DOI: 10.17203/KDK376

APPENDIX A
Detailed description of methods for generating Table 1
	
	authors and titles
	
	
	
	
	
	
	
	
	
	
	

	1
	Macionis, John J.: Society: The Basics. 10th ed. 2010; 12th ed. 2012 and Macionis, John J.: Sociology 14th ed. 2012* and Macionis, John J. and Plummer, Ken: Sociology. A Global Introduction 2008.

	2
	Ferris, Kerry and Jill Stein: The Real World: An Introduction to Sociology 2nd ed. 2009*; 3rd ed. 2011.

	2
	Giddens, Anthony; Duneier, Mitchell; Appelbaum, Richard P., and Carr, Deborah: Introduction to Sociology, Seagull 8th ed. 2011 and Giddens, Anthony (with assistance of Griffiths, Simon): Sociology 2006, 5th ed.*

	4
	Schaefer, Richard T.: Sociology: A Brief Introduction 8th ed. 2008; 9th ed.; 12th ed. 2010.*

	5
	Henslin, James: Essentials of Sociology: A Down-to-Earth Approach 8th ed. 2008; 9th ed. 2010; 10th ed. 2012*

	5
	Tischler, Henry L.: Introduction to Sociology 10th ed. 2011*

	7
	Andersen, Margaret and Taylor, Howard F.: Sociology: The Essentials 7th ed. 2012* and Sociology: Understanding a Diverse Society 2006.

Table A1. Editions merged for rankings.

Method
The ranking is aggregated from six different rankings. Only one title has been selected from each leading author (the highest ranked title). If there were multiple titles (e.g., by Macionis), then rank scores were merged. Ranks for different editions were also merged.

The following rankings were used.

1. White’s (2011: 20) search on the retail website Amazon.com on the “textbooks” page using keywords “introduction to sociology” and filtering by “bestselling” (5 titles).
2. A search on August 15, 2013 on Amazon.com, on the “textbooks” page using the keyword “sociology” and sorting by “relevance” (7 titles).
3. A search on Amazon.com with the keyword „introduction to sociology” on August 15, 2013 (7 titles).

4. Amazon Best Sellers on “sociology”, filtered for introductory textbooks on August 15, 2013 (6 titles).

5. A search on books.google.com for “sociology textbook” by relevance on August 15, 2013 (9 titles).

6. A search on books.google.com for “introduction to sociology textbook” by relevance on August 15, 2013 (8 titles).

Detailed search results for each ranking
1. White (2011: 20): “On January 25, 2011, I searched the retail website Amazon.com on the “textbooks” page using keywords “introduction to sociology” and filtering by “bestselling.” I obtained the following list of textbooks in order of sales rank:”
1. Macionis, John: Society: The Basics 10th ed. 2008.
2. Henslin, James: Essentials of Sociology: A Down-to-Earth Approach 8th ed. 2008.
3. Schaefer, Richard T.: Sociology: A Brief Introduction 8th ed. 2008.
4. Ferris, Kerry and Stein, Jill: The Real World: An Introduction to Sociology 2nd ed. 2009.
5. Conley, Dalton: You May Ask Yourself: An Introduction to Thinking like a Sociologist 1st ed. 2008.
2. A search on August 15, 2013 on Amazon.com, on the “textbooks” page using a keyword “sociology” and sorting by “relevance”. Earlier editions on the list were excluded.

1. Macionis, John: Sociology 14th ed. 2011.

2. Schaefer, Richard T.: Sociology 2011.

3. Gabler, Jay: Sociology for Dummies 2010.

4. Newman, David M.: Sociology: Exploring the Architecture of Everyday Life 2011.

5. Henslin, James: Essentials of Sociology: A Down-to-Earth Approach 9th ed. 2010.
6. Stark, Rodney: Sociology 2006

7. Andersen, Margaret and Taylor, Howard F.: Sociology: The Essentials 2012.

3. A search on Amazon.com with a keyword „introduction to sociology” on August 15, 2013:

1. Giddens, Anthony; Duneier, Mitchell; Appelbaum, Richard P., and Carr, Deborah: Introduction to Sociology, Seagull 8th ed. 2011.

