ODESSA COLLEGE

FEDERAL GOVERNMENT 2305

Dr. Brian K. Dille

Spring 2011

Government 2305

3 exams – 100 points each = *300 points*

Bonus Questions (3) on Each Exam: Govt. Officials

<u>5 20-point attendance quizzes</u> = 100 points

Web assignment paper - 300 points

Final exam - 300 points

Voter's Card: 20 bonus points

Volunteer Work To Replace Lowest 1 Hr. Exam Grade

(Grade based on number of hours worked + short paper)

Attendance & Class Participation Important in Borderline
Grade Situations

5 Sources of Information:

Your Class Notes

Textbook
Instructor's Lecture Notes (on Blackboard)

PowerPoints (on Blackboard)

Tegrity Recordings (on Blackboard)

*Cell Phone, Restroom & Drink Policy

Dr. Brian K. Dille

GOVERNMENT 2305

Office: Deadrick Hall 209

Phone: 335-6592 E-Mail: bdille@odessa.edu

Web Site: http://www.odessa.edu/dept/govt/dille/brian/index.htm

Fax: 915/335-6667

Office Hours: MWF: 9-10 am TTh: 9-9:30,11-12

Odessa College

T: 6-7- pm

COURSE OBJECTIVES:

- 1. To present the basic concepts of politics that will better enable you, the student, to understand American government and politics.
- 2. To motivate you, the student, to take an interest in and understand issues and problems (current events) facing the United States, Texas, and Odessa.
- 3. To stimulate you, the student, to exercise your privileges and obligations as a U.S. citizen, through participation in local, state, and national political activities.

ATTENDANCE:

Because of the importance of class notes and discussion to learning attendance is vital to student success. Good attendance will help in borderline-grade cases. There will be 5 unannounced "attendance quizzes." A zero will result if not in class to take these quizzes unless the instructor is told in advance of your absence.

TARDINESS:

You are expected to be on time for class. NO ONE will be admitted after the roll is taken and the door is closed. **NO EXCEPTIONS**.

DROP POLICY:

You are responsible for dropping this class if you quit coming. The instructor will not do so. Failure to drop results in an F. As the instructor, I do have the right to drop any student for nonattendance or failure to do the coursework.

CLASS PARTICIPATION:

You are encouraged to participate actively in class discussions. Often, informal discussions will center on assigned topics or current events. Class participation will help in borderline-grade cases.

EXAMINATIONS:

There will be three one-hour exams, each worth 100 points. They will consist of two parts: an in-class objective portion and a take-home essay (which must be typed) due the next class period. The take home essay is <u>mandatory</u> for students earning a grade of less than 70% on the objective portion; it is optional for those earning 70% or above. A 300-point final exam will be given -- all objective questions. A package of 6 green Scantron answer sheets must be purchased at the O.C. Bookstore and given to the instructor at least <u>one</u> class day before the exam. You must bring a pen and a #2 pencil to all exams.

MAKE-UP EXAMS AND QUIZZES:

If you are unable to take a quiz or test at the regular scheduled time with your class, you can take it <u>BEFORE</u> your class's test day. Otherwise, there are <u>no makeups</u> unless you give <u>advance notification</u> to the instructor. You must take the make-up <u>before the exam is handed back in class</u>. Makeups taken after exams are handed back in class will be <u>two-hour ALL ESSAY</u>. <u>Only one make-up is allowed</u>. <u>A MAKE-UP EXAM GRADE WILL BE LOWERED BY ONE FULL LETTER GRADE FOR AN UNDOCUMENTED ABSENCE.</u>

UNIT OBJECTIVE SHEETS:

Unit objective sheets will be handed out at the start of each unit. They will serve both as guide to what is covered in class, what the instructor considers important from the texts, and what the student is expected to know at the completion of the unit. They will also serve as a good study guide for the exams because the exam questions will be drawn from these objective sheets.

WEB ASSIGNMENT:

One web assignment paper, worth 300 points, **is required**. Refer to the "Web Assignment" page. <u>The due date: on the "Semester Schedule" page</u>.

PROJECTS

Projects (research papers, book reports, etc.) are optional. Topics or book must receive instructor approval. A written description must be submitted by the seventh week of class (). Projects are due <u>one week before</u> the last scheduled class (). Those choosing to do projects must pick up a "Project Handout" explaining specific rules to follow and describing how the project will be graded. A project does not and cannot be substituted for a test grade. The project grade will be counted as an additional grade to be averaged in with all other grades.

