Course Syllabus: College Now

Southwest Minnesota State University

American National Government 101

Instructor

Office

Office Hours

E-mail

Required Texts

James Q. Wilson and John J. DiIulio, Jr., American Government, The Essentials, 11th ed., (Boston: Houghton Mifflin Company, 2008). Abbreviated on syllabus as W&D

George McKenna and Stanley Feingold, Taking Sides: Clashing Views on Controversial Political Issues, 15th ed. (Guilford, Connecticut: Dushkin Publishing Group/Brown & Benchmark Publishers, 2008). Abbreviated on syllabus as M&F
Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations, 7th ed. (Chicago: University of Chicago Press, 2007).

William Strunk Jr. and E.B. White, The Elements of Style, with a Foreward by Roger Angell, 4th ed., rev. (Needham Heights, Massachusetts: Allyn & Bacon, 2000).

Course Overview

This is a survey course in American government and politics, on which offers a broad study of the nation’s formal and informal political institutions; the U.S. Constitution; intergovernmental relations; electoral politics; and various debates about governance and politics in the United States. This is a course for those with little background in the study of government, as well as for those interested in the advanced study of political science or related fields. It serves as a General Studies course and as an important springboard for advanced courses in political science and public administration.

The class format includes lectures and discussions, and student participation is expected. Occasionally there may be guest lectures, or films, in addition to standard lectures. To the extent that it is possible, class materials will be considered in light of contemporary political developments.

Document B (cont.)
Attendance

This class will have a totally punitive attendance policy. That is, students may miss three unexcused class periods. However, if a student misses class more than three times, all of which are unexcused, the result will be a reduction of one letter grade in the student’s final course grade. This is a very strict policy and will be enforced.

Grading

Grades for this course are based on two exams. Students are expected to provide specific, factual information with careful and thoughtful analysis. The final exam will be comprehensive, with greater emphasis given to the materials covered after the midterm exam. Make-up exams will be given only after a student provides written verification of a family, medical or personal emergency. Moreover, make-up exams will not, under any circumstances, be given prior to the scheduled test date.

Both tests will consist of multiple choice, true/false, and two essay questions. The objective portion, m/c and t/f, will come from both the assigned readings and notes provided in class. The essay portion will be derived from lectures only. It is important for the student to understand that the assigned readings are essential and will assist the student in writing a clear, crisp essay.

Writing Assignment

Each student will complete a five to seven page thesis-style paper (typed, double-spaced, with reference notes) on a topic which will be assigned in class. When students are researching their topic, it is highly recommended that library resources be utilized. To encourage this form of research, only selected Internet courses will be permitted; this will be explained further in class. A required form of citation students will use is Turabian--no exceptions. I have found that it looks better, it is a more thorough form of citation, and it is easier to read.

When writing, ensure your grammar is accurate, your sentences complete and unambiguous, and your overall logic is sound. Papers that have sound logic, but little grammatical accuracy, will be docked accordingly. Moreover, plagiarism is prohibited. Plagiarism is the presenting of distinctive words or ideas of another as one’s own without crediting the source. Plagiarism equates to cheating, and if discovered, will result in a failing grade.

When citing your material, as referenced in the syllabus, you must use Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations. Papers that fail to utilize this form of citation may result in two courses of action: (1) the paper will not be accepted, and soon after the denial of acceptance, the student must hand in a correctly cited paper; or (2) the student will automatically receive ten less points due to incorrect citation. With either course of action, it is the instructor who maintains the discretion as to which option will be chosen.

Document B (cont.)
Course Grades

Final course grades are determined by calculating a student’s average score. Generally, the traditional grading scale (i.e. 90-100 covers all ‘A’ grades, 80-89 covers all ‘B’ grades, and etc.).

For course grades, the weighing of assignments will be as follows:

Midterm Exam

30%

Final Exam

40%

Paper

30%

(Attendance)

 -10%

Dates

Topics

Assigned Readings

1/17

The Founding of the

W&D, 1-2

Democratic Republic

M&F, I-13

1/22

1/29

The U.S. Constitution

W&D, 1-2

M&F, I-14

2/5

Federalism

W&D, 3

M&F, I-7

2/12

The Executive

W&D, 12

M&F, I-9

2/19

Congress

W&D, 11

M&F, I-8

2/26

The Judiciary

W&D, 14

M&F, I-20

****MIDTERM EXAM
3/5

The Political Culture

W&D, 4

M&F, I-10

3/12

The Political Culture

W&D, 4

M&F, I-18

3/19

Public Opinion

W&D, 5

M&F, I-12

Document B (cont.)

3/26

Political Participation

W&D, 6

M&F, I-11

4/2

Political Parties

W&D, 7

M&F, I-17

4/9

Elections

W&D, 8

M&F, I-6

4/16

Elections

W&D, 8

4/23

Interest Groups

W&D, 9

**PAPERS DUE

4/30

Media

W&D, 10

5/7

****FINAL EXAM (8:00 to 9:50 a.m.)

Course Syllabus

Southwest Minnesota State University

American National Government

Professor Doug Simon

Phone: 537-6421

Office: CH 107A

Office Hours: 7:00 a.m. to 9:00 a.m. MTWTF and by appointment.
E-mail: douglas.simon@smsu.edu
Required Texts

James Q. Wilson and John J. DiIulio, Jr., American Government, The Essentials, 11th ed., (Boston: Houghton Mifflin Company, 2008). Abbreviated on syllabus as W&D

George McKenna and Stanley Feingold, Taking Sides: Clashing Views on Controversial Political Issues, 15th ed. (Guilford, Connecticut: Dushkin Publishing Group/Brown & Benchmark Publishers, 2008). Abbreviated on syllabus as M&F
Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations, 7th ed. (Chicago: University of Chicago Press, 2007).

