

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Cultural Conformity	TIME FRAME: 8 Weeks – 90 minute periods

<p>NATIONAL STANDARDS:</p> <p>Define social structure and discuss the characteristics of its major components.</p> <p>Define the term group and describe the features of the group structure and list the characteristics of the most common types of groups.</p> <p>Identify the five patterns of group interaction and discuss examples of each.</p> <p>Define the terms formal organization and bureaucracy and explain Weber's model of bureaucracy.</p>

<p>STATE STANDARDS:</p> <p>5.1.12-C Evaluate the importance of the principles and ideals of civic life.</p> <p>5.1.12-I Analyze historical examples of the importance of the rule of law explaining the sources, purposes and functions of law.</p> <p>5.1.12-J Analyze how the law promotes the common good and protects individual rights.</p> <p>5.2.12-A Analyze an individual's civic rights, responsibilities and duties in various governments.</p> <p>5.2.12-B Evaluate citizens' participation in government and civic life.</p> <p>5.2.12-C Interpret the causes of conflict in society and analyze techniques to resolve those conflicts.</p> <p>5.2.12-E Analyze how participation in civic and political life leads to the attainment of individual and public goals.</p> <p>5.2.12-F Evaluate how individual rights may conflict with or support the common good.</p> <p>5.2.12-G Evaluate what makes a competent and responsible citizen.</p> <p>8.1.12-A Evaluate chronological thinking.</p> <ul style="list-style-type: none"> • Sequential order of historical narrative. • Continuity and change. • Context for events. 	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Be broadly familiar with Marx's analysis of class conflict through the ages.</p> <p>Recognize the central rate of social conflict in Marxian theory.</p> <p>Understand what Durkheim meant by social facts.</p>
---	---

<p>8.1.12-C Evaluate historical interpretation of events.</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts. • Issues and problems in the past. • Multiple points of view. • Illustrations in historical stories and sources. • Connections between causes and results. • Central issue. <p>8.4.12-A Evaluate the significance of individuals and groups who made major political and cultural contributions to world history since 1450.</p> <ul style="list-style-type: none"> • Political and Military Leaders. • Cultural and Commercial Leaders. • Innovators and Reformers. <p>8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.</p> <p>8.4.12-D Evaluate how conflict and cooperation among social groups and organizations impacted world history from 1450 to Present in Africa, Americas, Asia and Europe.</p> <ul style="list-style-type: none"> • Domestic Instability. • Ethnic and Racial Relations. • Labor Relations. • Immigration and Migration. • Military Conflicts. 	
<p>ACTIVITIES:</p> <p>Construct a STATUS CHART listing all roles you currently fulfill and their reciprocals, i.e.</p> <p>Development of a chart comparing citizen's rights in several major countries.</p> <p>Chart the presidential election, complete platforms, and include political party and ethnicity of candidates.</p> <p>Student- teacher Son - mother Brother - brother</p> <p>List stress in fulfilling each assigned role.</p>	<p>ASSESSMENTS:</p> <p>Peer review of group presentations.</p> <p>REMEDIATION:</p> <p>"Re-teach"</p> <p>ENRICHMENT:</p> <p>Construct a ten-question quiz on theories of Marx</p>

Working in cooperative groups each group is assigned one of the following agents of socialization: the family, religion, the school, the mass media, and total institutions. Include specific examples and definitions. Groups will then present to the entire class.

RESOURCES:

Textbook

and Durkheim.

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: The Sociological Perspective & Cultural Conformity	TIMEFRAME: 3 Weeks - 90 minute periods

<p>NATIONAL STANDARDS:</p> <p>Analyze and explain the ways groups, societies, and cultures address human needs and concerns.</p> <p>Predict how data and experiences may be interpreted by people from diverse cultural perspectives and frames of reference.</p> <p>Apply an understanding of culture as an integrated whole that explains the functions and interactions of language, literature, the arts, traditions, beliefs and values, and behavior patterns.</p> <p>Apply an understanding of culture as an integrated whole that explains the functions and interactions of language, literature, the arts, traditions, beliefs and values, and behavior patterns.</p> <p>Demonstrate the value of cultural diversity, as well as cohesion, within and across groups.</p> <p>Interpret patterns of behavior reflecting values and attitudes that contribute or pose obstacles to cross-cultural understanding.</p> <p>Construct reasoned judgments about specific cultural responses to persistent human issues.</p> <p>Explain and apply ideas, theories, and modes of inquiry drawn from anthropology and sociology in the examination of persistent issues and social problems.</p>
--