GRADING POLICY

The final course grade will be determined on a percentage basis:

% Of total possible pointsTotal possible points:100090-100% = 900 points = AExam #1 100 points = 10% of course grade80-89% = 800 points = BExam #2 100 points = 10% of course grade70-79% = 700 points = CExam #3 100 points = 10% of course grade60-69% = 600 points = DWeb Assignment--300 points = 30%% of course gradeBelow 60% = 479 & below = F5 Attendance Quizzes (20 points each) = 10% of course grade

Final Exam--300 points = 30% of course grade

Ch. 18

FINAL EXAM--(1/2 on units 8-9 & 1/2 on units 1-7)

BONUS POINTS

20 points for a current voter registration card will be given and added to your total point count

ACADEMIC DISHONESTY

Exams and quizzes are <u>closed book</u> exams. No notes or additional materials are allowed. Cheating or plagiarism will result in the grade of 0. Any student handing in a copied paper or letting their paper be copied by another student will get a zero on the assignment.

TEXTS:

Thomas R. Dye, *Politics in America*, 8th Edition

15. Foreign Policy & National Security

ITS: READINGSDye			
Part I—The American Democracy			
 Government & The People 	Ch. 1 & 2		
The Constitutional Framework	Ch. 3		
The Federal System	Ch.4		
Exam #1 (Units 1-3)			
Part II—The Policymakers			
4. The Presidency	Ch. 11		
5. Congress	Ch. 10		
6. The Judiciary	Ch. 13		
7. The Bureaucracy	Ch. 12		
Exam #2 (Units 4-7)			
Part III—Government in Operation: Public Policy	Y		
8. Civil Liberties	Ch. 14		
9. Civil Rights	Ch. 15		
Exam #3 (Units 8-9)			
Part IV—Politics and the People (to be covered	as time permits)		
Public Opinion	Ch. 5 (pp. 134-149)		
11. Interest Groups	Ch. 9		
Political Parties	Ch. 7 (pp. 199-215, 217-218, 225-235)		
Political Campaigns & Elections	Ch. 8 & 7 (pp. 215-225)		
14. Voting Behavior & Elections	Ch. 5 (pp. 149-166)		

16. Government & the Economy & Promoting the General Welfare Ch. 16 & 17

EXAM MAKE-UP POLICY

Due to excessive absences for exams on the scheduled exam day in all of my classes, I have spelled out my exam make-up policy. The policy is as follows:

- 1. To make-up an exam, you MUST contact me prior to or the day of the exam, in person, by phone or email.
- If you take the exam <u>BEFORE I HAND IT BACK IN CLASS AND GO OVER IT, THERE IS NO PENALTY</u>. If however, you take the exam <u>AFTER</u> it is handed back and discussed in class, the make-up will be <u>ALL</u> <u>ESSAY</u>.
- 3. I must have <u>WRITTEN DOCUMENTATION OF A VALID REASON FOR YOU ABSENCE AND INABILITY TO TAKE THE TEST AT THE SCHEDULED TIME WITH YOU CLASS</u>. Documentation would include:
 - 1. A note from your employer
 - 2. A note from your couch or school organization sponsor
 - 3. Documentation that you were ill and unable to attend (Dr./prescription)
 - 4. Documentation of a funeral or other significant family event

4. VALID REASONS TO MISS AN EXAM:

- 1. An OC sponsored event
- 2. Job/work responsibilities
- 3. Serious illness or accident (auto or otherwise)
- 4. Family emergency funeral/surgery/serious illness

I RESERVE THE RIGHT TO DECIDE IF YOUR REASON FOR MISSING AN EXAM IS INVALID AND IF I SUSPECT IT IS, YOU WILL NOT HAVE THE CHANCE TO TAKE A MAKE-UP.

ALL MAKE-UP EXAMS WILL HAVE A FULL LETTER GRADE (10 POINTS DEDUCTED) IF TAKEN AFTER THE SCHEDULED EXAM DAY

OPTIONAL PROJECTS -- To replace the lowest 1-hour test grade.

PURPOSE: To encourage personal involvement in a candidate=s campaign, the election, issue, or interest group

activities.

VALUE:

100 points -- can be used to replace the lowest 1-hour test grade.

20 hours of work and written report = A -90-100 points. 17 hours of work and written report = B -80-89 points. 14 hours of work and written report = C -70-79 points. 11 hours of work and written report = D -60-69 points.

OPTION 1: Work in a candidate=s or party=s campaign and hand in a 2-3 page-typewritten report of the work done, knowledge learned, and conclusions drawn.

OPTION 2: Join an interest group and contribute your time and efforts to their cause and activities -- letter writing, picketing, lobbying, petition drives, etc. (A list of interest groups--including local ones--is posted outside my office, DH 209. Hand in a 2-3 page-typewritten report of the work done, knowledge learned, and conclusions drawn.

