list speaker’s name, topic of lecture (in quotation marks), organization (italicized) and date of lecture:
Moua, Xee. “Wolters Elementary”. Wolters Elementary School. October 2, 2014.

Holmes, Jackie. “El Dorado Park Neighborhood”. El Dorado Park. September 9, 2014.

· To cite lecture material list instructor’s name, topic of lecture (in quotation marks) and date of lecture:
Whitley, Sarah. “Cultural, Human and Social Capital”. September 9, 2014.

Reading Summary Sheet

Completing the following questions and pieces of information for each reading assigned will put you on track to understanding the argument and important findings and help you prepare for class and exams.

Title:

Author/s:

Thesis or Main Research Question-

Methodology and Data (what data collection method was used- survey, observation, interviews, existing statistics such as student grades or test scores, or a combination of these methods; population being sampled- students, parents, teachers, administrators, or a combination)-

Main Findings and Conclusions-

Samples on next two pages…
Sample: Reading Summary Sheet

Title: Black Students’ School Success Coping With the “Burden of ‘Acting White’”

Author/s: Signithia Fordham and John U. Ogbu

Thesis or Main Research Question-

· Understanding the achievement gap between black and white students

· Black students don’t attain and achieve at the same level as white students because they experience inordinate ambivalence and affective dissonance in regard to academic effort and success

· Because of ambivalence, affective dissonance, and social pressures, many black students who are academically able do not put forth the necessary effort and perseverance in their schoolwork and, consequently, do poorly in school

Methodology and Data (what data collection method was used- survey, observation, interviews, existing statistics such as student grades or test scores, or a combination of these methods; population being sampled- students, parents, teachers, administrators, or a combination)-

· Interviews with students in one predominantly black high school in Washington, D.C.

Main Findings and Conclusions-

· Doing well in school is associated with “acting white”

· To avoid “acting white” black students rely on avoidance of being academic

· Students discussed that they “put brakes” on academic performance so they will not be labeled as “acting white” by peers

· Fordham and Ogbu discuss that while they recognize the role of external forces—societal and school forces—in creating academic problems for students, they also argue that how black students respond to other black students who are trying to make it is also important in determining the outcome of their education

· Many black students avoid being academic for fear of being labeled as “acting white” from peers

Sample: Reading Summary Sheet

Title: It’s Not “A Black Thing” Understanding the Burden of Acting White and Other Dilemmas of High Achievement

Author/s: Karolyn Tyson, Domini R. Castellino, and William Darity, Jr.

Thesis or Main Research Question-

· Understanding and addressing the problem of the black-white achievement gap

· Social scientists have produced little empirical evidence to substantiate the claim that a “burden of acting white” is pervasive in the black community, or that it explains the underachievement of black students or some part of the black-white achievement gap

· Countering Fordham and Ogbu’s theorizing

Methodology and Data (what data collection method was used- survey, observation, interviews, existing statistics such as student grades or test scores, or a combination of these methods; population being sampled- students, parents, teachers, administrators, or a combination)-

· Existing statistics from North Carolina Department of Public Instruction from all public schools to assess the extent of minority underrepresentation in rigorous courses and programs statewide

· Surveys completed by principals, assistant principals, or school counselors

· Interviews at 2 middle schools and 6 high schools, 76 total interviews across the 8 schools, 40 black and 36 white students

Main Findings and Conclusions-

· Black students expressed a desire to do well academically, but not taking advanced classes because it would bring their grade point average down; none opted out because of concerns about negative peer reactions to achievement

· One rural school did show some signs of “the burden of acting white,” however, in general the burden of acting white was not pervasive in black peer groups

· Among both whites and blacks, perceptions of high-achieving students are not entirely positive; nor is the experience of the white high achiever always positive

· Black and white students differing little in the degree to which they value academic achievement

· Social class created a boundary to high achievement, for low-income in honors or advanced classes ridiculed for trying to be like the high-status “well-off” students regardless of race

· A focus on school structures rather than culture

· Students in all racial and ethnic groups confront similar dilemmas of high academic achievement, and they also tend to use similar strategies of downplaying achievement

· Data provide little evidence for Fordham and Ogbu’s theorizing that a burden of acting white is a “major reason” why black students do poorly in school and a key contributor to the achievement gap

Service-Learning Project Guidelines
What is service-learning? Why are we doing service-learning in this class? Service-learning is a teaching strategy that combines classroom experience with meaningful community service and critical reflection of that service to enrich your learning experience and to teach you civic responsibility. This course includes service-learning so you can apply concepts learned in class and to provide a practical real-life experience on complex education issues.

