American Government and Institutions

Spring, 2011
G.E. Area D2
PL SI 002, TTH, East Engineering 191
Professor Mark Somma, 278-8408, Room: MF 213
Office Hours: 8:45 to 9:20 on T and Th, 9:00 to 10:30 on M and W, or by appointment
markso@csufresno.edu
Examinations and Quizzes:

Three examinations will be given. Each examination is worth 100 points. One quiz will be given on February 3rd. The quiz is worth 50 points. One written assignment is due before 5:00 pm on May 10th. Late assignments will not be accepted. Write 2-3 pages that discuss one or more of the environmental readings from the final section of the course. The assignment must by printed or typed and proofread before submission. A total of 50 points is available for this assignment. So a total of 400 points is available in this course. Grades will be based on your total percentage score.
Strict adherence to university policy on cheating and plagiarism will be maintained. Any violation of university policy on cheating and plagiarism will be reported to the appropriate university officials.

Attendance:

Attendance is strongly recommended.
Missed examinations can only be made up after submission of a typed letter requesting a makeup. Include in your letter, the reason for your absence, the examination under consideration, and your request for a makeup. Letters from university offices, for instance, Student Athletics, can serve as replacements for a letter from students.

It is the student’s responsibility to withdraw properly from any class he/she does not intend to complete. Failure to withdraw may result in a failing grade.

Any student who, because of a disabling condition, may require some special arrangements in order to meet course requirements should contact the instructor as soon as possible so that the necessary accommodations can be made.

All drops, other than for “serious and compelling reason” that are normally medical in nature, must be accomplished in the first two weeks. Requests for incompletes must meet the following criteria: 1) at least two thirds of the course must have been completed, and 2) a passing grade must have been obtained on the work to date. Please review University policy on course drops prior to contacting the instructor about dropping the course.

Readings:

Political Science 2 by Allan J. Cigler and Burdett A. Loomis (CL)

The numbers after (CL) refer to the specific reading due to be read before class on that particular day. The examinations will include material from the readings. As you read, outline the basic thesis of the author, approximately one-half page of notes should be sufficient. Exam questions on the readings will refer to the author and title of the reading and require you to know the key point or argument of the author.
Some required readings are my faculty webpage. http://www.csufresno.edu/polysci/fac_staff/faculty/somma.shtml
Course Calender:
Jan 20 Introduction

Jan 25 The Columbian Exchange

Read “1491” on my faculty webpage
Jan 27 The Dispossessed

Feb 1 The American Revolution

 (CL) 1.1, 1.4, 2.1
Feb 3 The U.S. Constitution

 CL Appendix A1-A20
Quiz on today’s readings
Feb 8 The Supreme Court and 19th Century US politics

 (CL) 2.2, 13.1, 13.2
Feb 10
California, Texas, and Mexico: The U.S. Southwest forms
Feb 15 On to the Civil War

Final day to drop a course without a “serious and compelling” reason
Feb 17 Administration and Politics: The New Debate Begins

 (CL) 12.1
Feb 22 The U.S. into the 20th Century: The Business of America
Feb 24 Post WWII Foreign Policy: 1945-1991
Mar 1 1st Examination
Mar 3 No class meeting today
Mar 8 The Civil Rights Revolution and the Supreme Court

 (CL) 3.3, 3.7, 3.8
Mar 10 The Civil Rights Revolution and the Supreme Court

Mar 15 The Civil Rights Revolution and the Supreme Court

 (CL) 3.10
Mar 17
Strategic Challenger Thesis and the Incumbency Advantage
Mar 22 The Institution of the U.S. Congress

How a Bill becomes a Law

(CL) 10.1, 10.2

Mar 24 Health Policy

(CL) 9.4, 14.3

Mar 29 2nd Examination

Mar 31 Cesar Chavez Holiday--No class meeting today
Apr 5 Political Economics: Political Economic Paradigms
Apr 7 Political Economics: Regulation, Recession and Debt
Apr 12 US Foreign Policy and Islam v. the West

Read (CL) 8.3, 14.4, 14.5
Apr 14 Biowarfare and Infectious Diseases: Science and History
Read “Demon in the Freezer”, “Malaria: Stopping a Global Killer”, and “The Future of AIDS” on my faculty webpage