2. Tischler, Henry L.: Introduction to Sociology 10th ed. 2010.

3. Ritzer, George: Introduction to Sociology 2012.

4. Basirico, Laurence A.: Introduction to Sociology 5th ed. 2012.

5. Ferris, Kerry and Stein, Jill: The Real World: An Introduction to Sociology 3rd ed. 2011.
6. Schaefer, Richard T.: Sociology: A Brief Introduction 9th ed. 2010.

7. John, Simon and Porter, Katherine: Introduction to Sociology – Understanding the Society 2012.

4. Amazon Best Sellers on “sociology”

http://www.amazon.com/Best-Sellers-Books-Sociology/zgbs/books/11288
filtered for introductory textbooks, retrieved on August 15, 2013.

1. Henslin, James: Essentials of Sociology: A Down-to-Earth Approach 9th ed. 2010.

2. Macionis, John J.: Society: The Basics 12th ed. 2012.

3. Ferris, Kerry and Stein, Jill: The Real World: An Introduction to Sociology 3rd ed. 2011.
4. Conley, Dalton: You May Ask Yourself: An Introduction to Thinking like a Sociologist 1st ed. 2008.

5. Giddens, Anthony; Duneier, Mitchell; Appelbaum, Richard P., and Carr, Deborah: Introduction to Sociology Seagull 8th ed. 2011.

6. Schaefer, Richard T.: Sociology: A Brief Introduction 9th ed. 2010.

5. A search on books.google.com for “sociology textbook” by relevance on August 15, 2013:
1. Andersen, Margaret and Taylor, Howard F.: Sociology: Understanding a Diverse Society 2006.

2. Giddens, Anthony and Griffiths, Simon: Sociology 2006.

3. Clinard, Marshall Barron and Meier, Robert Frank: Sociology of Deviant Behavior 2010.

4. Denny, Elaine and Eale, Sarah: Sociology for Nurses 2005.

5. Tischler, Henry L.: Introduction to Sociology 10th ed. 2010.

6. Newman, David M.: Sociology: Exploring the Architecture of Everyday Life 2008.

7. White, Lynn K. and Ortega, Suzanne T.: Essentials of Sociology 2007.

8. Bourdieu, Pierre; Chamboredon, Jean-Claude, and Passeron, Jean-Claude: The Craft of Sociology: Epistemological Preliminaries 1991.

9. White, Robert: Controversies in Environmental Sociology 2004.

6. A search on books.google.com for “introduction to sociology textbook” by relevance on August 15, 2013:

1. Tischler, Henry L.: Introduction to Sociology 10th ed. 2010.

2. Browne, Ken: An Introduction to Sociology 2011.

3. Ferris, Kerry and Stein, Jill: The Real World: An Introduction to Sociology 3rd ed. 2011.
4. Goldthorpe, John E.: An Introduction to Sociology 3rd ed. 1985.

5. Groves, Ernest R.: An Introduction to Sociology 2007.

6. Cragun, Ryan and Cragun, Deborah: An Introduction to Sociology.

7. Giddens, Anthony; Duneier, Mitchell; Appelbaum, Richard P., and Carr, Deborah: Introduction to Sociology Seagull 8th ed. 2011.

