GOVERNMENT & POLITICS IN THE UNITED STATES
LANEY COLLEGE
INSTRUCTOR: DR CRYSTALLEE CRAIN

www.professorcrain.org
email: ccrain@peralta.edu

Course Number: POSCI 1
Units: 3
Class: 3 hours lecture (GR)
Acceptable for credit: CSU, UC
Summer 2013

Description: Introduction to principles and the political process of national, state, and local government: Emphasis on national government and the Constitution.
AA/AS area 2; CSU area D; IGETC area 4
INSTRUCTORS PERSPECTIVE ON COURSE HIGHLIGHTS
This course will be a critical examination of the contemporary and historical struggle for the development of democratic political institutions in the United States at the state, local, and national levels. Particular emphasis is given to the conflict between socioeconomic groups (e.g. traditional elite's versus the historically (and currently) disenfranchised; women, people of color, workers, immigrants, etc.) in the conduct of U.S. political life.

This course is an integrative, narrative contextual systems approach to understanding Government and Politics in The United States. The central point here is that all public activities and government in the United States must be viewed in the context of the values of democracy and the world views from which people come to their political beliefs.

REQUIRED READING

BOOK TO PURCHASE

The Politics of Power: A Critical Introduction to American Government 6th Edition only (Ira Katznelson, Mark Kesselman & Alan Draper)
FREE ONLINE
· Orwell, G. 1984
· THE CONSTITUTION

ASSIGNMENT SPECIFICS

· QUIZZES (5) 20 POINTS EACH =100 POINTS
· AMERICAN POLITICAL PERSPECTIVES ESSAY =75 POINTS
· PUBLIC MEETING ASSIGNMENT/CIVIC ENGAGMENT/COMMUNITY SERVICE =50 POINTS

· PARTICIPATION/ATTENDANCE = 15 PT/WEEK (6 weeks) = 90 POINTS
TOTAL = 315 points

WEEKLY QUIZZES

Each week students will be asked to take a 10-15 question quiz on Thursdays (or the last day of the week – except week 3) to evaluate the knowledge gained from the textbook and lectures.

These quizzes will be multiple choice, fill in the blank as well as 1-2 short essay questions (100-200 words expected for each short essay).

PARTICIPATION

Students will be required to actively participate in their own education. As individuals and in small groups you will have the opportunity to discuss relevant current events that relate to our reading and lectures. You will also have the opportunity to do class presentations.
UPON COMPLETION OF THIS COURSE STUDENTS WILL BE ABLE TO:

1. Explain the founding and development of the U.S. Constitution.

2. Identify and evaluate institutions and political processes within the United States and California.

3. Discuss and analyze contemporary political issues and operations in the United States and California.

4. Explain the civil liberties and civil rights of individuals as articulated in the U.S. Constitution and federal court decisions.

5. Analyze the role of culture, diversity and ideology in shaping public opinion and public policy in the United States and California.

6. Analyze how to effectively participate in politics at the national, state, county and/or city levels.

LECTURE CONTENT:

1. The political philosophies of the framers of the U.S. Constitution and critics of the Constitution. (15%)

2. The process of amending and interpreting the U.S. Constitution and California constitution. (5%)

3. The theory and practice of federalism. (10%)

4. Contemporary operations of United States political institutions and processes, including the executive, legislative and judicial branches of government and nongovernmental institutions. (25%)

5. The rights and liberties of individuals as articulated in the U.S. Constitution and federal court decisions. (10%)

6. Contemporary operations of California state and local political institutions within the framework of federal-state relations. (2%)

7. Individual and group political behavior of Americans and Californians within the frameworks established by the U.S. Constitution and California constitution, such as elections, interest groups, political parties, and the media. (13%)

8. Factors that shape politics and policymaking including diversity, political culture, political socialization, political ideologies and public opinion. (15%)

9. Domestic, economic, and foreign issues and policies. (5%)

SUMMER 2013 SCHEDULE
	WEEK 1 (June 18, June 19, June 20)
Tuesday: What is politics? Examining current political landscape, Relevance of the U.S. Constitution
Wednesday: Federalism & States Rights (Historical and Contemporary Debates)
Thursday: Understanding Democracy & Capitalism

Quiz #1 (Chapter 1 -2) Politics of Power

	WEEK 2 (June 25, June 26, June 27)
Tuesday: The California Legislative Process and California State Constitution

2012 Ballot Initiatives
Wednesday: The Legislative Process (Federal Government)
2012 Election / Citizens United & Voting Power