Goals

· Enhance your social and academic learning

· Increase your understanding about issues in education

· Engage in meaningful service by working on a project that will make a difference

· Develop character and citizenship skills

The service-learning project will allow you to study the topic of Stratification between Schools and other course material in-depth. The project will be especially useful for students who are planning to work in education or with juveniles in a variety of areas. The service project is an opportunity for you to interact with sixth grade students in a Fresno school that scores lower on proficiency exams than other elementary schools in the county and with a student population experiencing varying levels of poverty.

The service project will give you a chance through regular contact and experience with a sixth grader to further explore the theoretical arguments and issues within the Stratification between Schools research and other course material. Why is it that some schools have higher test proficiency scores than other schools within the same county? Are there school factors that account for this variation, how about family or community factors? Your service-learning paper will focus on answering these questions using both content analysis and observation as specific research methods. You will access your data to perform the content analysis through the letters that come back from your pen pal, your school site visits notes, as well as drawing on class and lecture material. In a nut shell, you will use your experience with the service-learning project and apply that experience to the relevant literature in the course to answer the question: Why does Stratification between Schools exist in Fresno?

The service project gives you an opportunity to apply class material to a real world local experience. It is also important to point out here that the service project means a great deal to the sixth grade students who participate. I guarantee you will be amazed at how the experience of having a college pen pal impacts the sixth grader’s lives.
You must complete all components of the service-learning project to be eligible to earn points for the project towards your final course grade. To complete the project you will need to:

1. Complete and submit a Service-Learning Plan and a Fresno Unified School District (FUSD) Volunteer Application. Completing the plan and volunteer application includes filling out and signing the plan (I will obtain necessary signature/s from the teachers/principal) and volunteer application. The Service-Learning Plan and FUSD Volunteer Application are due at the beginning of class on Thursday, August 28thand each is worth a possible 5 points (the due date is also listed on your course calendar). Grading scale: completed plan and volunteer application with signature 10 points; incomplete plan and/or volunteer application with signature 7 points. A plan and volunteer application submitted after the August 28th due date will earn 0 points. You must submit a complete and signed Service-Learning Plan and FUSD Volunteer Application to be eligible to earn points for the service-learning project towards your final course grade and before visiting the school.
2. Complete and Submit Pen Pal Letters on agreed upon due dates. You will sign up for a sixth grade pen pal on the second day of class, it would be best for male students to sign up for a male pen pal and female students to sign up for a female pen pal. Throughout the course of the semester you will write approximately four or five letters to your pen pal. The content and topic of the letters will be determined through a class discussion and the due dates for letters will always be one week from when the topic of a letter is determined by the class. For example, if the class decides on Tuesday, August 26th that the first letter should be an introduction to your pen pal telling them a little bit about yourself and your future goals the due date for the letter would be Tuesday, September 2nd. Letters should be handwritten (this makes things more personal). You will submit your letters at the beginning of class and you will pick up your letters from your pen pal in class. Prior to submitting a pen pal letter please make a copy of the letter for yourself and keep it with your class materials, you will use those letters to write your project paper and will be asked to submit them with your paper. Grading scale: completed letters with appropriate topics and questions, submitted on the due date, with no or very few minor mechanical issues (spelling/grammar) 20 points; incomplete letters, late letters and/or letters with significant mechanical issues 14 points. You must complete and submit all letters to be eligible to earn points for the service-learning project towards your final course grade.
3. Complete School Site Visits and submit signed School Site Visit Log. You will sign up for two school site visits I will bring the school visit sign-up sheet with me to each class period. Have the sixth grade teacher sign your School Site Visit Log before leaving each visit. The first site visit must be completed by Thursday, September 25th, the second site visit must be completed by Thursday, November 13th (these dates are listed on your course calendar) you will turn in your signed School Site Visit Log on these dates during class. During the site visits you should help the teacher as needed and observe what is happening in the classroom and at the school. Pay close attention to the structure and features of the school building, school resources, the curriculum being taught and the classroom dynamics. You need to write one page of observational notes after each visit (do this directly after your visit rather than several hours or days afterwards). Your observational notes should be handwritten. You will use the notes to write your project paper and you will be required to turn in those notes with your paper. You will be graded on the quality and content of your notes as the paper guidelines and grading rubric discusses below. Grading scale: completed and signed visit log forms 20 points; late signed visit log forms 10 points. You must complete the visits and submit the signed visit log to be eligible to earn points for the service-learning project towards your final course grade.
4. Organize and participate in the College Experience Field Trip for the sixth grade classes. The trip will be on a Tuesday or Thursday towards the end of the semester, participation includes interacting with your pen pal during the designated class time (2:00-3:15pm) on the field trip date. Grading scale: helping to organize the trip (in class activity) and participating the date of the field trip 10 points. You must help to organize and participate in the field trip to be eligible to earn points for the service-learning project towards your final course grade. We will discuss this component as the semester progresses.
5. Complete and submit your Service-Learning Reflection Journal. You will complete your journal in a bluebook which can be purchased at The Kennel Bookstore. Please clearly put your first and last name on the cover of the bluebook and bring your journal with you to each class meeting. Periodically in class you will be asked to free write and reflect on your service-learning experience. The goal of the service-learning reflection journal is for you to see the relevance of your service to the class materials as you come to conclusions about your place in the community. When you are asked to free write in your journal please start your entry by writing the class date. For example, if during class on Thursday, September 25th I ask you to do a free writing journal activity you would start that entry by labeling it as: Thursday, September 25th. I will collect the journals on Tuesday, September 30th and Tuesday, December 9th and each journal collection is worth 7.5 points (the journal collection dates are listed on your course calendar; a total of 15 points possible for completing the journal). Grading scale: journals that are submitted on the collection dates and have all of the previous entries will earn 7.5 points for each collection date; journals that are submitted on the collection dates but only have a portion of the free writing entries will earn 3.75 points for each collection date. Journals submitted after the collection dates will earn 0 points for each collection date. You must complete all free writing journal entries by Tuesday, December 9th to be eligible to earn points for the service-learning project towards your final course grade. If you miss class it is your responsibility to: 1) ask if you missed a free writing journal entry activity, 2) ask about the focus of the entry, and 3) make-up the journal entry activity. When you make-up a journal activity please make sure to start your entry by labeling the entry with the date you complete it and with the date of the original entry. For example, if you miss class on Thursday, September 25th and you find out a free writing journal activity took place and you make-up that missed activity on Friday, September 26th in your own free time, you would start your entry by labeling it as: Friday, September 26th for missed journal activity on Thursday, September 25th.

Sample Service-Learning Reflection Journal entry topics: (adapted from Missouri State University Service-Reflection Journal)
· Describe your expected service duties as explained to you by the instructor.

· Do you have any apprehensions about completing your community service hours? If so, what are they? What are some of your perceptions or beliefs about the populations you will be in contact with during your school visits? What fear, if any, do you have about serving at the school? What do you look forward to?

· What have you observed that challenges your beliefs or thinking about the students, teachers, administrators or school? What do you think will be the most valuable service you can offer at the school? Why?

· What has been the most positive thing that has happened during the school visit/s? What can you learn from this? What has been the most difficult or negative thing that has happened? What can you learn from this?

· How is your work at the school and with the pen pals project helping you understand the class materials? How is your coursework helping you be more effective at the school?

· Would you describe your relationship with the school and the sixth grade classes as mutually beneficial? Why or why not?

· Have you observed examples of privilege or inequity at the school with regard to race, gender, age, economic status, appearance, etc…? How has this challenged your own perceptions and beliefs?

· How have your experiences at the school, with the pen pals project and the service-learning project contradicted or reinforced class material? Describe examples that are appropriate.

