POLITICAL SCIENCE 251

NATIONAL GOVERNMENT

Fall 2013

Instructor: Dr. Rebecca Shafer

Class Hours: T/R – 2:25-3:40 (CRN 47148) – Wheeler 306
Office Hours/Location: M/W/F – 11:00-12:30, or by appointment
 Wheeler Hall, Room 305, 404-681-2800 ext. 3319 (Office)
Email: rshafer@morehouse.edu
COURSE DESCRIPTION
This course is designed to be an introduction to American government, its historical foundations, institutions and political processes. We will examine how our political system was designed, how it has changed over time and how public opinion, the media and the "information age" have affected our government institutions and public policy. We will discuss the role and scope of government as it was conceived by the Founders and as it is viewed today. Finally, we will examine current policy issues, weigh the costs and benefits of actions and engage in thoughtful discussion of contemporary policies and actions with a view toward how those issues and actions impact the current political scene.

By the end of the course, you should be able to:

· Explain how government impacts your daily life;

· Recognize and evaluate the basic debates and issues in American government and American political history;

· Explain and critically assess the formal and informal political institutions and their respective roles in American politics;

· Identify and describe the key functions of the three branches of government; and

· Assess the causes and consequences of different forms of political participation, and outline the ways in which individuals and groups can affect political outcomes in the United States.
REQUIRED TEXT
Christine Barbour & Gerald C. Wright, Keeping the Republic: Power and Citizenship in American Politics (CQ Press, 6th edition, 2013).
David T. Canon, John J. Coleman & Kenneth R. Mayer. The Enduring Debate: Classic and Contemporary Reading in American Politics. (W.W. Norton & Company, 7th edition, 2013).
Graded Assignments and Course Requirements
Quizzes (top 3 of 4) – (10 points each = 30 points)
Current Events (x3) – (10 points each = 30 points)
Chapter Questions/Discussion (x4) – (10 points each = 40 points)
Midterm – 100 points
Final Exam – 100 points

Total = 300 Points

CURRENT EVENTS: Students will be required to submit 3 current event assignments during the semester. The assignment needs to be about one page in length and follow the format that will be discussed in class. Further details about the rules of this assignment will be given in class.

CHAPTER QUESTIONS: For each chapter, I will post 4 questions that are geared to help students think about the topics discussed in the chapter and to help facilitate discussion in class. Each student is required to answer ALL 4 questions for each of the 4 chapters they will be assigned over the course of the semester. Each question should be answered in about one paragraph or 150 words (1/2 page), and should be typed, double spaced. Students are also responsible to help guide discussion on their particular chapter; therefore points will be deducted if the student is not in attendance for their assigned chapter discussion. Further details about the rules of this assignment will be given in class.

EXAMS: There will be two exams – a midterm and a final. Each will be a combination of identification, short answer and essay questions. The exams are designed to test your familiarity with the lecture material, reading assignments, and your independent ability to apply what you have learned.

ATTENDANCE POLICY

Class Attendance is required at Morehouse College. Per Morehouse policy, I will be taking attendance daily. You are allowed 3 unexcused absences in this course. It is your responsibility to make up scheduled work because of officially excused absences. Students who exceed the maximum number of unexcused absences may be administratively withdrawn from the course or receive a failing grade in the course.
MAKEUP AND LATE WORK

The scheduled dates of all exams and written assignments are clearly indicated in this syllabus. No make-up exams or late papers will be accepted without my prior approval.

Accommodation of Persons with Disabilities

In accordance with Title 5, Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Acts of 1990, reasonable accommodation will be provided to any student who has followed Morehouse College procedures. To begin the process, please contact Ms. Carolyn Walker (x2636) the beginning of the semester. Once the need for accommodations has been officially established, the student should consult with the instructor to insure that the student’s needs may be met as effectively as possible.

Plagiarism

Students shall not plagiarize. Plagiarism is using the intellectual property or product of someone else without giving proper credit. The undocumented use of someone else’s words or ideas in any medium of communication (unless such information is recognized as common knowledge) is a serious offense, can result in severe academic and/or disciplinary action (see the College Catalog).
COURSE CALENDAR

	Class Date
	Class Topic
	Textbook Readings

	August 22 (R)
	Introduction to Course
	

	August 27 (T) & August 29 (R)
	Roots of American Government

	Barbour and Wright, Chapters 1 and 2;
Canon, Chapter 1

	September 3 (T)
	The Founding & the Constitution
	B/W, Chapters 3 and 4;
Canon, Chapter 2

	September 5 (R)
	Federalism

	B/W, same as above;
Canon, Chapter 3

	September 10(T)
	In Class Video
	Current Event #1 Due on 9/10

	September 12 (R)
	Civil Liberties

	B/W, Chapter 5;
Canon, Chapter 4 (#21-23)

	September 17(T)
	Civil Rights

	B/W, Chapter 6;
Canon, Chapter 4 (#18-20)

	September 19 (R)
	Congress

	B/W, Chapter 7;
Canon, Chapter 5 (#27-29)

	September 24 (T)
	Presidency

	B/W, Chapter 8;
Canon, Chapter 6 (#32-34)

	September 26 (R)
	Bureaucracy

	B/W, Chapter 9;
Canon, Chapter 7 (#37-38)

	October 1 (T)
	Judiciary

	B/W, Chapter 10;
Canon, Chapter 8 (#42-43)

	October 3 (R)
	Review for Midterm

	October 8 (T)
	Mid-Term Exam

	October 10 (R)
	In Class Video

	October 15 (T)
	Public Opinion and Socialization
	B/W, Chapter 11;
Canon, Chapter 9 (#44-45)
Current Event #2 Due on 10/15

	October 17 (R) & October 22 (T)
	Political Parties and Interest Groups
	B/W, Chapter 12 and 13; Canon, Chapter 11(#57-59) and 12 (#63-65)

	October 24 (R)
	Campaigns, Elections and Voting
	B/W, Chapter 14;
Canon, Chapter 10 (#52-54)

	October 29 (T)
	The Media

	B/W, Chapter 15;
Canon, Chapter 9 (#46-48)

	October 31 (R)
	In Class Video
	Current Event #3 Due on 10/31

	November 5 (T) & November 7 (R)
	Social & Environmental Policy
	B/W Chapter 17
Canon, Chapter 14 (#73-75)

	November 12 (T) & November 14 (R)
	Economic Policy
	B/W Chapter 18
Canon, Chapter 13 (#69-70)

	November 19 (T) & November 21 (R)
	Foreign Policy
	B/W Chapter 19
Canon, Chapter 15 (#78-79)

	November 26 (T)
	In Class Video

	November 28 (R)
	NO CLASS

	December 3 (T)
	Review for Final Exam

	December ?
	Final Exam

Please Note: Syllabus may be revised if circumstances warrant