8. Macionis, John and Plummer, Ken: Sociology. A Global Introduction 2008.

Aggregation

The following scoring system was used. Every search was valued equivalently, assigning 9, 8, 7, etc. points for ranks 1, 2, 3, etc. This resulted in the following overall ranking and scores.
1. Macionis, John J.: Society: The Basics 10th ed. 2010; 12th ed. 2012 and Macionis, John: Sociology 14th ed. 2011 and Macionis, John and Plummer, Ken: Sociology. A Global Introduction 2008. 9+8+9+2=28
2. Ferris, Kerry and Stein, Jill: The Real World: An Introduction to Sociology 3rd ed. 2011.
6+5+7+7=25
3. Giddens, Anthony; Duneier, Mitchell; Appelbaum, Richard P., and Carr, Deborah: Introduction to Sociology Seagull 8th ed. 2011 and Giddens, Anthony and Griffiths, Simon: Sociology 2006. 9+5+8+3=25
4. Schaefer, Richard T.: Sociology: A Brief Introduction 8th ed. 2008; 9th ed. 2010. 7+8+4+4=23
5. Henslin, James: Essentials of Sociology: A Down-to-Earth Approach 8th ed. 2008; 9th ed. 2010. 8+5+9=22
6. Tischler, Henry L.: Introduction to Sociology 10th ed. 2010. 8+5+9=22
7. Andersen, Margaret and Taylor, Howard F.: Sociology: The Essentials 2012 and Sociology: Understanding a Diverse Society 2006. 3+9=12
8. Conley, Dalton: You May Ask Yourself: An Introduction to Thinking like a Sociologist 1st ed. 2008. 5+6=11
9. Newman, David M.: Sociology: Exploring the Architecture of Everyday Life 2008; 2011. 6+4=10
10. Browne, Ken: An Introduction to Sociology 2011. 8
11. Ritzer, George: Introduction to Sociology 2012. 7
12. Gabler, Jay: Sociology for Dummies 2010. 7
13. Clinard, Marshall Barron and Meier, Robert Frank: Sociology of Deviant Behavior 2010. 7
14. Goldthorpe, John E.: An Introduction to Sociology 3rd ed. 1985. 6
15. Basirico, Laurence A.: Introduction to Sociology 5th ed. 2012. 6
16. Denny, Elaine and Eale, Sarah: Sociology for Nurses 2005. 6
17. Groves, Ernest R.: An Introduction to Sociology 2007. 5
18. Stark, Rodney: Sociology 2006 4
19. Cragun, Ryan and Cragun, Deborah: An Introduction to Sociology 4
APPENDIX B
Course outlines of undergraduate introductory sociology courses at top universities.

	rk
	university, course id and title,

instructors, semester
	aim
	outline
	
	readings

	1
	Harvard
SOCIOL 10. Introduction to Sociology

Eva Rosen

2015 spring
	“Introduces students to the main objects and goals of Sociology—both for sociology concentrators and curious non-concentrators. Explores the theories of classical authors in the history of sociology (such as Marx, Durkheim, Weber, and beyond). Examines major topics in sociological research (including but not limited to social problems, deviance, inequality, social change, culture, education, social interaction).”
	-The sociological imagination & doing social science

-Identity, socialization, and social construction

-Social interaction

-Structure and economy

-Culture

-Inequality and economic stratification

-Race and ethnicity

-Education, learning, and mobility

-Gender

-Family

-Social networks, groups, organizations

-Health

-Institutions: The state
	
	Selection of papers, Conley et al. 2014. What’s biology
got to do with it?
Contexts, 13(4): 14-23 is among them.

	2
	Princeton 101

Sociology

Mitchell Duneier
2014 fall
	”Orientation to basic sociological concepts as analytical tools for the study of continuities and change in social and individual behavior. Influence of family, school, and the market. Social construction of self and selected aspects of the life course including childhood, love, and death.” (Duneier: 2014)
	-Key sociological questions

-Us and them: National identity and race

-The sociological imagination

-Methods of sociological research

-Social interaction in everyday life

-New technology and everyday life

-Classical perspectives: order and change; social action, social structure, and institutions

-Alone, in groups, and in networks

-The social basis of democracy

-“Give me a child until he is 7 and I will show you the man”: The Up series

-Inequality today

-Race and discrimination

-The transformation of contemporary society

-Mechanisms of social change

-The political sociology of health care

-The sociology of robots

-Ethnographic methods

(Duneier and Starr: 2013)
	
	Selection of papers and classical readings, Duneier, M.: Sidewalk

(Duneier and Starr: 2013)

	3
	Berkeley

Sociology 1 Introduction to Sociology

Jill Bakehorn

2013 fall

	“This class will cover some of the fundamental theories, concepts, and methodologies of sociology. You will learn what it means to have a sociological imagination. Once you complete this course, you will have the basic tools you will need to further your sociological training and to evaluate and analyze the social world.