Arrangements must be made in advance, with prior instructor approval:

- a. as to which option is chosen and what campaign or interest group is being worked with
- b. instructor must be able to verify hours worked, for whom, and the nature of the work

GOVERNMENT OFFICIALS LIST -- (For bonus points on Exams)

GOVERNMENT OFFI			•	·
FEDERAL 1. President	NAM	<u>E</u> ck Obama	RTY	TERM ENDS
Vice President	Joe B		D	Jan. 13
			D R	Jan. 13
3. U.S. Senators from Texas	JOHH	Cornyn		Jan. 15
4. A @		Kay Bailey Hutchi	ISON	R Jan. 13
5. <u>U.S. Representatives</u> 11th Dist: (Ector, Andrews, Crane, Loving,	Miko	Conaway	R	Jan. 13
Martin, Midland, Upton, Ward, Winkler Counties		Conaway	11	Jan. 15
23rd Dist: (Pecos, Reeves, Terrell Counties)	•	Canseco	R	Jan. 13
6. U.S. Senate Majority Leader		Reid (Nev.)	D	Jan. 13/caucus
7. U.S. Senate Minority Leader		McConnell (Ky.)	R	Jan. 13/caucus
U.S. House of Representatives	WIICOII	wiccomicii (ity.)	11	oan. 10/caacas
8. Speaker	John	Boehner (Oh.)	R	Jan. 13/caucus
Majority Leader		Cantor (Va.)	R	Jan. 13/caucus
10.Minority Leader		y Pelosi	D	Jan. 13/caucus
11.U.S. Supreme Court Chief Justice		Roberts	D	Appointed for life
STATE				
12.Governor	Rick I	Perrv	R	Jan. 15
13.Lieutenant Governor		d Dewhurst	R	Jan. 15
14.Speaker		Strauss	R	Jan. 13/House
15.State Senator				
Dist. 31 (Ector, Andrews, Crane, Gaines,	Kel S	Seliger	R	Jan. 15
Glasscock, Howard, Midland Counties)		· ·		
Dist. 28 (Reagan & Upton Counties)	Robe	rt Duncan	R	Jan. 15
Dist. 19 (Pecos, Reeves, Terrell, Ward,	Carlo	s Uresti	D	Jan. 15
& Winkler Counties)				
State Representatives				
16.81st District (Ector, Andrews, Winkler Co.	unty)	Tryon Lewis	R	Jan. 13
82nd District (Midland, Crane, Martin, Upton Co	ounty)	Tom Craddick	R	Jan. 13
80th District (Reeves)		Gary Walker	R	Jan. 13
74th District (Loving, Pecos, Reeves, Terrell,	Ward)	Pete Gallegos	D	Jan. 13
ECTOR COUNTY				
17.County Judge	Susa	n Redford	R	Jan. 15
18.County Court at Law Judge	J.A. "	Jim" Bobo	R	Jan. 15
19.County Commissioners Precinct 1	Fredo	die Gardner	R	Jan. 13
Precinct 2	Greg	Simmons	R	Jan. 15
Precinct 3	Dale	Childers	R	Jan. 13
Precinct 4	Arma	ndo Rodriguez	D	Jan. 15
20. Sheriff	Mark	Donaldson	R	Jan. 13
21. District Attorney (70 th Judicial Jan. 11District)	R.N.	"Bobby" Bland	R	Jan. 13
22. County Attorney	Cindy	/ Wier-Nutter	R	Jan. 13
23. County Treasurer	Carol	yn Sue Bowen	R	Jan. 14
24. County Clerk	Linda	Haney	R	Jan. 14
25. County Tax Assessor - Collector	Barba	ara Horn	R	Jan. 13
CITY OF ODESSA				
26. Mayor		Melton		May 12
27. Councilpersons District 1		leaver		May 12
2		s Goates		May 12
3		ara Graff		May 14
4		Combs		May 14
5	•	Hunton		May 14
28. City Manager		ard Morton		Appointed by council
STUDENTS NOT LIVING IN ECTOR COUNTY O	R ODE:	SSA: LEARN YOUI	R COUNT	Y & CITY OFFICIALS.

