SOC S101 – Introduction to Sociology

Upon successful completion of this course, students will be able to:

- 1. Apply major theoretical perspectives in sociology to critically examine society, including groups and organizations, power and status arrangements, and social institutions
- 2. Discuss scientific methods of inquiry into society, including data collection procedures commonly used in sociology and the interpretation of research findings
- 3. Apply what C. Wright Mills called the "sociological imagination" to a variety of examples
- 4. Apply knowledge of social structures and processes in critically examining social problems related to major institutions such as family, education, and religion; economy, government, and criminal justice
- 5. Provide structural explanations of social inequalities related to class, gender, and age; and race, ethnicity, and sexuality, both globally and within the U.S.
- 6. Explain how society is constructed, maintained, and changed through human interaction

SOC S102 – Science, Technology, and Society

Upon successful completion of this course, students will be able to:

- 1. Describe science as a process and as a social institution
- 2. Describe relationships between norms, belief systems, and policies related to science, technology, and society
- 3. Identify and define major subfields and approaches in the field of sociology to science and technology
- 4. Evaluate the social impacts of science and technologies on race and ethnicity, class, and gender; and on global inequalities

SOC S201 – Social Problems

- 1. Define and explain the meaning of the term "social problem" and identify criteria for determining subjective and objective elements of a social problem
- 2. Explain the structural and historical roots of current social problems
- 3. Apply the major theoretical perspectives in sociology to understanding and interpreting social problems
- 4. Critically examine latent and hidden societal arrangements and how they cause or contribute to social problems
- 5. Explain how social problems are interrelated across social institutions
- 6. Discuss the implications of class, race, age, and gender inequalities related to social problems
- 7. Identify and evaluate the major social problems impacting the United States

SOC S242 – Marriage, Family, and Intimate Relationships

Upon successful completion of this course, students will be able to:

- 1. Define the family as a social institution
- 2. Explain how social forces and social change influence family definitions, composition, and social contexts
- 3. Describe current trends in family formation and dissolution
- 4. Apply relevant sociological theories to the concept of family in multicultural contexts of gender, race-ethnicity, and socioeconomic status
- 5. Explain how research methods can be applied to scientifically study the family
- 6. Discuss changes in the family across the life course

SOC S251 – Criminology

Upon successful completion of this course, students will be able to:

- 1. Define criminology and describe its subject matter
- 2. Identify the scientific approaches and work of criminology as an interdisciplinary subfield of sociology, and distinguish criminology from fields such as law enforcement, justice, and criminalistics
- 3. Demonstrate an understanding of crime as a social behavior through written work
- 4. Apply major classical theories of sociology to explain contemporary examples of crime
- 5. Describe the scope and varieties of crime and social control in the United States, including unequal application of social control across dimensions of race, gender, and socioeconomic status
- 6. Describe common pathways to crime and the socialization and labeling experiences of offenders and victims

SOC S301 – Sociology of Close Relationships

- 1. Describe the diversity of family, kinship, and other relationship forms in cross-cultural and historical contexts through written work.
- 2. Explain dynamics of power and inequality related to relationships, family structure, and contemporary issues related to marriage, family planning, and violence and abuse.
- 3. Describe the impact of recent institutional and cultural transformations in American society upon families, gender roles, and marriage; and intimate relationships, diverse forms of sexual expression, and relationships at various stages of the life course.
- 4. Critique popular ideas and misconceptions about close relationships, family, and gender and sexuality through application of scholarly research findings.
- 5. Identify and describe methodological and ethical issues related to the study of families and relationships.

SOC S302 – Social Psychology (Cross-listed as PSY S302)

Upon successful completion of this course, students will be able to:

- 1. Identify and describe scientific methods used by social psychologists to test ideas about social behavior, thoughts, and social issues.
- 2. Describe critical research studies that lead to major findings in social psychology.
- 3. List and explain basic concepts and theories in social psychology.
- 4. Critique research in social psychology, and develop and defend research ideas.
- 5. Apply social psychological research in everyday life.

SOC S305 – Sociology of Food

Upon successful completion of this course, students will be able to:

- 1. Explain how the production, distribution, and consumption of food reflects social patterns and inequalities.
- 2. Explain the social construction of food as a form of cultural expression.
- 3. Describe food access, consumption, and politics as an issue of justice.
- 4. Assess the ecological implications of the current global food system.
- 5. Explain structural explanations for food insecurity and hunger.

SOC S325 - Theory and Research in Criminology

Upon successful completion of this course, students will be able to:

- 1. Define criminology and describe its subject matter.
- 2. Apply criminological theories and findings from scholarly research published in criminology and sociology journals to evaluate the causes and outcomes of a variety of crimes at the individual and societal levels.
- 3. Describe the scope and varieties of crime and social control in the United States.
- 4. Describe common pathways to crime and the socialization and labeling experiences of offenders and victims.
- 5. Describe how some of the largest crime and victimization datasets are commonly analyzed to develop contemporary criminological theories.

SOC S333 – Human Sexuality across Cultures (Cross-listed as PSY S333):

- 1. Identify and describe biological, psychological, and sociological aspects of sexuality.
- 2. Identify and describe research methods in the study of sex.
- 3. Identify and describe major research findings in the study of sexuality.
- 4. Describe the social construction and culturally grounded nature of the experience and perception of sexuality.
- 5. Describe the history of sexuality and how attitudes toward sexuality and behaviors have changed overtime.
- 6. Apply research and theories on sexuality to everyday life.