Questions we will explore in the course: What is the sociological perspective? What unique insights do sociological theories provide?

How do sociologists study the social world?

How can a sociological perspective help people make sense of their own lives?

How can sociology be used as a tool to improve our world?”
	-What is sociology?

-Conducting research

-Finding the social in the self

-Understanding social interactions

-Social construction theory

-Social inequality and mobility

-Social inequality in the workforce

-The family

-Religion

-Culture and media

-Cinderella Ate My Daughter

-Social change
	
	Selection of papers and classical readings,

Massey, G. ed.: Readings for Sociology.

Hartmann, D. and Uggen, C. eds.: The Contexts Reader.

Orenstein, P.: Cinderella Ate My Daughter: Dispatches From the Front Lines

of the New Girlie-Girl Culture.

	4
	U Chicago

SOCI 20002 Social Structure and Change
M. Garrido

2016 winter
SOCI 20005 Sociological Theory

J. Martin

2017 spring

	Social Structure and Change

“The central objective of this course is to introduce students to the sociological study of individuals in the society, or how individual actions are shaped by their relation to and position in the social structure while contributing to this structure and its change. A central preoccupation is to articulate the linkage between the individual/micro level and the social/macro level. We focus on sociological approaches to the American society, its position in the international structure and its principal dimensions: race and ethnicity; age, gender, and social class.”

Sociological Theory

“Drawing on the classics as well as on contemporary works in sociological theory, this course raises questions about the nature of "theory work" and its relation both to philosophic analysis and empirical research. Authors include Weber, Durkheim, Simmel, Dewey, Parsons, and Merton.”
	-The landscape, Definitions of sociology

-Conversations, Friends and enemies

-Groups, Living together

-Working together, Professions

-Organizations, Markets

-Organizational groups and fields, Community and cleavage

-Community: status and cohesion, Class

-Social movements, Religion and culture

-Cities, States

-States and markets

(Evans: 2010, SOCI 20002)
	
	Selection of papers and classical readings

	5
	U Michigan, Ann Arbor

SOC 100 Introduction to Sociology
Robert Jansen

2013 winter
	“Sociology is the systematic study of the relationship between individuals and the social worlds that they produce, inhabit, and sometimes change. This course is designed to introduce you to sociology both as a field of scholarship and as a mode of inquiry. That is, it is meant not only to acquaint you with academic knowledge about the social world, but, more critically, to teach you to think like a sociologist. The analytical focus will range from face-to-face interaction to largescale social processes and institutions; and the topics will speak to key sociological themes like social identities and inequalities, social order and coordination, and global issues in the modern world.”
	-Seeing your own world sociologically

-Putting the contemporary US in global and historical perspective

-Symbolic interaction (Individuals and society, micro)

-Inhabiting social structures (Individuals and society, macro)

-Social control and deviance

-Social identity and inequality

-Race and ethnicity

-Social class

-Gender and sexuality

-Introduction to institutions

-Family

-Education

-Work and the economy

-Culture

-Cities

-Gradual structural change

-Making change
	
	Selection of papers and classical readings

	6
	Stanford

SOC 1: Introduction to Sociology at Stanford
A. Horvath, T. Jimenez, M. Orozco
2016 winter
	“This course to get students to think like a sociologist; to use core concepts and theories from the field of sociology to make sense of the most pressing issues of our time: race and ethnicity; gender and sexuality; family; education; social class and economic inequality; social connectedness; social movements; and immigration. The course will draw heavily on the research and writing of Stanford’s own sociologist.”
	-Sociology and the study of society

-Society and global social change

-Organizations and economic sociology

-Sociology of health

-Inequality in modern society

-Race and gender in modern society

-The role of institutions in society (Snipp: 2013 spring)
	
	Conley, D.: You May Ask Yourself: An Introduction to Thinking like a Sociologist.
(Snipp: 2013 spring)

	7
	U Wisconsin, Madison
Sociology 211: The Sociological Enterprise
Matt Hollander

2013 fall
	“This class provides an overview of sociology and will prepare you for further coursework in this field… In this course we will survey a wide variety of sociological topics. These include social stratification (e.g., by class, race/ethnicity, gender, and age), inequality and social justice, socialization and the life course, social interaction, social norms, religion, crime and deviance, health and medicine, and globalization.”
	-What is sociology?