	L	OCAL	SPECIAL DISTRICT BOA	RD MEM	BERS	
DISTRICT	E.C.I.S.D. BOARD OF TRUSTEES		Odessa College Board of Trustees	;	Ector County Hospital Trustees	
		TERM		TERM		TERM
1	Carol Gregg	2010	Bruce Shearer	2010	Judy Hayes	2012
2	Faye Batch	2012	Richard Abalos	2010	Abraham Torres	2010
3	Donna Smith	2010	Ralph McCain	2012	Richard Herrera	2012
4	Tom Pace	2012	J.E. "Coach" Pressly	2014	David Dunn	2010
5	Yollie Wilkins.	2012	Ray Ann Zant	2014	Caretha Cartwright	2012
6	Dr. Ray Beaty	2010	Walter Smith	2012	Mary Thompson	2010
7	Donnie Norwood	2012	Gary Johnson	2014	Virgil Trower	2012
8			Sandra Shaw	2010		
9			David Turner	2012		
Length of Term	Term: 4 years		Term: 6 years	+	Term: 4 years	

8/2009

UNIT 1: PRINCIPLES AND THEORIES OF GOVERNMENT

ISSUE: What makes a nation a true democracy?

- 1. Define and explain the significance of:
 - a. government (ch 1)
 - b. politics (ch 1) f. democracy (direct & indirect) (ch 1)

e. elite (L)

- c. political culture (ch 3) g. ideology (ch 2)
- d. political socialization (L)

- h. 5 major beliefs of Am. Political culture (L)
- 2. Discuss the four major purposes of government
- Discuss the ten essentials for a representative democracy, the paradox of democracy and five resulting problems. (L & T)
- 4. Define liberalism and conservatism and compare their philosophies on government. (L & T)
- 5. Discuss the 5 major beliefs of the American political culture. (L & T)

LEARNING ACTIVITIES

Dye, Ch. 1 & 2

- (L) = lecture
- (T) = textbook

UNIT 2 THE CONSTITUTIONAL FRAMEWORK

ISSUE: Were the motives of the framers of the U.S. Constitution elitist?

- 1. Explain the significance of:
 - a. Magna Carta

- e. Bill of Rights
- b. John Locke (L)

- f. First Amendment
- c. Equal protection clause (L)
- g. supremacy clause (L)
- d. Due process clause (L)
- h. exclusive, concurrent & reserved powers (L & T)
- 2. Explain the purpose and functions of a constitution in the American political experience. (L & T)
- 3. Discuss whether democracy existed in 1789 when the U.S. Constitution was adopted. (L & T)
- 4. Discuss the flaws in the Articles of Confederation as a system of government for the states. (L & T)
- 5. Discuss the six major constitutional principles in the U.S. Constitution: separation of powers, checks and balances, federalism, judicial review, limited government, and popular sovereignty. (L & T)
- 6. Discuss and evaluate the various methods of changing the U.S. Constitution. (L & T)

LEARNING ACTIVITIES:

Dye, Ch. 3, The Constitution

UNIT 3 -- THE FEDERAL SYSTEM

federal

ISSUE: How has the power of the government grown so

tremendously?

1. Define and explain the significance of the following:

g. enumerated powers a. exclusive powers (L) h. implied powers b. concurrent powers

i. necessary and proper clause c. reserved powers d. 10th amendment j. full faith and credit clause (L)

e. supremacy clause k. privileges and immunities clause (L)

I. categorical & block grants f. John Marshall (L)

- 2. Compare unitary, confederate, and federal systems of governments and explain why the framers chose federalism. (L & T)
- 3. Trace the development of federalism and explain the eight methods by which federal power has expanded since 1789. (L & T)
- 4. Discuss the pros and cons (advantages & disadvantages of federalism). (Notes & Text)

LEARNING ACTIVITIES

Dye, Ch. 4-Federalism

UNIT 4 THE PRESIDENCY

ISSUE: Is the President too powerful?

1. Define and explain the significance of the following:

a. executive privilege g. Curtiss-Wright Case (L)

b. impoundment h. item, pocket and regular veto

c. Impoundment Act of 1974 (L) i. Vice President-duties and selection

j. riders d. Prize Cases (L)

e. War Powers Act of 1973 k. twenty fifth amendment

f. executive agreement I. executive orders

m. Cabinet

- 2. Explain the type of president the framers of the Constitution intended to create and their reasons. Discuss the various reasons for the growth of the presidency, reasons for our recent reevaluation of this growth of presidential power, examples of abuses, and examples of Congress's reassertion of its powers. (L&T)
- 3. Explain the issue of impoundment, what is at stake, and Congress's response. (L&T)
- 4. Compare and contrast the three views or theories on presidential power. (L)
- Discuss the effects of Vietnam and Watergate on the Presidency and nation. 5.
- 6. Discuss the process of impeachment and how it works.

LEARNING ACTIVITIES-- Dye, Ch. 11—The President

UNIT 5 THE CONGRESS

ISSUE: Why is Congress so slow and seemingly ineffectual?