SOC S343 – Sociology of Deviant Behavior:

Upon successful completion of this course, students will be able to:

- 1. Explain positivist and constructionist approaches to deviance and apply each to understanding a variety of categories of deviance.
- 2. Explain how deviance is created and reinforced through everyday social interaction at individual and group levels.
- 3. Describe how power, inequality, and group memberships shape and provide context for deviance, including the implications of class, race, age, and gender inequality in the social construction of deviance.
- 4. Describe research approaches commonly used to study deviance.

SOC S345 – Education and Society

Upon successful completion of this course, students will be able to:

- 1. Describe major sociological theories on education as a social institution and as a process.
- 2. Describe the dynamics of gender, race, and socioeconomic status on education and educational outcomes.
- 3. Explain how schooling can result in recreating or breaking down structures of power and inequality.
- 4. Identify and describe research methods commonly used to study the education system and educational outcomes.
- 5. Describe cross-cultural and historical differences in educational systems, and the institutionalized and non-institutionalized transmission of knowledge in society.

SOC S351 – Political Sociology (Cross-listed as PS S351)

Upon successful completion of this course, students will be able to:

- 1. Explain selected theories of political sociology.
- 2. Describe current research methods commonly used to study politics and society.
- 3. Explain how power structures and political inequality are created and reinforced through everyday political action at individual, societal, and international levels.
- 4. Describe the interrelatedness of media, politics, and culture at local and global levels.
- 5. Describe the implications of gender, race, and nationality in politics and society.

SOC S370 – Medical Sociology

- 1. Apply relevant sociological theories and concepts to the study of health and illness.
- 2. Explain how socioeconomic status, race, gender, age and other demographic variables impact a person's health and illness experience, access to care, and medical treatment.
- 3. Describe how social and environmental factors contribute to and cause disease and illness.
- 4. Explain the organizational structure, functioning, and financing of major health care systems.
- 5. Identify sociological implications for public policy regarding problems with health care systems.

SOC S375 – Current Issues in Sociology: Selected Topics

Student learning outcomes will vary with topic.

SOC S377 – Men, Women and Change

Upon successful completion of this course, students will be able to:

- 1. Apply relevant sociological theories to the study of men, women, and transgender persons.
- 2. Explain the meaning of gender as a social construction.
- 3. Explain how gender functions as an organizing system, along with race, social class, and sexual orientation.
- 4. Analyze how social institutions create and perpetuate gendered behaviors and roles
- 5. Describe how variations in power and inequality affect men and women.

SOC S380 – Social Movements

Upon successful completion of this course, students will be able to:

- 1. Explain key social movement concepts and theories.
- 2. Describe strategies and tactics of social protest and be able to evaluate their success.
- 3. Describe how power and repression is both exercised against movements and challenged by movements.
- 4. Explain how movements are organized, frame their concerns, and recruit members.
- 5. Describe who joins social movement organizations and why.

SOC S402 – Theories of Sociology

- 1. Describe, synthesize, and critique classical and contemporary sociological theories with new examples through written work.
- 2. Describe how events such as industrialization, globalization, and social change related to power and diversity have affected development of sociological theory.
- 3. Identify and describe concepts that are central to understanding sociological theories, such as perspectives on power and inequality, social order, and idealist vs materialist orientation toward social change; and agency vs structure, macro vs micro, and positivist vs constructionist paradigms.
- 4. Describe the relationships between development of sociological theory, research findings, and research methodologies.

SOC S404 – Environmental Sociology

Upon successful completion of this course, students will be able to:

- 1. Apply a sociological lens for understanding ecological crises and change.
- 2. Explain the historical foundations, key concepts, and main paradigms of environmental sociology.
- 3. Distinguish and apply these concepts and theoretical orientations to a range of local and global environmental issues.
- 4. Describe the connections between environmental problems, human rights, and economic/social justice.
- 5. Evaluate how social structures, institutions, and arrangements contribute to ecological crises.

SOC S410 – Race and Ethnicity

Upon successful completion of this course, students will be able to:

- 1. Differentiate between and apply sociological perspectives to explain the socially-constructed concepts of race and ethnicity and minority and majority statuses.
- 2. Describe the intersecting systems of oppression, domination/subordination, and exploitation in the US, including forms of resistance and agency of minority groups, from political, historical, sociological, and economic perspectives.
- 3. Describe how social, structural, and institutional issues disadvantage/advantage various racial/ethnic groups.
- 4. Deconstruct and evaluate the concept of intersectionality, including concepts such as gender, socioeconomic inequality, and whiteness and white privilege.
- 5. Describe and explain changing demographics in the United States.

SOC S411 - Sociology of War

- 1. Describe the social construction of war through application of sociological theories, research, and perspectives.
- 2. Describe the scope and varieties of organized violence in global and historical context, including violence by state and non-state actors, terrorism, and violence directed at internal state constituencies during war.
- 3. Describe and critique the role of the media and government in the creation of consent and consensus for engagement in war and wartime activities.
- 4. Describe the role of war in creation and maintenance of intersectional social inequalities related to sex and gender, racial, ethnic, and nationality status, and socioeconomic stratification; and global and world system inequalities.
- 5. Describe how war is experienced by civilians, military, and government actors in states directly and indirectly involved in conflicts.