<p>STATE STANDARDS:</p> <p>5.1.12-C Evaluate the importance of the principles and ideals of civic life.</p> <p>5.1.12-I Analyze historical examples of the importance of the rule of law explaining the sources, purposes and functions of law.</p> <p>5.1.12-J Analyze how the law promotes the common good and protects individual rights.</p> <p>5.2.12-A Analyze an individual's civic rights, responsibilities and duties in various governments.</p> <p>5.2.12-B Evaluate citizens' participation in government and civic life.</p> <p>5.2.12-C Interpret the causes of conflict in society and analyze techniques to resolve those conflicts.</p> <p>5.2.12-E Analyze how participation in civic and political life leads to the attainment of individual and public goals.</p> <p>5.2.12-F Evaluate how individual rights may conflict with or support the common good.</p>	<p>UNIT OBJECTIVES:</p> <p>Discuss the development of the field of sociology as a social science.</p> <p>Identify early leading theorists within social science.</p> <p>Compare sociology with other social science disciplines.</p> <p>Examine changing points of view of social issues, such as poverty, crime, and discrimination.</p> <p>Evaluate various types of sociologic research methods.</p> <p>Determine cause and effect relationship issues among events as they relate to sociology.</p> <p>Identify, evaluate, and use appropriate reference materials and technology to interpret information about cultural life in the United States and other world cultures, both in the past and today.</p> <p>Develop a working definition of sociology that has personal application.</p> <p>Define the key components of a culture, such as</p>
--	---

<p>5.2.12-G Evaluate what makes a competent and responsible citizen.</p> <p>8.1.12-A Evaluate chronological thinking.</p> <ul style="list-style-type: none"> • Sequential order of historical narrative. • Continuity and change. • Context for events. <p>8.1.12-C Evaluate historical interpretation of events.</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts. • Issues and problems in the past. • Multiple points of view. • Illustrations in historical stories and sources. • Connections between causes and results. • Central issue. <p>8.4.12-A Evaluate the significance of individuals and groups who made major political and cultural contributions to world history since 1450.</p> <ul style="list-style-type: none"> • Political and Military Leaders. • Cultural and Commercial Leaders. • Innovators and Reformers. <p>8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.</p> <p>8.4.12-D Evaluate how conflict and cooperation among social groups and organizations impacted world history from 1450 to Present in Africa, Americas, Asia and Europe.</p> <ul style="list-style-type: none"> • Domestic Instability. • Ethnic and Racial Relations. • Labor Relations. • Immigration and Migration. • Military Conflicts. 	<p>knowledge, language and communication, customs, values, norms, and physical objects.</p> <p>Explain the differences between a culture and a society.</p> <p>Recognize the influences of genetic inheritance and culture on human behavior.</p> <p>Give examples of subcultures and describe what makes them unique.</p> <p>Compare social norms among various subcultures.</p> <p>Identify the factors that promote cultural diversity within the United States.</p> <p>Explain how various practices of the culture create differences within group behavior.</p> <p>Compare and contrast different types of societies, such as hunting and gathering, agrarian, industrial, post-industrial.</p> <p>Identify both rights and responsibilities the individual has to the group.</p>
<p>ACTIVITIES:</p> <p>Teacher directed differentiated instructional projects and activities are ongoing and based on student need.</p> <p>Construct a STATUS CHART listing all roles you currently fulfill and their reciprocals, i.e.</p> <p>Development of a chart comparing citizen's rights in several major countries.</p> <p>Chart the presidential election, complete platforms, include political party and ethnicity of candidates.</p> <p>Student- teacher Son - mother Brother - brother</p> <p>List stress in fulfilling each assigned role.</p>	<p>ASSESSMENTS:</p> <p>Peer review of group presentations.</p> <p>REMEDIAEION:</p> <p>"Re-teach"</p> <p>ENRICHMENT:</p> <p>Construct a ten-question quiz on theories of Marx and Durkheim.</p>

Working in cooperative groups each group is assigned one of the following agents of socialization: the family, religion, the school, the mass media, and total institutions. Include specific examples and definitions. Groups will then present to the entire class.