1. Define and explain the significance of the following:

a. House-Senate comparison

h. cloture

b. gerrymandering & 4 types

i. conference committee

c. one man (person)-one vote (L)

j. mark-up session

d. Rules Committee

k. oversight

e. seniority system/rule

I. pork barrel

f. pigeonhole (L)

m. legislative veto

g. filibuster

n. power of the purse

2. Discuss the various roles or functions of Congress. (L&T)

- 3. Discuss Congress's leaders, their roles and power. (L&T)
- 4. Discuss the various stages a successful bill must pass to become law, explaining the most important step. Include an explanation of the committee system -- reasons for it, how it operates, its good points, and the resulting problems. Discuss Congress's internal reforms. (L&T)
- 5. Compare and discuss the two theories on the role of the congressperson (trustee & delegate) and the pros and cons of each.
- 6. Discuss and evaluate the various means Congress has at its disposal to influence and limit the President and suggest further reforms needed. (L)

LEARNING ACTIVITIES:

Dye, Ch. 10--Congress Speaker handout

UNIT 6 THE JUDICICARY

ISSUE: Is judicial activism desirable?

a. judicial review

g. policy question (L)

b. have standing

h. stare decisis

c. original jurisdiction d. appellate jurisdiction i. majority opinion

i. concurring opinion

e. writ of certiorari f. rule of four

k. dissenting opinion

I. senatorial courtesy (L)

m. Missouri Plan (L)

n. John Marshall (L)

o. Earl Warren (L)

p. Warren Burger (L)

q. William Rehnquist (L)

r. original intent

- 2. Explain the five functions of the judiciary. (L&T)
- Define judicial review, explain its significance to our democracy. (L&T) 3.
- 4. Explain the passive nature of the judiciary and the implications. (L)

- 5. Explain the structure and operation of the federal court system and how a case works its way up the system to the U.S. Supreme Court. (L&T)
- Explain how the U.S. Supreme Court operates, the steps a case must take once it reaches the U.S. 6. Supreme Court until a decision is handed down, and the writing of the opinions. (L&T)
- Explain what factors influence the implementation of a Supreme Court decision. (L&T) 7.
- 8. Describe the federal judge selection process, the factors a President considers, and the characteristics of the typical federal judge. (L&T)
- Compare and contrast the two theories on the role of the courts. (L&T) 9.
- 10. Discuss and evaluate the checks on the Supreme Court. (L&T)

LEARNING ACTIVITIES

Dye, Ch. 13- The Courts

UNIT 7 THE BUREAUCRACY

ISSUE: Who controls the bureaucracy?

1. Define and discuss the significance of:

a. spoils system

b. merit system/ Civil Service

c. Executive Office of The Pres

d..OMB, CEA, NSC

e. White House Office (L)

i. ombudsman (L)

f. iron triangle/Triangle alliance (L) j. sunset law (L)

g. legislative veto h. oversight

k. whistle blowers I. deregulation

2. List and discuss the functions of the bureaucracy. (L&T)

- 3. Discuss the structure of the bureaucracy, including the Cabinet, the Executive Office of the President, the 14 Cabinet level departments, the independent executive agencies, the independent regulatory commissions, and the government corporations. Explain the functions, history, and growth of each. (L&T
- 4. Discuss the reasons for the growth of the bureaucracy. (L&T)
- 5. Discuss bureaucratic policymaking and the role of the President, Congress, the media, the public, interest groups, and the courts. (L&T)
- 6. Explain the iron triangle and discuss the effects on bureaucratic operations and decision-making. (L)
- 7. Using the movie "The Regulators" as a guide, discuss the bureaucracy -- what it does, why it is so indispensable and powerful, and the various groups attempting to influence the bureaucracy. Explain the sources and limitations of presidential and congressional control over the bureaucracy and the purpose and effects of the Civil Service System. What conclusions can you draw from the movie? (L, movie, &T)

LEARNING ACTIVITIES

Dye, Ch. 12-The Bureaucracy

Movie: AThe Regulators: Our Invisible Government"

1.		at is the role & influence of the following in the writing of the regulation: The courts
	2.	Interest groups Friends of the Earth & the utilities & goals of each
	3.	Congress
	4.	The President
	5.	The public
	6.	Gordon Anderson
2.	Th	e important steps or stages they went through to write the regulation:
3.	Wł	no seemed to be most influential in the writing of the regulation & why?
4.		nat was the effect of the vaguely worded statute passed by Congress(to protect visibility in our national rks)?
5.	Wł	nat was the debate or controversy over "integral vistas?"
6.	Lis	et all the groups (mentioned in the movie) involved in the writing of the regulation:
7.	Со	ould Congress do thiswrite this regulation why or why not?
		usions you can drawwhat does this movie tell you about how the bureaucracy operates its good

