Fall 2014

Sociology 150T
California State University, Fresno

College of Social Sciences, Sociology

Rural Sociology #79799 (3 units)
T, Th 8:00-9:15am
SS 210
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

According to popular perception our nation has become an urban one and rural places have diminished in importance. Yet the San Joaquin Valley and other rural places are extremely vital and sociologically interesting. Many of the social issues affecting the urban environment are also important social problems in the rural setting, yet because our society views the nation as an urban one little thought or concern goes directly toward our rural areas. Unfortunately, many rural areas experience higher rates of social inequality and poverty than their urban counterparts. The main focus of this course is to investigate the persistence of poverty in rural America. We will explore how economic, political and societal factors combine to create pockets of rural poverty in our affluent society. This course will focus on social interaction, social change and social issues that occur in rural places with a special focus on rural inequality, poverty, the Central Valley and California.
The first part of the semester will focus on the topics of geography and demography in rural America. We will investigate why we should study poverty in rural America and what is unique about poverty in the rural setting. Next we will move on to investigate the key concepts and issues for understanding rural poverty. We will explore the language and concepts used to discuss rural poverty and which of these concepts promote greater understanding of this social issue. The third part of the course focuses on investigating various vulnerable populations in rural places. We will examine who is most likely to be poor and why and if there are linkages across rural and urban areas and migration streams of poor people. The fourth part of the course focuses on examining community and societal institutions. We will focus on investigating political and social forces that shape life chances for rural residents, as well as rural cultures and community institutions promoting shared values. Finally, the last part of the course will focus on current programs, policy and politics. We will investigate what works and what doesn’t work in rural poverty policy and how the antipoverty effectiveness of policies and programs in rural areas compare to that of urban areas in the U.S.
“Many people imagine a rural America characterized by farming, homogeneous cultures, and close-knit communities. In reality, rural communities differ more among themselves than they do, on average, from urban areas.”
--Cornelia Butler Flora and Jan L. Flora
[image: image1.jpg]

COURSE OBJECTIVES (adapted from Jennifer Warlick’s Rural Poverty in America course Notre Dame)
· Learn about:

· The changing way of life in rural America

· The distinctive feature of different regions in rural America

· The evolving nature of rural poverty

· The complex network of causes of rural poverty including the role of individual and family behavior, community and social institutions, economic conditions, agricultural industries, and government policies and politicians

· The resources devoted to addressing rural poverty

· The difference between antipoverty and economic development policies and their overall effectiveness in reducing and eliminating rural poverty

· Improve your ability to:

· Synthesize diverse material from diverse resources and disciplines

· Structure a research project, presentation and paper to inform the class and the reader about rural poverty in a specific rural community in the San Joaquin Valley

· Think critically by reading and evaluating scholarly research on rural poverty and explain the effects of rural poverty

· Write effectively and communicate what you learn about rural poverty in the San Joaquin Valley

· Present information orally

· Contribute to discussions

· Become aware of and exposed to the rural community setting which reflects rural poverty and examine this issue from a sociological perspective by applying theories and concepts to a community profile research project, presentation and paper

TEACHING FORMAT
The course will consist of lectures, videos, discussions, guest speakers (when available), and on and off campus activities (community profile research project, presentation and paper).

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 community profile research project. Please bring your bluebook 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.

Sherman, Jennifer. 2009. Those Who Work, Those Who Don’t Poverty, Morality, and Family in

Rural America. University of Minnesota Press, Minneapolis, MN.