Thursday: Local Politics – Guest Speakers
Quiz #2 (Chapters 3-4) Politics of Power

	WEEK 3 (July 2, July 3)
Tuesday: The Presidency

Wednesday: Congress

AMERICAN POLITICAL PERSPECTIVES ESSAY DUE WEDNESDAY

	WEEK 4 (July 9, July 10, July 11)
Tuesday: The Supreme Court

Wednesday: Social Policy – Guest Speakers
Thursday: Economic Policy– Guest Speakers
Quiz #3 (Chapter 5-7)

	WEEK 5 (July 16, July 17, July 18)
Tuesday: U.S. Foreign Policy
Wednesday: Student Presentations
PUBLIC MEETING/CIVIC ENGAGEMENT/COMMUNITY SERVICE DUE
Thursday: Student Presentations
Quiz #4 (Chapter 8-10)

	WEEK 6 (July 23, July 24, July 25)
Tuesday: Film: Inside Job – One question from final quiz will be from this film!
Wednesday: Quiz Review, Guest Speakers, Discussion and Class Evaluation
Thursday: Quiz # 5 (Chapters 1 -12)

Respect for Human Rights: This class will ask you to read, write and discuss issues that are not commonly talked about. Some of these issues may be related to your own experience or those in the class or in the community. Be conscious of your language and your use of slanderous terms, words or jokes in my classroom space or on campus. As an educator is it my responsibility to set the tone and culture of the class. The culture of all of my classes is to respect the rights and dignity of all human beings. I expect this of my students and colleagues.
Participation: You are required to participate in class and take notes. These notes can be used on your quizzes.
Turning in Assignments/Punctuality: Please turn in all assignments on time. I understand that life happens. It is difficult to push back deadlines in a summer course so plan ahead. Be sure to review the assignments ahead of time and schedule time for homework so everything gets done on time.

Withdrawal and Incomplete Policy: Students who wish to withdraw must do so before the last “W” date and must inform the registrar’s office. No incompletes will be awarded without timely consultation with the instructor prior to any due dates and only with an appropriate reason and where there is only a minimal amount of work to finish.

Accommodations Policy: See the information below for any accommodations you may need to be successful in the class.
· Disability Resource Center (DRC), E-251, 510-464-3428.
· Alternate Media Center (AMC), E259, 510-986-6980.
· Deaf Services (DS), E251, 510-464-3299 V or 510-464-3400 TTD.
· High Tech Center (HTC), E261, 510-464-3427.
· Learning Skills Program (LSP), E260, 510-464-3563.
· Workability III (WAIII), E251, 464-3572.
Policy Regarding Cheating and Plagiarism: Plagiarism is the use of someone else’s ideas and/or words in part or total without proper academic attribution. Students caught plagiarizing or cheating on an exam in any way will receive a grade of zero (0) for that assignment.
INTERNATIONAL STUDENTS

Office of International Affairs & Distance Education Peralta Community College District 333 East 8th Street , Oakland, CA 94606 USA

Jacob Ng, Ed.D Vice Chancellor, Student Services

Office of International Education: (For Student Applicants)

Tel: 1 (510) 466-7380 Fax: 1 (510) 465-3257 Email: globaled@peralta.edu

LANEY COLLEGE BOOKSTORE

Student Center (Bottom Floor)-Building F 900 Fallon Street Oakland, CA 94607-4893

LANEY COLLEGE STUDENT GOVERNMENT

Office Location: Student Center 3rd Floor, Room SC327

Phone Number: 510-464-3126

Location: 900 Fallon ST. Oakland CA.

Facebook: abetterlaney@gmail.com

ORWELL FINAL PAPER ASSIGNMENT
Pick 2 central themes in the Orwell book, 1984, that you interesting and relevant to contemporary politics. Outline the following in a 4-page (minimum) double-spaced paper for your final project. This paper will be in APA format. See website for citation information: http://owl.english.purdue.edu/owl/resource/560/01/
Items to include in your paper:

(Not including cover page, references and newspaper articles)
1) Provide a description of the two central themes from the book 1984 by George Orwell. Your introduction should include a summary of your perspective on the book, the themes identified and a strong introduction to your paper. This section should also give examples from the book that highlight those themes.