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Social Stratification	TIME FRAME: 3 Weeks- 90 min periods

NATIONAL STANDARDS: Citizenship and Communication

<p>STATE STANDARDS:</p> <p>5.1.12-A Evaluate the major arguments advanced for the necessity of government.</p> <p>5.1.12-B Analyze the sources, purposes and functions of law.</p> <p>5.1.12-C Evaluate the importance of the principles and ideals of civic life.</p> <p>5.1.12-I Analyze historical examples of the importance of the rule of law explaining the sources, purposes and functions of law.</p> <p>5.2.12-A Evaluate an individual's civic rights, responsibilities and duties in various governments.</p> <p>5.2.12-B Evaluate citizens' participation in government and civic life.</p> <p>5.2.12-C Interpret the causes of conflict in society and analyze techniques to resolve those conflicts.</p> <p>5.3.12-G Evaluate how the government protects or curtails individual rights and analyze the impact of supporting or opposing those rights.</p> <p>6.1.12-A Evaluate the strengths and weaknesses of traditional, command and market economies.</p> <p>6.1.12-C Assess the strength of the regional, national and/or international economy and compare it to another time period based upon economic indicators.</p> <p>6.1.12-D Describe historical examples of expansion, recession, and depression internationally.</p> <p>6.3.12-A Analyze actions taken as a result of scarcity issues in the regional, national and international economies.</p> <p>6.3.12-C Evaluate the allocation of resources used to produce goods and services.</p>	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Understand how sociologists define the concept of social stratification.</p> <p>Be thoroughly familiar with the distinction between caste and class societies.</p> <p>Recognize how stratification changes as societies pass through the stages of development outlined by Lenskis.</p>
---	---

6.4.12-A Analyze how specialization may increase the standard of living.

6.4.12-B Analyze the relationships between trade, competition and productivity.

6.4.12-D Explain how the location of resources, transportation and communication networks and technology have affected international economic patterns.

6.4.12-E Analyze how United States consumers and producers participate in the global production and consumption of goods or services.

6.5.12-A Analyze the factors influencing wages.

- Demand for goods and services produced.
- Labor unions.
- Productivity.
- Education/skills.

6.5.12-B Evaluate how changes in education, incentives, technology and capital investment alter productivity.

6.5.12-C Compare distribution of wealth across nations.

6.5.12-F Assess the impact of entrepreneurs on the economy.

8.1.12-A Evaluate chronological thinking.

- Sequential order of historical narrative.
- Continuity and change.
- Context for events.

8.1.12-B Synthesize and evaluate historical sources.

- Literal meaning of historical passages.
- Data in historical and contemporary maps, graphs and tables.
- Different historical perspectives.
- Data presented in maps, graphs, and tables.
- Visual data presented in historical evidence.

8.1.12-C Evaluate historical interpretation of events.

- Impact of opinions on the perception of facts.
- Issues and problems in the past.

- Multiple points of view.
- Illustrations in historical stories and sources.
- Connections between causes and results.
- Central issue.

8.3.12-A Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present.

- Political Leaders.
- Military Leaders.
- Cultural and Commercial Leaders.
- Innovators and Reformers.

8.3.12-B Identify and evaluate primary documents, material artifacts and historic sites important in United States history from 1890 to Present.

- Documents.
- 20th Century Writings and Communications.
- Historic Places.

8.3.12-C Evaluate how continuity and change has influenced United States history from 1890 to Present

- Belief Systems and Religions
- Commerce and Industry
- Innovations
- Politics
- Settlement Patterns
- Social Organization
- Transportation and Trade
- Women's Movement

8.3.12-D Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to Present

- Domestic Instability
- Ethnic and Racial Relations
- Labor Relations
- Immigration and Migration
- Military Conflicts

8.4.12-A Evaluate the significance of individuals and groups who made major political and cultural contributions to world history since 1450.

- Political and Military Leaders.
- Cultural and Commercial Leaders.
- Innovators and Reformers.

8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.

- Africa.
- Americas.
- Asia.
- Europe.

8.4.12-D Evaluate how conflict and cooperation among social groups and organizations impacted world history from 1450 to present in Africa, Americas, Asia and Europe.

- Domestic Instability.
- Ethnic and Racial Relations.
- Labor Relations.
- Immigration and Migration.
- Military Conflicts.