-Classical sociology

-Sociological research methods
-The sociology of culture

-Socialization and the life cycle

-The self and social interaction

-Ethnomethodology and social norms

-Work and the economy

-Social stratification

-Gender

-Race and ethnicity

-Crime and deviance

-Health and medicine

-Education

-Politics, publics, and the state

-Social movements

-Religion

-Globalization
	
	Selection of papers and classical readings,

Alexander, J.C.; Thompson, K. and Edles, L.D.: A Contemporary

Introduction to Sociology.

	8
	U Pennsylvania

SOCI001: Intro to Sociology
Anette Laureau 2016 fall
	“We live in a country which places a premium on individual accomplishments. Hence, all of you worked extremely hard to get into Penn. Yet, social factors also have an impact on life chance. This class provides an oveview of how membership in social groups shapes the outcomes of individuals. We will look at a range of topics from the organizational factors which promoted racial inequality in Ferguson, Mo to the refusal of (mostly elite) parents to vaccinate their children. The experience of women and men in the labor market -- and the social factors that lead women to earn less than men -- is another interesting topic taken up in the course. Who gets ahead in America?”
	-The individual and society

-Gender: how much inequality persists?

-Social contexts and behavior: The case of race

-Social origins and social destinations

(Lareau: 2011 fall)
	
	Henslin, J.: Down-to-Earth Sociology.

Hochschild, A.: The Second Shift.

Pager, D.: Marked.

Lareau, A.: Unequal Childhoods.

(Lareau: 2011 fall)

	9
	U North Carolina, Chapel Hill
SOCI 101

Sociological Perspectives

Andrew Perrin 2014 fall
	“This course is designed to give you a dynamic introduction to the field of sociology, with special attention paid to issues, ideas, and facets of American culture and society. It focuses in part on sociological research and writing done at UNC to highlight the new knowledge produced by UNC sociologists. If you and I do our jobs correctly, you'll walk away with an appreciation of the ideas and methods of sociological inquiry, an understanding of how sociological knowledge is developed, and a sense of where the field is today.
This course has four broad goals: 1. To introduce sociology and its ideas. 2. To survey several fields of contemporary sociology. 3. To encourage critical approaches to social claims. 4. To write well.”
	-What is a group?
-Formulating sociological questions
-Culture, society, sociology
-Thinking causally
-US culture and politics since 9/11
-Religion in the US
-Culture and inequality
-What is special about the South?
-Family, gender, and inequality

-The university

-Eduaction and inequality

-The sociology of politics

-Sexuality and public opinion
-Learning from culture
-Race, attitudes, and inequality

-The fundamental unit of human behavior is…
	
	Arum, R. and Roksa, J.: Academically Adrift: Limited Learning on College Campuses. Kurzman, C.: The Missing Martyrs.

Marsden, P.: Social Trends in American Life: Findings from the General Social Survey Since 1972.
Pascoe, C.J.: Dude You're a Fag: Masculinity and Sexuality in High School.

Selection of papers

	10
	UCLA
Sociology 1

Introductory Sociology

Rogers Brubaker

2013 winter
	“This course provides an introduction to sociological analysis. It does not attempt to provide a comprehensive overview of the discipline; such an overview would require a year-long course. Instead, the course focuses selectively on a few key issues and on developing what C. Wright Mills called the “sociological imagination” – the ability to think sociologically about the social world.

The course begins by introducing the sociological imagination. We will consider what is distinctive about a sociological perspective on the world and examine the idea of the social construction of reality.

We next discuss the overall nature and trajectory of the contemporary social world, focusing on the notions of modernity and globalization.