2) Support your description with an analysis of the themes with at least three direct quotations from the text that are relevant to the themes you choose. (Three total, not three per theme)
3) Provide one example per theme from current events that relates to politics today in the United States. (Theme: Consumerism, Example of Current Event: High consumption of products regardless of corporations involvement with child labor laws) (NOTE: You may not use one current event for two themes or one theme for two current events. ONLY: Two themes and two examples of different current events. They must be directly related to the United States)

4) For each current event include a print out of a newspaper article about the topic. (2 newspaper articles minimum, one per current event) Staple these newspaper articles on the back of your paper. They MUST be from a reputable news source, do not use Wikipedia for anything.
5) Be sure to provide your own opinion and analysis in the closing of the paper.

6) See website here for resources on how to write a strong paper:

7) Potential Themes to Choose From: Censorship, Corporate Control of Flow and Distribution of Information, Apathy among the Masses, War, Hate and Violence (There are other themes that are prevalent in the book as well, I urge you to find at least one other from the text and use only one of the themes listed here.)

Point Distribution (100 points total)

Content: Part I

40 points

Introduction

Description and Analysis of Two Central Themes

Content: Part II

30 points

Connection to Current Events

Closing: Opinion and Analysis of Issues Identified in Current Events

Strength of Arguments Presented

10 points

Quality of Writing

10 points

APA Format

10 points

OUTLINE FOR FINAL PAPER ON 1984 (ORWELL)
1. [Introduction]

2. [Description and Analysis of Two Central Themes]

3. [Connection to Current Events]

4. [Closing: Opinion and Analysis of Issues Identified in Current Events]

CITATION AND REFERENCE PAGE INFORMATION BELOW
CITATION PAGE DOES NOT COUNT FOR YOUR PAGE COUNT!
References

If citing a book use:

Author, A. A. (Year of publication). Title of work: Capital letter also for subtitle. Location: Publisher.

For other citation needs go to apastyle.org or owl.english.purdue.edu/owl/resource/560/01/

PUBLIC MEETING/COMMUNITY SERVICE/CIVIC ENGAGMENT

Attend & participate two public meetings in your local community OR watch 3 hours of news or CSPAN (or any other public meeting that is local and televised) OR volunteer for 4 hours at a local organization. You task is to write a 1 page summary and reflection on your experience.

[Single spaced, times new roman, 12 point font.]

Answer the following questions that apply:

Public Meeting Guiding Questions
· What was the purpose of the public meeting? Who was there?
· What organization(s) sponsored the event?

· Who were the decision makers and what were they making decisions about?

· What was discussed and how does it impact our local community?

· How can people get involved with the public meeting or the topics at hand?

· What did you learn?
· How did this meeting affirm or negate your perspective on the community you live/work in?

Community Service/Civic Engagement Guiding Questions
· What organization did you conduct your community service?

· What was the work that you accomplished?
· What did you learn about the organization?

· What did you learn about the community?

· How did this experience shape you and your perspective?

· How do you feel about your impact?
· Do you plan to continue community involvement?

· Why do you think it’s important to engage with community organizations?

COMMUNITY/POLITICAL EVENTS
1. East Bay Express Calendar
2. Oakland Local Events Calendar

3. Indybay.org

4. Local government meetings
5. (City of Oakland, Alameda, Hayward, Alameda County, School Board Meetings)
AMERICAN POLITICAL PERSPECTIVES ESSAY
The AMERICAN POLITICAL PERSPECTIVES ESSAY will require each student to pick a leader in politics to analyze and learn about. You will have the opportunity to write a critical analysis on their views, how it compares to the your own and what role they had in political change.
Requirements:
1) Write an analysis of the political perspectives of the leader of your choice. This person must be active in the United States. This can be a social movement leader, a public official, a political pundit, a commentator. You choose and confirm with the instructor to make sure it’s a valid option. For example, Michael Moore and so would Julian Asange. Other options could include political actors like Congresswoman Barbara Lee or Social Movement Leaders like Angela Davis.

2) Describe in what ways you agree or disagree with the perspectives shared. Tell why you think there are differences of similarities in your views. How do these perspectives relate to historical or contemporary issues that people are faced with?

3) What was this person’s role in making political change?

4) Find 2-3 examples of how community based organizations, community leaders, public officials or other types of organizations of people are addressing their major concern. Compare their perspectives and decide what position aligns with your views.

5) Four pages – double spaced – APA Format
Point Distribution (100 points total)

Content

40 points

Introduction of political figure

Description and Analysis of Issues/Perspectives/Legacy
Content

30 points

Connection to Student’s Views
How did this person play into the larger social and political dynamics of the time?
Strength of Arguments Presented

10 points

Quality of Writing

10 points

APA Format

10 points