ACTIVITIES:

Read and outline the following:

- Chapter 9- Social Stratification
- Chapter 10- Social Class in the United States
- Chapter 11- Global Stratification
- Chapter 12- Sex and Gender

Working cooperatively select one of five social classes. Have the group select pictures from magazines that reflect that social class and create a collage depicting the classes lifestyle. Share and explain the collage to the class. Then have a group discussion address the following:

1. Do you feel it would be desirable or possible to establish a classless society in the U.S.?
2. Suggest some of the ways in which an individual's position in the contemporary U.S. stratification system affects a person's life.

MOVIE:

Titanic with accompanying questionnaire.

RESOURCES:

Textbook

ASSESSMENTS:

Students are graded on participation in cooperative groups, outlines and response to movie: Titanic.

REMEDICATION:

"Re-teach"

ENRICHMENT:

Be familiar with the Davis-Moore functional theory of stratification and with some of the criticisms.

--	--

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Cultural Conformity	TIME FRAME: 8 Weeks – 90 minute periods

<p>NATIONAL STANDARDS:</p> <p>Define social structure and discuss the characteristics of its major components.</p> <p>Define the term group and describe the features of the group structure and list the characteristics of the most common types of groups.</p> <p>Identify the five patterns of group interaction and discuss examples of each.</p> <p>Define the terms formal organization and bureaucracy and explain Weber's model of bureaucracy.</p>

<p>STATE STANDARDS:</p> <p>5.1.12-C Evaluate the importance of the principles and ideals of civic life.</p> <p>5.1.12-I Analyze historical examples of the importance of the rule of law explaining the sources, purposes and functions of law.</p> <p>5.1.12-J Analyze how the law promotes the common good and protects individual rights.</p> <p>5.2.12-A Analyze an individual's civic rights, responsibilities and duties in various governments.</p> <p>5.2.12-B Evaluate citizens' participation in government and civic life.</p> <p>5.2.12-C Interpret the causes of conflict in society and analyze techniques to resolve those conflicts.</p> <p>5.2.12-E Analyze how participation in civic and political life leads to the attainment of individual and public goals.</p> <p>5.2.12-F Evaluate how individual rights may conflict with or support the common good.</p> <p>5.2.12-G Evaluate what makes a competent and responsible citizen.</p> <p>8.1.12-A Evaluate chronological thinking.</p> <ul style="list-style-type: none"> • Sequential order of historical narrative. • Continuity and change. • Context for events. 	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Be broadly familiar with Marx's analysis of class conflict through the ages.</p> <p>Recognize the central rate of social conflict in Marxian theory.</p> <p>Understand what Durkheim meant by social facts.</p>
---	---

<p>8.1.12-C Evaluate historical interpretation of events.</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts. • Issues and problems in the past. • Multiple points of view. • Illustrations in historical stories and sources. • Connections between causes and results. • Central issue. <p>8.4.12-A Evaluate the significance of individuals and groups who made major political and cultural contributions to world history since 1450.</p> <ul style="list-style-type: none"> • Political and Military Leaders. • Cultural and Commercial Leaders. • Innovators and Reformers. <p>8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.</p> <p>8.4.12-D Evaluate how conflict and cooperation among social groups and organizations impacted world history from 1450 to Present in Africa, Americas, Asia and Europe.</p> <ul style="list-style-type: none"> • Domestic Instability. • Ethnic and Racial Relations. • Labor Relations. • Immigration and Migration. • Military Conflicts. 	
<p>ACTIVITIES:</p> <p>Construct a STATUS CHART listing all roles you currently fulfill and their reciprocals, i.e.</p> <p>Development of a chart comparing citizen's rights in several major countries.</p> <p>Chart the presidential election, complete platforms, and include political party and ethnicity of candidates.</p> <p>Student- teacher Son - mother Brother - brother</p> <p>List stress in fulfilling each assigned role.</p>	<p>ASSESSMENTS:</p> <p>Peer review of group presentations.</p> <p>REMEDIATION:</p> <p>"Re-teach"</p> <p>ENRICHMENT:</p> <p>Construct a ten-question quiz on theories of Marx</p>

Working in cooperative groups each group is assigned one of the following agents of socialization: the family, religion, the school, the mass media, and total institutions. Include specific examples and definitions. Groups will then present to the entire class.