The third section is concerned with questions of identity (“who is what?”) and inequality (“who gets what?”). We discuss the social construction of ethnicity, race, and gender; and we consider patterns of inequality based on gender and citizenship.

The final section is concerned with social order and co-ordination. We consider how social order emerges through face-to-face interaction; through patterned choices; through social ties and networks; through institutions such as marriage; and through large-scale organizations.”
	-Introduction

-Sociology as a way of thinking

-The social construction of reality

-Modernity

-Economic, political, social, and cultural modernity

-High modernity and personal identity

-Modernity and globalization

-Identity and inequality: Who is what and who gets what

-Social identity

-Ethnicity and race
-Gender

-Inequality: occupational sex segregation

-Inequality: citizenship

-Social order and co-ordination

-Interactional rules and rituals

-Choices

-Networks

-Institutions

-Organizations
	
	Selection of papers and classical readings,

Giddens, A.: Modernity and Self-Identity: Self and Society in the Late Modern Age

	11
	Duke
SOCIOL 110D

Sociological Inquiry

Christopher Bail

2016 fall

SOCIOL 111

Social Problems

Quiang Fu

2015 spring
	Sociological Inquiry

„Introduction to social networks, groups, organizations and institutions with a focus on the contemporary US. The impact of technology on social interaction and cultural change. Investigation of cultural and social construction of individual characteristics (e.g., race, gender) as well as of scientific and professional standards. Ethical controversies surrounding health care, education, income inequality, and related topics.”

Social Problems

Comparative analysis of social problems across historical periods, nations, and social groups by gender, race/ethnicity, social class, and culture. Major topics: deviant behavior, social conflict and inequality, human progress and social change. Emphasis on research issues, especially how and to what degree the understanding of social problems is a direct result of the inductive processes used to define social problems and the research methods and procedures used to investigate them.
	-Introduction: What is sociology?

-Research methods: Quantitative and qualitative

-Social psychology: Identity and interaction, Emotions and groups

-Education: Kids don’t want to fail, Race, gender, and education

-Deviance and crime: Why do people commit crime? Crime and punishment

-Health: Is inequality making us sick? Stress and health

-Social networks: Social network analysis, The shape of networks and strength of weak ties, How diseases spread through school networks

-Organizations: The 2008 great recession: embeddedness and organizations, Executives in US corporations, Religious organizations in the US

-Asking a research question and developing hypotheses, Testing your hypotheses

-Social movements and the media: Why do people protest? The diffusion of the civil rights movement, Terrified: How anti-muslim fringe organizations became mainstream

-International development: Culture, Gender and democracy

-Global markets: Global value chains

-The future of sociology: Big data and the globalization of culture

(Bail: 2015 fall, SOCI 110)
	
	Selection of papers and classical readings

	12
	Columbia
SOCI W1000 The Social World
Shamus Rahman Kahn
2015 spring
	„Identification of the distinctive elements of sociological perspectives on society.” „Readings confront classical and contemporary approaches with key social issues that include power and authority, culture and communication, poverty and discrimination, social change, and popular uses of sociological concepts.”
(2015)

	
	
	Lareau, A.: Unequal Childhoods: Class, Race, and Family Life.

Goffman, E.: Asylums.
Tobin, J.J.; Wu, D.Y.H. and Davidson, D.H.: Preschool in Three Cultures.

Douglas, M.: Purity and Danger.

Hochschild, A.: The Second Shift. (2013)

Notes. Syllabi are gathered from webpages of the programs. The year from which the given content is taken is indicated in brackets, if different from the left column. rk = rank

Method

Ten different rankings were used to select sociology programs and departments. Each ranking was valued equivalently. Note that only one program was included from each university. Social policy and demography programs were excluded.
1. Ranking by US News, 2013 for grad schools (US only)

http://grad-schools.usnews.rankingsandreviews.com/best-graduate-schools/top-humanities-schools/sociology-rankings
1. Princeton University

