Bemidji State University

Introduction to American Politics

Fall 2007- Political Science 1200

Course Website – www.bemidjistate.edu/POL1200/

(Syllabus available in alternative formats upon request.)

Dr. Patrick Donnay
Office Hours

240 Hagg-Sauer
9:00 to 10:00 & 11:00 to 12:00 M, W, F
Phone 755 3899
12:00 to 1:00 T, TH

email: pdonnay@bemidjistate.edu

Assigned Reading Materials:

Cummings and Wise, Democracy Under Pressure, 10th Edition
Subscription to The New York Times
One of the following, available most bookstores or one of several book sellers on the web:

Living History, Hillary Clinton
State of Denial, Bob Woodward

Worth the Fighting For, John McCain
Assignments as distributed

Objectives:

The course is intended to provide students with the basic tools for thinking about and understanding the American political system. The course readings are selected on their informative and entertaining nature. They are hoped to provoke questions and discussion from students. An important goal of this course is to encourage students to think critically about the strengths and weaknesses of the American political system.

Meeting Times:

The class meets Monday, Wednesday and Fridays at 10:00 a.m. Classroom time will be spent with both lecture material and discussion, videos and other interactive approaches. In particular, we will devote part of some sessions to discussing current events as presented in The New York Times. Portions of some sessions will be devoted to discussing the book you have chosen to read and review.

Grading:

Grades will be based on two mid-terms each worth 50 points and a final examination worth 100 points. There will be three 25 point quizzes on the popular books. I have assigned The New York Times. Regular reading of the paper is required. The exams will include content from the paper. I encourage active participation and discussion in the class. Participation and attendance account for another 25 points or about 10% of the course grade.

Midterm (50*2)
100 points

Book and Quizzes (3*25)
75 points

Participation and Attendance
25 points

Final Exam
100 points

Total
300 points

Approximate Course Schedule and Reading Assignments

August 27 through 31
Chapter 1 - Government and People

September 5 and 7, No Class on 3rd. (Labor Day)
Chapter 2 - The Constitutional Framework

September 10 through 14
Chapter 3 - The Federal System

September 17 through 21 - First Book Quiz
Chapter 4 - Civil Liberties and Citizenship

September 24 through 28
Chapter 5 - The Struggle for Equal Rights

October 1 through 5 - First Midterm Exam
Chapter 6 - Public Opinion

October 8 and 10 – No Class on the 12th.
Chapter 7 - Interest Groups

October 15 through 19
Chapter 8 - The Media and Politics

Chapter 9 - Political Parties

October 22 through 26 - Second Book Quiz
Chapter 10 - Political Campaigns and Candidates

October 29 through November 2
Chapter 11 - Voting Behavior and Elections

November 5 through 9 – Second Midterm Exam
Chapter 12 - The Congress

November 12 through 16 and the 19th.
Chapter 13 - The President

November 26 through 30
Chapter 14 - The Bureaucracy

December 3 through 7 – Third Book Quiz

Chapter 15 - Justice (up to section on criminal justice)
December 10
Catch-Up and Review

December 12 – Wednesday – Final Exam 8:00 am
Social Studies Content Indicators

	F. A teacher of social studies understands the historical development of structures of power, authority, and governance and their evolving functions in contemporary United States’ society and other parts of the world. The teacher must understand:
	
	

	(1) persistent issues involving the rights, roles, and status of the individual in relation to the general welfare;
	POL 1200
	Cummings and Wise, Chapter 2 – John Locke and Classic Liberalism

First Exam on Chapters 1 through 5

	(2) the purpose of government and how its powers are acquired, used, and justified;
	POL 1200
	Cummings and Wise, Chapter 1, Reciprocal Nature of Democratic Power

First Exam on Chapters 1 through 5

	(3) ideas and mechanisms to meet needs and wants of citizens, regulate territory, manage conflict, establish order and security, and balance competing conceptions of a just society;
	POL 1200
	Cummings and Wise, Chapter 1, What is Government?

First Exam on Chapters 1 through 5

	(4) ways nations and organizations respond to conflicts between forces of unity and forces of diversity;
	POL 1200
	Cummings and Wise, Chapter 11, Voting Behavior and Elections

Second Exam on Chapters 11 through 15

	(5) American Indian treaties and how they function, the meaning of tribal sovereignty, and the concept of sovereignty as related to tribal government;
	POL 1200
	Cummings and Wise Chapter 5, Groups in Profile, American Indians,

First Exam on Chapters 1 through 5

	(6) the impact of ever changing United States policies on American Indians;
	POL 1200
	Cummings and Wise Chapter 5, Groups in Profile, American Indians,

First Exam on Chapters 1 through 5