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 rural poverty 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 issues surrounding rural poverty. 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. COMMUNITY PROFILE RESEARCH PROJECT. In this class we will use critical thinking and consciousness to discuss important issues surrounding rural poverty. This semester we will be engaged in an exciting research project that will allow you to link coursework to a particular rural community in the San Joaquin Valley. The community profile research project is designed to provide you with a deeper understanding of issues surrounding rural poverty at the local level. The project involves you spending time observing in a town, interacting with and interviewing community members and leaders, participating in community events and functions and presenting information on your community orally and in writing. The project will provide you with a broader understanding of theories, concepts, issues, community needs and your personal opinions surrounding rural poverty. Further project guidelines are provided below and will be provided throughout the course of the semester. To complete the project you will need to:
A. RESEARCH: (50 points). To complement your classroom learning, each student will participate in a minimum of 20 hours of community research in a local rural town (you will choose a community during the second week of the semester, so be thinking about a first, second and third community choice). Since you will be spending considerable time in the community please pick a town you have easy access to and can get to regularly. To complete the research you will need to:
1. Complete a minimum of 20 hours of research in a local rural town. You will spend time in the town observing regular daily activities and resources, interacting with and interviewing community members and leaders, exploring the variety of community and social services provided addressing poverty and participating in community events and functions. You will keep a detailed log of the number of research hours and activities you’ve completed in a bluebook which can be purchased at The Kennel Bookstore. Please bring your bluebook to each class meeting. We will discuss regularly in class the types of observations you should be making, interactions and interviews you should complete and events and functions you should attend. In the first couple pages of your bluebook keep a detailed Hours Log. In your Hours Log indicate the date when you completed hours, the activity performed and the number of hours completed. For example, if you attend a food pantry distribution indicate the date you attended this service and the length of time you observed or volunteered (Friday, September 12th attended community food pantry from 9:00am-12:00pm). To ensure that hours are being completed throughout the semester I have set up hour completion milestones; you must complete 10 hours of research by Thursday, October 9th and 20 hours of research by Tuesday, November 25th (these dates are also listed on your course calendar). On Thursday, October 9th and Tuesday, November 25th I will collect your bluebook and indicate in my grade book if you completed the necessary hours for the milestone. Completing your 20 hours of research is worth a possible 25 points. Grading scale: target number of hours completed for each milestone 12.5 points; partial number of hours completed for each milestone 6.25 points. You must complete all 20 hours of research by Tuesday, November 25th to be eligible to earn points for the Community Profile Research Project toward your final grade for the course.
2. Complete a Community Journal in your bluebook. As you spend time in the community take detailed notes while or shortly after completing your research hours (jot down your detailed notes within 12 hours of completing your research hours). At the beginning of each entry indicate the type of research performed (for example, Interviewed Community Food Pantry Organizer) and a detailed description of what you learned, observed and experienced. We will discuss in more detail the journal entries in the first couple weeks of the semester. The journal will be worth a possible 25 points. A grading rubric will be provided the first couple of weeks of the semester. The journal is due on Tuesday, December 9th.
B. RESEARCH PROJECT PRESENTATION: (25 points). As a culminating part of your community research each student will make a 5 minute presentation to the class discussing the history of the town (demographic, employment, etc…), level of poverty, factors contributing to poverty level, and community and social services available to address poverty. Presentations will take place during the class meeting times on Tuesday, December 2nd, Thursday, December 4th and Tuesday, December 9th. Students are required to attend all presentations and an audience participation activity will be utilized to ensure active attendance and participation during presentation class meetings. Each student will organize and prepare a PowerPoint or Prezi presentation to present to the class. Further information including guidelines and a grading rubric will be provided the first couple of weeks of the semester. The research presentation is worth a possible 25 points.
C. COMMUNITY PROFILE PAPER: (75 points). As a culminating part of your Community Profile Research Project each student will write a five-page Community Profile Paper relating your community research to course content. Further information including guidelines and a grading rubric will be provided the first couple weeks of the semester. 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
	

	Research Hours
	 25 points
	

	Research Journal
	 25 points
	

	Research Presentation
	 25 points
	

	Community Profile Paper
	 75 points
	

	Participation
	 50 points
	

	Total
	500 points
	

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 may not be accepted. 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 Plagiarism. 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: image2.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 Sherman (2009)…
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 rural poverty (Sherman 2009).
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:

Sherman (2009) argues that “the consequences of a focus on morality are varied and can affect communities in both positive and negative ways” (p. 7).
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 “morality is not synonymous with religious belief” (Sherman 2009, 13).
Cite video sources:
If the video title is in the text, follow with the publication year (remember to italicize title):

….. according to Country Boys (2006)…

If the video title is not in the text, enclose the video title (italicized) and production year in parentheses:
…the rural lifestyle can provide limited opportunities for young adults (Country Boys 2006).
· Cite guest speakers:
If the guest speaker’s name is in the text follow it with the guest speaking date:

…according to Sally Tripp from the USDA Rural Development office (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:

(Tripp 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:

Hamilton, Lawrence C., Leslie R. Hamilton, Cynthia M. Duncan and Chris R. Colocousis. 2008.

“Place Matters Challenges and Opportunities in Four Rural Americas.” Reports on Rural
America. Vol. 1 (4) 1-32.
· To cite books list author(s), date of publication, title (italicized), name of publisher, and city and state of publisher:

Sherman, Jennifer. 2009. Those Who Work, Those Who Don’t Poverty, Morality, and Family in Rural
America. University of Minnesota, Minneapolis, MN.

· 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:

Danbom, David B. 1996. “Why Americans Value Rural Life.” Rural Development Perspectives. 12

(1) 15-18.
· 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:
Sutherland, David. 2006. Country Boys. Frontline PBS.
· To cite guest speakers list speaker’s name, topic of lecture (in quotation marks), organization (italicized) and date of lecture:
Tripp, Sally. “Rural Development”. USDA Rural Development. October 2, 2014.

· To cite lecture material list instructor’s name, topic of lecture (in quotation marks) and date of lecture:
Whitley, Sarah. “Poverty in Rural America-Now”. September 4, 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 USDA or Census data, or a combination of these methods; population being sampled- community member, community leaders, social service directors or organizers, or a combination)-

Trends and Patterns-

Main Findings and Conclusions-

1