PART A First Amendment Rights and the Right of Privacy

a. civil liberties (L)

I. Lemon test

b. Bill of Rights I. clear & present danger rule

c. ACLU (L) n. libel & slander

d. establishment clause o. no prior restraint rule

e. free exercise clause p. gag order f. conscientious objector (L) q. shield law

g. nonpolitical (pure) speech (L) r. obscenity & Miller test h. commercial speech (s. fighting words (L) i. political speech (L) t. sodomy laws

j. symbolic speech u. Privacy Act of 1974

k. incorporation v. <u>Roe</u> v. <u>Wade</u>

2. Discuss the freedoms protected by the first amendment and the restrictions placed upon them: religion, speech, press, assembly, petition, association, and demonstration. (L&T)

- 3. Discuss and define the types of expression not protected by the first amendment. (L&T)
- 4. Discuss the right to privacy and the Supreme Court rulings concerning this right the areas protected and the areas not protected. (L & pp. 508-12)
- 5. Discuss the right to die issue and the Supreme Court's ruling in the <u>Cruzan</u> case. (L)

PART B Criminal Justice Rights

ISSUE: Are criminals overprotected?

- 1. Discuss criminal justice rights found in Amendments 4-8 in the following areas (L &T):
 - a. rights of criminal suspects
 - b. rights of the accused
 - c. punishment and review of convictions
- 2. Define and discuss the significance of:
 - a. unreasonable search & seizure
 b. exclusionary rule
 c. double jeopardy (G)
 f. due process clause (L)
 - c. pleading the fifth (L) g. habeas corpus (G)
 - d. Miranda rights h. cruel and unusual punishment
- 3. Discuss gun control and the second Amendment right to bear arms. (L)

LEARNING ACTIVITIES

Dye, Ch.14—Politics and Personal Liberty handouts

CIVIL LIBERTIES QUESTIONNAIRE

1.	A man is convicted of murder. Evidence used to convict him was seized illegally, without a valid search warrant. He charges his 4 th amendment rights - freedom from unreasonable search and seizure - have been violated. Should the evidence convicting him be thrown out because of this? Yes No
2.	A man is convicted of rape. A confession was obtained from him after 22 hours of questioning and denying him access to his attorney. He charges his 5 th amendment rights were violated - freedom from self-incrimination (compulsory) - and his 6 th amendment rights - right to council. Should his conviction be thrown out on those grounds? Yes No
3.	A theater owner is convicted for showing allegedly obscene films depicting explicit sexual acts. He claims that he is protected by the first amendment - freedom of speech and press. Do you agree? Yes No
4.	The American Nazi Party is repeatedly denied a permit to march through your neighborhood because they are considered a threat to law and order. They charge that their first amendment rights are being violated -freedom of speech and assembly. Do you agree? Yes No Should they be allowed to march peacefully? Yes No
5.	A man is convicted of six charges of rape and first degree murder and is given the death penalty. He charges this is a violation of the eighth amendment - freedom from cruel and unusual punishment. Do you agree? Yes No
6.	The federal government requests an injunction against a newspaper to stop their printing of allegedly secret government documents which would destroy national security secrets. Should the government be allowed to stop the newspaper from printing the material? Yes No
7.	A fair housing and anti-job discrimination ordinance guaranteeing nondiscrimination on the basis of sex, religion, race, color, or sexual orientation is repealed. A group of gays and blacks challenge this as a denial of the 14 th amendment rights - equal protection of the laws. Do the blacks have a valid case? Yes No Do the gays? Yes No
8.	A researcher whose thesis attempts to prove blacks are genetically inferior is denied permission to speak at a university due to the "racist" nature of his material. Is this a violation of his freedom of speech rights? Yes No
9.	A gay couple prosecuted for violating sodomy laws (while in the privacy of their home) charge their rights to privacy are being violated. Yes No

UNIT 9 CIVIL RIGHTS

PART A -- African Americans

ISSUE: Has equality arrived & if not, is affirmative action needed and fair or is it reverse discrimination?