RESOURCES:

Textbook

and Durkheim.

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Education	TIME FRAME: 3 weeks – 90 minute periods

NATIONAL STANDARDS: Community and Citizenship

<p>STATE STANDARDS:</p> <p>5.1.12-B Analyze the sources, purposes and functions of law.</p> <p>5.1.12-C Evaluate the importance of the principles and ideals of civic life.</p> <p>5.1.12-G Analyze and interpret the role of the United States Flag in civil disobedience and in patriotic activities.</p> <p>5.1.12-J Analyze how the law promotes the common good and protects individual rights.</p> <p>5.2.12-B Evaluate citizens' participation in government and civic life.</p> <p>5.2.12-C Interpret the causes of conflict in society and analyze techniques to resolve those conflicts.</p> <p>5.2.12-F Evaluate how individual rights may conflict with or support the common good.</p> <p>5.3.12-I Evaluate how and why government raises money to pay for its operations and services.</p> <p>5.4.12-A Analyze the impact of international economic, technological and cultural developments on the government of the United States.</p> <p>8.1.12-C Evaluate historical interpretation of events.</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts. • Issues and problems in the past. • Multiple points of view. • Illustrations in historical stories and sources. • Connections between causes and results. • Central issue. 	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Understand how testing and tracking have historically worked to the disadvantage of the poor and minorities.</p> <p>Compare and contrast some aspects of the different quality of education provided by various American private and public schools.</p> <p>Be aware of the issue of credentialism, why it has arisen, and some of the problems to which it contributes.</p> <p>Recognize some major problems in the U.S. schooling system such as discipline, academic passivity, dropping out, and declining academic achievement.</p> <p>Be familiar with the problem of functional illiteracy.</p>
---	--

8.3.12-A Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present.

- Political Leaders.
- Military Leaders.
- Cultural and Commercial Leaders.
- Innovators and Reformers.

8.3.12-B Identify and evaluate primary documents, material artifacts and historic sites important in United States history from 1890 to Present.

- Documents.
- 20th Century Writings and Communications.
- Historic Places.

8.3.12-C Evaluate how continuity and change has influenced United States history from 1890 to Present

- Belief Systems and Religions
- Commerce and Industry
- Innovations
- Politics
- Settlement Patterns
- Social Organization
- Transportation and Trade
- Women's Movement

8.3.12-D Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to Present

- Domestic Instability
- Ethnic and Racial Relations
- Labor Relations
- Immigration and Migration
- Military Conflicts

8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.

<p>ACTIVITIES:</p> <p>ABC Video - Violence in the Nation's Schools.</p> <p>Social Survey Software- Who Learns? Does it Pay Off?</p> <p>Transparencies- T-65 Job Satisfaction and Education.</p> <p>Research whether cultures whit more highly regarded education systems have teachers unions.</p> <p>RESOURCES:</p> <p>Textbook</p>	<p>ASSESSMENTS:</p> <p>Quizzes Unit Test</p> <p>REMEDIATION:</p> <p>"Re-teach"</p> <p>ENRICHMENT:</p> <p>Supplemental Lecture Material</p> <p>"Why Teachers Don't Teach"</p>
--	---

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Family	TIME FRAME: 3 Weeks – 90 minute periods

<p>NATIONAL STANDARDS:</p> <p>Theoretical Analysis of the Family Functions of the Family Inequality in the Family Transition and Problems in the Family Alternative Family Forms New Reproductive Techniques Families of the 21st Century</p>

<p>STATE STANDARDS:</p> <p>8.1.12-A Evaluate chronological thinking.</p> <ul style="list-style-type: none"> • Sequential order of historical narrative. • Continuity and change. • Context for events. <p>8.1.12-B Synthesize and evaluate historical sources.</p> <ul style="list-style-type: none"> • Literal meaning of historical passages. • Data in historical and contemporary maps, graphs and tables. • Different historical perspectives. • Data presented in maps, graphs, and tables. • Visual data presented in historical evidence. <p>8.1.12-C Evaluate historical interpretation of events.</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts. • Issues and problems in the past. • Multiple points of view. • Illustrations in historical stories and sources. • Connections between causes and results. • Central issue. <p>8.3.12-A Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present.</p> <ul style="list-style-type: none"> • Political Leaders. • Military Leaders. • Cultural and Commercial Leaders. • Innovators and Reformers. 	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Be familiar with the primary social functions of the family.</p> <p>Recognize ways in which the family perpetuates various types of oppression and inequality.</p> <p>Be familiar with the advantages and disadvantages of basing spousal choice on romantic love.</p> <p>Be familiar with the distinction between real and ideal marriage.</p> <p>Understand what Jesse Bernard means by arguing that each union consists of two marriages: his and hers.</p> <p>Understand the primary reasons why the divorce rate in America is unusually high by any standards.</p> <p>Recognize which sorts of marital partners are most likely to divorce.</p>
---	---