Apr 19 Spring Break
Apr 21 Spring Break

Apr 26 Biowarfare and Infectious Diseases: Current Practices and Policy
Apr 28 Environmental Politics I-Beginnings and Paradigms

Read “Return to the Villages” on my faculty webpage
May 3 Environmental Politics III-US Environmental Policy History
“Power Steer” and “Sale of the Wild” on my faculty webpage

May 5 Environmental Politics IV-Climate Change

(CL) 14.2

May 10 3rd examination

Written assignment due by 5:00 pm today. Late papers not accepted.
Final Thoughts

 University education can be very difficult. No one goes through the process unscathed. This course, like many others, is intended to be challenging. If you begin to feel out of control or afraid that you do not understand the material, or if you just want to talk about it, come and see me. Don't sit around and worry until it is too late. I want to help you.

(As required by the G. E. committee)

G.E. goal: To understand and analyze the basic principles underlying human social behavior.

Students will be able to comprehend the workings of American Democracy and of the society in which they live to enable them to contribute to that society as responsible and constructive citizens.

GENERAL EDUCATION

“This course meets the G.E. requirement in Area D2. The learning outcome objective for area D2 is to comprehend the workings of American democracy and of the society in which they (students) live to enable them to contribute to that society as responsible and constructive citizens.”

Liberal Studies Content Requirements

This course meets the following Liberal Studies Major content requirement specifications:

“Specification 2.2.1. Describe the political system of the United States and the ways that citizens participate in it through executive, legislative and judicial processes. This specification is met in weeks 4-15 (see course schedule).”

“Specification 2.2.2. Define the Articles of Confederation and the factors leading to the development of the U.S. Constitution, including the Bill of Rights. This specification is met in weeks 3, 4.”

“Specification 2.2.3. Explain the major principles of government and political philosophy contained within the Constitution, especially separation of powers and federalism. This specification is met in weeks 3, 4 and 6-11.”

“Specification 2.2.4. Trace the evolution of political parties, describe their differing visions for the country, and analyze their impact on economic development policies. This specification is met in weeks 12, 13.”

“Specification 3.2.1. Identify key principles of the California Constitution, including the progressive-era reforms of initiative, referendum and recall, and then recognize similarities and differences between it and the U.S. Constitution. This specification is met in weeks 6-11, 13 and 15.”

“Specification 1.2.9. Describe the evolution of the idea of representative democracy from the Magna Carta through the Enlightenment. This specification is met in weeks 2, 3, 7.”

Part II: Specification 2

“Draw on and apply concepts from history and other social studies including political science and government, geography, economics, anthropology, and sociology. This specification is met in all course activities .”

University Policies

Students with Disabilities: Upon identifying themselves to the instructor and the university, students with disabilities will receive reasonable accommodation for learning and evaluation. For more information, contact Services to Students with Disabilities in Madden Library 1049 (278-2811).

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. Typically, such acts occur in relation to examinations. However, it is the intent of this definition that the term ‘cheating’ not be limited to examination situations only, but that it include any and all actions by a student that are intended to gain an unearned academic advantage by fraudulent or deceptive means. Plagiarism is a specific form of cheating which consists of the misuse of the published and/or unpublished works of others by misrepresenting the material (i.e., their intellectual property) so used as one’s own work.” Penalties for cheating and plagiarism range from a O or F on a particular assignment, through an F for the course, to expulsion from the university. For more information on the University’s policy regarding cheating and plagiarism, refer to the Schedule of Courses (Legal Notices on Cheating and Plagiarism) or the University Catalog (Policies and Regulations).

Student Learning Outcomes

1.
Relate political, historical and economic principles to federalism, policymaking and the electoral process.

2.
Compare theoretical and philosophical approaches of the Constitutional framers to the operation of processes and institutions.

3.
Discuss the history of American politics and the evolving rights and obligations of US citizenship.

4.
Consider the effects of economic paradigms on politics, including free-market principles and redistributive policies.

5.
Relate politics to justice, democracy, pluralism and interest groups, communication, and levels of government.

6.
Understand basics in policy making, including institutional venues, policy implementation, and policy solutions in specific issue areas.

7.
Discuss the California constitution and the basic processes of California electoral politics and the behavior of its key political institutions.