2. University of California, Berkeley

3. University of Wisconsin, Madison

4. Stanford University

5. University of Michigan, Ann Arbor

6. Harvard University
7. University of Chicago

8. University of North Carolina, Chapel Hill

9. University of California at Los Angeles (UCLA)
10. Northwestern University
2. Ranking by Higher Education Evaluation and Accreditation Council of Taiwan (HEEACT), 2009, world ranking, social sciences

http://worldranking.blogspot.hu/2009/12/top-social-sciences-universities.html
1. Harvard University
2. University of Michigan, Ann Arbor
3. University of Pennsylvania
4. University of California, Los Angeles (UCLA)

5. Columbia University
6. Stanford University
7. University of Washington, Seattle
8. Johns Hopkins University
9. University of Chicago
10. University of California, Berkeley

3. Ranking by Academic Ranking of World Universities in the Social Sciences (ARWU), 2009, world ranking
http://worldranking.blogspot.hu/2009/12/top-social-sciences-universities.html
1. Harvard University
2. University of Chicago
3. Stanford University
4. Columbia University
5. MIT
6. Princeton University
7. University of California, Berkeley
8. Yale University
9. University of Pennsylvania
10. New York University
	4. Graduate school ranking by graduateschool.phds.org, quick ranks by default weights, http://graduate-school.phds.org/rankings/sociology/rank/basic
1. Harvard University, Social Policy
2. Princeton University

3. Harvard University

4. John Hopkins University, Population and Family Health Sciences

5. University of Pennsylvania

6. Duke University

7. University of North Carolina, Chapel Hill

8. University of Miami

9. Stanford University

10. University of Michigan, Ann Arbor

11. University of Nebraska, Lincoln
5. Graduate school ranking by graduateschool.phds.org, preferences are set for NRC Quality Measure, Research Productivity and Student Outcomes only
http://graduate-school.phds.org/rankings/sociology/rank
1. Harvard University, Social Policy

2. Princeton University

3. Harvard University

4. University of Pennsylvania

5. Duke University

6. Pennsylvania State University

7. Pennsylvania State University, Demography

8. John Hopkins University, Population and Family Health Sciences

9. University of Miami

10. University of Nebraska, Lincoln

11. University of North Carolina, Chapel Hill

12. Stanford University

13. Cornell University

6. Graduate school ranking by graduateschool.phds.org, preferences are set for research output only, http://graduate-school.phds.org/rankings/sociology/rank
1. Harvard University, Social Policy

2. Princeton University

3. Harvard University

4. Pennsylvania State University

5. University of California, San Francisco

6. Duke University

7. Pennsylvania State University, Demography

8. University of Texas, Austin

9. University of New Hampshire

10. Columbia University

11. John Hopkins University, Population and Family Health Sciences

12. Ohio State University

	7. Ranking of best US graduate sociology programs by US News and World Report, 2010, http://worldranking.blogspot.hu/2009/05/best-graduate-sociology-programs-us.html
1. University of California, Berkeley
2. University of Wisconsin, Madison

3. Princeton University
4. University of Michigan, Ann Arbor
5. Harvard University
6. Stanford University
7. University of Chicago
8. University of North Carolina, Chapel Hill
9. Northwestern University
10. University of California, Los Angeles (UCLA)

8. Ranking of US graduate sociology programs by the National Research Council Report, 1995
http://worldranking.blogspot.hu/2009/05/best-graduate-sociology-programs-us.html
1. University of Chicago
2. University of Wisconsin, Madison
3. University of California, Berkeley
4. University of Michigan, Ann Arbor
5. University of California, Los Angeles (UCLA)
6. University of North Carolina, Chapel Hill
7. Harvard University
8. Stanford University
9. Northwestern University
10. Washington University, St. Louis

9. Ranking by schoolaah.com, top sociology schools in the US, http://www.schoolaah.com/Sociology.htm
1. University of Wisconsin, Madison

2. University of California, Berkeley

3. University of Michigan, Ann Arbor

4. University of Chicago

5. University of North Carolina, Chapel Hill

6. Princeton University

7. Stanford University

8. Harvard University

9. University of California, Los Angeles (UCLA)

10. University of Pennsylvania

	10. Ranking by College Crunch, top sociology schools,
http://www.collegecrunch.org/rankings/top-sociology-schools-ranked/