<p>8.3.12-C Evaluate how continuity and change has influenced United States history from 1890 to Present</p> <ul style="list-style-type: none"> • Belief Systems and Religions • Commerce and Industry • Innovations • Politics • Settlement Patterns • Social Organization • Transportation and Trade • Women's Movement <p>8.3.12-D Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to Present</p> <ul style="list-style-type: none"> • Domestic Instability • Ethnic and Racial Relations • Labor Relations • Immigration and Migration • Military Conflicts <p>8.4.12-C Evaluate how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women since 1450.</p>	
<p>ACTIVITIES:</p> <p>Lecture Transparencies: U.S. Family Income Single-Person Household Percent of Births to Unmarried Women</p> <p>Laser Disc: Chapter 43 Family Complete handout- The Addicted Family System</p> <p>RESOURCES:</p> <p>Textbook</p>	<p>ASSESSMENTS:</p> <p>Create chart distinguishing between functional and dysfunctional family structures.</p> <p>Complete handout on birth order.</p> <p>REMEDIATION:</p> <p>"Re-teach"</p> <p>ENRICHMENT:</p> <p>Identify primary alternatives to traditional families and why are they currently gaining popularity in the United States.</p>

COURSE: Sociology	GRADE(S): Eleven (11) and Twelve (12)
UNIT: Race and Ethnicity	TIME FRAME: 3 Weeks - 90 minute periods

<p>NATIONAL STANDARDS: Citizenship and Communication Identify prejudice, discrimination, cultural pluralism, cultural relativism, and assimilation.</p>
--

<p>STATE STANDARDS:</p> <p>8.1.12-A Evaluate chronological thinking</p> <ul style="list-style-type: none"> • Sequential order of historical narrative • Continuity and change • Context for events <p>8.1.12-B Synthesize and evaluate historical sources</p> <ul style="list-style-type: none"> • Literal meaning of historical passages • Data in historical and contemporary maps, graphs, and tables • Different historical perspectives • Data presented in maps, graphs, and tables • Visual data presented in historical evidence <p>8.1.12-C Evaluate historical interpretation of events</p> <ul style="list-style-type: none"> • Impact of opinions on the perception of facts • Issues and problems in the past • Multiple points of view • Illustrations in historical stories and sources • Connections between causes and results • Author or source of historical narratives' points of view • Central issue <p>8.3.12-A Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present</p> <ul style="list-style-type: none"> • Political Leaders • Military Leaders • Cultural and Commercial Leaders • Innovators and Reformers <p>8.3.12-C Evaluate how continuity and change has influenced United States history from 1890 to Present</p> <ul style="list-style-type: none"> • Belief Systems and Religions • Commerce and Industry • Innovations • Politics 	<p>UNIT OBJECTIVES: Students will be able to:</p> <p>Understand the arguments for and against affirmative action.</p> <p>Be generally familiar with the social histories of major U.S. minority groups.</p> <p>Be familiar with the four patterns of minority-majority interaction outlined in the text.</p>
--	---

- Settlement Patterns
- Social Organization
- Transportation and Trade
- Women's Movement

8.3.12-D Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to Present

- Domestic Instability
- Ethnic and Racial Relations
- Labor Relations
- Immigration and Migration
- Military Conflicts

ACTIVITIES:

Videotape- National Hate Test and Handout.

Read and Outline Chapters 13 and 14.

RESOURCES:

Textbook

ASSESSMENTS:

Questionnaire for National Hate Test

REMEDATION:

"Re-teach"

ENRICHMENT:

Interview one person from each ethnic group you can. Construct a questionnaire and have them answer. Present to class.