- 1. Define and identify the significance of:
 - a. Dred Scott case
 - b. Ku Klux Klan (L)
 - c. 13, 14, 15 Amendments
 - d. sharecropping (L)
 - e. Plessy v. Ferguson
 - f. "separate but equal"
 - g. NAACP

- h. Brown v. Board of Education
- i. Martin Luther King
- j. Malcolm X (L)
- k. Voting Rights Acts
- I. Kerner Commission(L)
- m. Bakke case
- 2. Trace the political experience of blacks in America from 1619 to the present, discussing important political and historical experiences affecting their political status. (L, T--pp. 537-556, & movie)
- 3. Discuss the various methods used to deny blacks the right to vote. (L & T)
- 4. Discuss the immigrant analogy, its validity, and the implications if it is believed. (L)

PART B Hispanics

- 1. a. Hispanics (Latinos) (L)
 - b. Treaty of Guadalupe Hidalgo (L)
 - c. braceros (L)
 - d. LULAC (L)
 - e. Cesar Chavez

ISSUE: What has caused the illegal alien problem?

- f. Raza Unida Party (L)
- g. Cisneros case (L)
- h. Rodriguez case (L)
- i. Edgewood v. Kirby (L)
- 2. Trace the political experience of the three main Hispanic groups in America, discussing important affecting their status. (L & T--pp. 557-560 and Hispanics Handout)
- 3. Discuss the importance of the proximity of Mexico to Mexican American assimilation.(L)
- 4. Discuss the issues, problems, and solutions raised by the problem of illegal aliens and the Immigration Reform and Control Act of 1986. (L & T)
- 5. Discuss the poverty cycle, the issues involved, the U.S. Supreme Court's *Rodriguez* decision, and the Texas Supreme Court 's Edgewood v. Kirby decision. (L&T)

PART C Other Racial Minorities **ISSUE:** Should compensation be paid for past injustices?

- 1. Discuss the problems, experiences, and discrimination of American Indians and their situation today. (L, T--pp. 560-564, & movie)
- 2. Discuss the problems, experiences, and discrimination of Asian Americans and their situation today. (L, & Asian-American Handout, & movie)

PART D Women

ISSUE: Is the ERA needed?

- 1. a. Reed v. Reed (L) c. Phyllis Schlafly (L) e. Elizabeth Cady Stanton(L) g. Title IX Ed. Amends
 - b. ERA
- d. NOW
- f. Susan B. Anthony (L)

- 2. Discuss the status, treatment, stereotyping, and discrimination of women in American history and continuing sex discrimination today. (movie, L, T, pp. 566-570 & Sex Discrimination Today handout)
- 3. Discuss the ERA, its content and aim, and the pros and cons. (L & T)

PART F Overall

ISSUE: Is the affirmative action needed and justifiable?

1. a. equal protection clause

d. affirmative action

g. Rodriquez case (L)

b. <u>de jure</u> segregation (L)

e. <u>Bakke</u> case

h. Edgewood v. Kirby (L)

c. <u>de facto</u> segregation

f. poverty cycle (L)

- 2. Discuss what the statistics reveal about the situation these minority groups face--economic status, employment status, educational status, particularly in contrast to Anglos and males. (L&T)
- 3. Discuss the major areas dealt with by Congress in the various Civil Rights Acts. (L&T—p. 538)
- 4. Discuss the reasons for and the effect of stereotyping and the distortions of history on minorities and Anglos. (L and movies)
- 5. Explain affirmative action, its pros and cons, and Supreme Court decisions, especially the <u>Bakke</u> decision. (L&T)
- 6. Discuss the rights of disabled Americans and the discrimination they faced. (pp. 564-565)

LEARNING ACTIVITIES

Dye, Ch. 15 – Politics and Civil Rights

Lecture Notes: on Hispanics; Asian Americans; Continuing Sex Discrimination Today

Movies: ABlack History-Lost, Stolen, or Strayed@;

AThe North American Indian: How the West was Won and Honor Lost@

AGuilty by Reason of Race@

AAmerican Women: Portraits in Courage@

. Film: BLACK HISTORY: LOST, STOLEN, OR STRAYED 973.0496 B627

1.	What were the major messages of the film?
2.	Give examples of black stereotypes from the film.
3.	Explain the affects of stereotyping of blacks on both blacks and whites.
4.	What is the reason or justification for stereotyping?
5.	What is your reaction to the film and what have you learned? What has most surprised you?

. Film:

THE NORTH AMERICAN INDIAN: HOW THE WEST WAS WON AND HONOR LOST 970.1N864

1.	How would you describe the U.S. government policy towards the Native American?
2.	Why were the Five Civilized Tribes called civilized and what is the moral of their experience?
3.	Explain how Native Americans have been stereotyped.
4.	What is you reaction to the film and what have you learned? What has most surprised you?