William Strunk Jr. and E.B. White, The Elements of Style, with a Foreward by Roger Angell, 4th ed., rev. (Needham Heights, Massachusetts: Allyn & Bacon, 2000).

Course Overview

This is a survey course in American government and politics, on which offers a broad study of the nation’s formal and informal political institutions; the U.S. Constitution; intergovernmental relations; electoral politics; and various debates about governance and politics in the United States. This is a course for those with little background in the study of government, as well as for those interested in the advanced study of political science or related fields. It serves as a General Studies course and as an important springboard for advanced courses in political science and public administration.

The class format includes lectures and discussions, and student participation is expected. Occasionally there may be guest lectures, or films, in addition to standard lectures. To the extent that it is possible, class materials will be considered in light of contemporary political developments.

Document C (cont.)

Attendance

This class will have a totally punitive attendance policy. That is, students may miss three class periods. If you like, you can go fishing, go out with friends and have a good time, stay at home with the cold or flu, or simply fail to come to class because you think my lectures are a waste of time. Whatever the excuse, you do not have to tell me, as I will grant each student three opportunities to miss class. Here’s the catch: If a student misses class more than three times, the result will be a reduction of one letter grade in the student’s final course grade. The only exception to this policy is if you’re literally in the hospital. If so, provide me a note that details your stay, and you will be excused. This is a very strict policy, and if the student believes it is unworkable, you may want to consider dropping the course.

Grading

Grades for this course are based on two exams. Students are expected to provide specific, factual information with careful and thoughtful analysis. The final exam will be comprehensive, with greater emphasis given to the materials covered after the midterm exam. Make-up exams will be given only after a student provides written verification of a family, medical or personal emergency. Moreover, make-up exams will not, under any circumstances, be given prior to the scheduled test date.

Both tests will consist of multiple choice, true/false, and two essay questions. The objective portion, m/c and t/f, will come from both the assigned readings and notes provided in class. The essay portion will be derived from lectures only. It is important for the student to understand that the assigned readings are essential and will assist the student in writing a clear, crisp essay.

Writing Assignment

Each student will complete a five to seven page thesis-style paper (typed, double-spaced, with reference notes) on a topic which will be assigned in class. When students are researching their topic, it is highly recommended that library resources be utilized. To encourage this form of research, only selected Internet courses will be permitted; this will be explained further in class. Furthermore, it is strongly recommend that students complete their paper prior to the scheduled hand-in date so that they can take advantage of the Writing Center, located within the English Department. In my opinion, this is a resource that students have grossly underutilized, and in some cases, if students do take advantage of this resource, they may see as much as a one-letter grade increase on their research paper. A required form of citation students will use is Turabian--no exceptions. I have found that it looks better, it is a more thorough form of citation, and it is easier to read.

When writing, ensure your grammar is accurate, your sentences complete and unambiguous, and your overall logic is sound. Papers that have sound logic, but little grammatical accuracy will be docked accordingly. Moreover, plagiarism is prohibited. Plagiarism is the presenting of
Document C (cont.)

distinctive words or ideas of another as one’s own without crediting the source. Plagiarism equates to cheating, and if discovered, will result in a severe reduction in grade.

When citing your material, as referenced in the syllabus, you must use Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations. Papers that fail to utilize this form of citation may result in two courses of action: (1) the paper will not be accepted, and soon after the denial of acceptance, the student must hand in a correctly cited paper; or (2) the student will automatically receive ten less points due to incorrect citation. With either course of action, it is the instructor who maintains the discretion as to which option will be chosen.

Course Grades

Final course grades are determined by calculating a student’s average score. Generally, the traditional grading scale (i.e. 90-100 covers all ‘A’ grades, 80-89 covers all ‘B’ grades, and etc.).

For course grades, the weighing of assignments will be as follows:

Midterm Exam

30%

Final Exam

40%

Paper

30%

(Attendance)

 -10%

Dates

Topics

Assigned Readings

1/17

The Founding of the

W&D, 1-2

Democratic Republic

M&F, I-13

1/22

1/29

The U.S. Constitution

W&D, 1-2

M&F, I-14

2/5

Federalism

W&D, 3

M&F, I-7

2/12

The Executive

W&D, 12

M&F, I-9

2/19

Congress

W&D, 11

M&F, I-8

2/26

The Judiciary

W&D, 14

M&F, I-20

****MIDTERM EXAM
Document C (cont.)

3/5

The Political Culture

W&D, 4

M&F, I-10

3/12

The Political Culture

W&D, 4

M&F, I-18

3/19

Public Opinion

W&D, 5

M&F, I-12

3/26

Political Participation

W&D, 6

M&F, I-11

4/2

Political Parties

W&D, 7

M&F, I-17

4/9

Elections

W&D, 8

M&F, I-6

4/16

Elections

W&D, 8

4/23

Interest Groups

W&D, 9

**PAPERS DUE

4/30

Media

W&D, 10

5/7

****FINAL EXAM (8:00 to 9:50 a.m.)