· Have you taken any risks at the school or with the service-learning project in general (not physical risks, but stepping out of your comfort zone)? If so, what did you do and what were the results?

· Identify a person, group or community that you have gotten to know at the school, who is significantly “other” for you. What are the challenges facing the person, group or community that particularly got to you? What is one way in which you allowed yourself to be changed as a result of knowing the person, group or community?

Service-Learning Reflection Paper
This 3-part reflection is to be 5 pages typed, double-spaced.

Please label each part (i.e., Part I, Part II, Part III).
Use your reflection journal and school site visit notes to inform each part
PART I - Summary & Integration with Course Content:

(3 pages - worth a possible 37.5 points)

Service Description (1 page/3 paragraphs): Briefly describe your service-learning experience—the school characteristics/demographics, structure and resources, as well as neighborhood and community characteristics (2 paragraphs) and how many hours you performed, what you did and with whom you worked (1 paragraph).

Relation to Course Content (2 pages): This section involves an in-depth analysis of the experience in relation to 4-6 specific principles, theories or concepts of the course (discuss each principle, theory or concept in separate paragraphs). Focus on trying to answer the questions: Why is it that some schools have higher test proficiency scores than other schools within the same county? Are there school factors that account for this variation, how about family or community factors? Why does stratification between schools exist in Fresno? You need to identify 4-6 specific elements of the course from lectures, readings, discussions, guest speakers, and videos amplified by your community service experience, develop those concepts, and apply them to your experience. Make explicit connections between your service experience and what you’ve learned in Sociology. Integrate your experiential learning of community service with the course content and explain how this concrete, lived experience helped you understand the “theoretical, book-learned” material. Make sure to provide in-text citations throughout this section and a reference page at the end of your paper (refer to pages 8-10 of the syllabus for parameters of when to cite and examples of in-text and reference citations).

Label each section in this part e.g. Service Description and Relation to Course Content

PART II - Personal Reaction:

(1 page - worth a possible 11.25 points; respond to the following questions)

How did this experience affect you? Was this experience different from what you expected? If so, how? How likely is it that you will do something like this again? Why? What were the positives and drawbacks of your volunteer experience? What types of benefits did you gain?

Do you feel that you made a difference? Do you feel you had an effect on a particular person, group of people, or problem in our community? Is there anything you would change about your service-learning project?

PART III - Most Meaningful Aspect:

(1 page - worth a possible 11.25 points)

What was MOST important, helpful, and/or interesting to you about your particular service-learning experience? Why was this so? Cite ONE aspect (try not to repeat something already mentioned in detail in Part II, or if it is the same, try to illuminate a different side/angle of the particular aspect) that meant the most to you and state why, connecting the experience with your everyday life. Ask yourself and address such questions as: Has this experience changed me? How? Has it changed any of my actions/views in the present? Will this experience alter my actions/thinking in the future? How?

FINALLY, rate this experience, at the bottom of your paper type one sentence and include ONE selection from the scale below.

1 = not at all important or meaningful part of my college experience

2 = not very important or meaningful

3 = somewhat important and meaningful

4 = very important and meaningful

5 = extremely important and meaningful part of my college experience
Print a hard copy of your paper and staple a copy of your pen pal letters and your school site visit notes to the back of your paper.

Note: Quality of school site visits notes, including a copy of your pen pal letters and school site visit notes at the end of your paper and mechanics (grammar, punctuation, spelling, and writing effectiveness) count!
(worth a possible 15 points)
Service-Learning Reflection Paper Grading Rubric
SERVICE DESCRIPTION (worth a possible 12.5 points)

	0
	7.5
	8.75
	10
	11.25
	12.5

 UNDEVELOPED……………………………….DEVELOPING………………………...……………….DEVELOPED

	Paper lacked any detailed description of the school characteristics/demographics, structure and resources, the neighborhood and community and the number of hours completed and what you did and with whom you worked.
	Paper began strong by including a detailed description of the service experience in a couple paragraphs in length. The service description discussed in detail the school characteristics/demographics, structure and resources. The description also discussed the neighborhood and community characteristics of El Dorado Park. Finally, the description discussed in detail the number of hours completed and what you did and with whom you worked.