1. University of California, Berkeley

2. Harvard University

3. New York University

4. University of Chicago

5. University of Pennsylvania

6. University of California, Los Angeles (UCLA)
7. University of Virginia
8. University of Notre Dame

9. Northwestern University

10. University of Texas at Austin

Aggregation of rankings
rank
points
university
1

74

Harvard University
2

58

Princeton University
3

51

University of California, Berkeley

4

43

University of Chicago
5

39

University of Michigan, Ann Arbor

6

37

Stanford University
7

36

University of Wisconsin, Madison

8

32

University of Pennsylvania

9

25

University of North Carolina, Chapel Hill

10

23

University of California at Los Angeles (UCLA)
11

19

Duke University
12

16

Columbia University
Table A2: Summary of ranking scores for sociology programs.

Notes: Each ranking counted equivalently for the total score. 10, 9, 8, etc. points were assigned for ranks 1, 2, 3, etc. in each ranking. Note that only one program is included from each university. Social policy and demography programs have been excluded.

Non-trivial website addresses used to acquire course syllabi
Harvard University, website of Eva Rosen:

http://www.evarosen.org/teaching
University of Chicago:

http://collegecatalog.uchicago.edu/thecollege/sociology/
Stanford University:

https://explorecourses.stanford.edu/search?view=catalog&catalog=&page=0&q=SOC&filter-catalognumber-SOC=on
Duke University:

http://sociology.duke.edu/undergraduate/courses?year=2016&semester=fall
Syllabus of Chris Bail:

https://www.dropbox.com/s/ul5dehu539jbzbb/Syllabus.docx?dl=0
APPENDIX C
Editions that were used for word count in Table 3
1: Weber, Max (1978): Economy and Society. (Eds.: Roth, Guenther and Wittich, Claus) University of California Press, Berkeley.

Economy and Society is a translation of Max Weber, Wirtschaft und Gesellschaft. Grundriss der verstehenden Soziologie. based on the 4th German edition, Johannes Winckelmann (ed.), Tübingen: J. C. B. Mohr (Paul Siebeck), 1956, pp. 1-550, 559-822, as revised in the 1964 paperback edition (Köln-Berlin: Kiepenbeuer and Witsch), with appendices from Max Weber, Gesammelte Aufsätze zur Wissenschaftslehre, 2nd rev. edition, Johannes Winckelmann (ed.), Tübingen: J. C. B. Mohr (Paul Siebeck), 1951, pp. 441-467 (selected passages), and Max Weber, Gesammelte politische Schriften, 2nd expanded edition, Johannes Winckelmann (ed.), Tübingen: J. C. B. Mohr (Paul Siebeck), 1958, pp. 294-394.

2: Mills, C.Wright (1959)(2000): The Sociological Imagination. 40th anniversary edition. Oxford University Press.

3: Merton, Robert K. (1968): Social Theory and Social Structure. New York, Free Press.

4: Weber, Max (1930)(1992): The Protestant Ethic and the Spirit of Capitalism. Routledge Classics, 2nd ed.

5: Berger, Peter L. and Luckmann, Thomas (1966)(1991): The Social Construction of Reality. Penguin Books.

6: Bourdieu, Pierre (1984): Distinction: A Social Critique of the Judgement of Taste. Harvard University Press.

7: Elias, N. (1939)(2000): The Civilizing Process. Sociogenetic and Psychogenetic Investigations. Revised edition. Oxford: Blackwell.
An online version is used from
http://www.scribd.com/doc/46882050/Elias-Norbert-The-Civilizing-Process

8: Habermas, Jürgen (1984): The Theory of Communicative Action. vol 1-2. Beacon Press.

9: Parsons, Talcott (1937)(1966): The Structure of Social Action. The Free Press, New York.
10: Goffman, Ervin (1956): The Presentation of Self in Everyday Life. University of Edinburgh Social Sciences Research Centre Monographs.
2