RELATION TO COURSE CONTENT (worth a possible 25 points)

	0
	15
	17.5
	20
	22.5
	25

 UNDEVELOPED……………………………….DEVELOPING………………………...……………….DEVELOPED
	Paper lacked any in-depth analysis of the service experience in relation to 4-6 principles, concepts, or theories of the course. The paper did not include information from lectures, readings, discussions, guest speakers, or videos and did not apply class material to the service experience. Few or no explicit connections between the service experience and class material were provided. No clear argument with premises and conclusion/s was provided discussing how the service lived experience helped the student to understand the “theoretical book-learned” material of the course. This section lacked in-text citations and a reference section at the end of the paper.
	Paper included a clear in-depth analysis of the service experience in relation to 4-6 principles, concepts, or theories of the course. Analysis included a detailed description on why stratification between schools exists in Fresno using information from lectures, readings, discussions, guest speakers and videos and this information was clearly applied to the service experience. This section included explicit connections between the service experience and class material (what you’ve learned in the class). The analysis included a clear argument (premises and conclusion/s) of why some schools have lower test proficiency scores than other schools within the same county and how school, family and community factors contribute to this trend. The analysis also described how the community service lived experience helped the student to understand the “theoretical book-learned” material of the course. The analysis included in-text citations throughout this section and a reference section at the end of the paper.

PERSONAL REACTION (worth a possible 11.25 points)

	0
	6.75
	7.8
	9
	10.1
	11.25

 UNDEVELOPED……………………………….DEVELOPING………………………...……………….DEVELOPED
	The paper lacked any clear detailed description of how the service-learning experience affected the student. The paper did not provide a description if the experience was different then the student expected and in what way/s, how likely the student is to do a similar activity again, the positive aspects and drawbacks to the experience, and the types of benefits gained. The paper lacked a discussion on if the student felt they made a difference to a particular person, group of people or problem in the community. The paper also lacked a clear description if the student would change anything about the service-learning project.
	Paper includes a clear detailed description of how the service-learning experience affected the student. The detailed description discussed if the experience was different then the student expected and in what way/s, how likely the student is to do a similar activity again, the positive aspects and drawbacks to the experience, and the types of benefits gained. The paper also included a discussion on if the student felt they made a difference to a particular person, group of people or problem in the community. Finally the paper included a clear description if the student would change anything about the service-learning project.

MOST MEANINGFUL ASPECT (worth a possible 11.25 points)

	0
	6.75
	7.8
	9
	10.1
	11.25

 UNDEVELOPED……………………………….DEVELOPING………………………...……………….DEVELOPED
	Paper lacked any detailed description or discussion on the most meaningful aspect of the service-learning project. The paper did not address how the project connected with the student’s everyday life and how the experience changed the student’s future actions and views. The paper also lacked a one sentence rating of the experience.
	Paper included a clear detailed description on what was most important, helpful and/or interesting about the service-learning experience and why. The paper clearly stated how the project connected with their everyday life. The paper discussed if/how the experience changed the student and how the experience will affect the student’s future actions and views. The paper included a one sentence rating of the experience with the scale provided in the paper guidelines.

QUALITY OF SCHOOL SITE VISIT NOTES, INCLUDING PEN PAL LETTERS AND SITE VISIT NOTES AND MECHANICS (worth a possible 15 points)

	0
	9
	10.5
	12
	13.5
	15

 UNDEVELOPED……………………………….DEVELOPING………………………...……………….DEVELOPED
	Paper did not include detailed descriptive school site visit notes or copies of the pen pal letters. Sentence and paragraph structure, grammar, word choice, punctuation, and spelling were lax and prevented the reader from understanding ideas or changed the meaning of what was being said. The paper included unnecessary duplication of ideas or information.
	Paper included detailed and descriptive school site visit notes and copies of the pen pal letters. Sentence and paragraph structure, grammar, word choice, punctuation and spelling were fluid and sophisticated and facilitated the expression of ideas. No unnecessary duplication of ideas or information.

1