1. Give examples of discrimination against Japanese Americans before World War II.

2. Discuss what happened to Japanese Americans after Pearl Harbor.

3. Explain the only way Japanese American internees could be released.

4. Explain the Korematsu decision and its significance even today.

Film: American Women: Portraits In Courage"

305.42 A512

You need to get 3 things from this movie:

EXAMPLES OF DISCRIMINATION WOMEN FACED IN AMERICAN HISTORY

EXAMILEES OF BIOCKIMINATION WOMEN FACED IN AMERICAN FILOTOKY
HOW WOMEN HAVE BEEN STEREOTYPED IN THE U.S. HISTORY
CONTRIBUTIONS WOMEN HAVE MADE TO OUR COUNTRY (Women mentioned in film in order of appearance) Sybil Ludington –
Deborah Sampson Gannett/Robert Shirtliff –
Abigail Adams –
Elizabeth Cady Stanton *** (Important)
Susan B. Anthony *** (Important)
Harriet Tubman -
Sojourner Truth -
Belva Lockwood -
Margaret Higgins Sanger -

11. Rosa Parks-

10. "Mother" Mary Harris Jones -

UNIT 10 PUBLIC OPINION

ISSUE: Does public opinion have any influence on American government?

- 1. Define and explain the significance of the following:
 - a. public opinion

- c. political culture (L)
- b. political socialization
- 2. Define public opinion and assess its importance in the American political system & explain the hierarchies of public opinion. (T & L)
- 3. Explain the impact of the mass media on public opinion. (L & T)
- 4. Define political socialization (politicization) and discuss and evaluate the roles played by the six main agents of political socialization. (L & T)

LEARNING ACTIVITIES

Dye, Ch. 5-Opinion and Participation (pp. 131-148)

UNIT 11 - INTEREST GROUPS

ISSUE: Do interest groups contribute anything positive to our political system?

- 1. Define and explain the significant of the following:
 - a. interest groups

e. 1st Amendment (L)

b. lobbyist

f. PACs

c. litigation

g. direct action

d. oversight (L)

- h. lobbying
- 2. List and discuss the seven tactics used by interest groups to influence government policy. (L &T)
- 3. Discuss the new 1995 lobby regulation law improves on the old 1946 law. (L & T)
- 4. Discuss the advantages and disadvantages of interest groups. (T & L)

LEARNING ACTIVITIES

Dye, Ch. 9-- Interest Groups

UNIT 12 POLITICAL PARTIES

ISSUE: Is there really much difference between the Democratic and Republican parties?

- 1. Define a political party and its basic function.
- 2. Discuss the history of political parties in the United States, and explain their basic philosophies and groups supporting each. (L & T)
- 3. Compare the current Democratic and Republican parties on the following aspects (L & T & handout):

- a. dominant political philosophy
- b. issue stands

- d. geographical areas of strength
- e. images—positive and negative of both parties
- c. voters supporting each party
- 4. Explain why third parties have not been very successful in the United States. (L & T & Third Party handout)

LEARNING ACTIVITIES

Dye, Ch. 7--Political Parties (pp. 199-215, 217-218, 226-236) Third Party handout

UNIT 13 –Political Campaigns and Candidates

ISSUE: How has television changed campaigns and elections?

1. Define and explain the significance of :

a. television spots (L)

g. negative advertising

b. sound bites

h. soft money

c. ticket splitter (L)

i. independent expenditures (L)

d. negative campaigning (L)

j. check-off law (L)

e. equal time provision (L)f. public financing

k. Federal Election Committee (FEC)l. Political action committees (PACs)

- 2. Explain how television has dramatically changed political campaigning since 1948. (L & T)
- 3. Discuss the importance of "undecided" voters and how campaigns attempt to gain their support. (L &T)
- 4. Evaluate the impact of televised debates on presidential elections since 1960. (L & T)
- 5. Explain how political candidates are "packaged" through television advertising and discuss some of the consequences of this practice. (L & T)
- 6. Describe the campaign finance reforms of the 1970s and the resulting "loopholes."
- 7. Discuss the typical campaign strategy and the eight campaign guidelines. (L & T)

LEARNING ACTIVITIES

Cummings and Wise, Ch. 10-Political Campaigns and Candidates

UNIT 14 POLITICAL PARTICIPATION AND ELECTORAL BEHAVIOR

ISSUE: Why were voting requirements so restrictive in 1789?

1. Define the following:

a. suffrage

d. 19th Amendment.

g. closed primary

b. Voting Rights Actsc. 15th Amendment

e. 26th Amendment

h. blanket (mixed) primary

f. open primary

i. party & office column ballots

- 2. Explain voting requirements in 1789, why they were so restrictive, why and how they were changed and discuss voting requirements and barriers today. (L & T)
- 3. Discuss the various methods used to prevent blacks from voting in the South. (L & T)
- 4. Discuss the socioeconomic factors that contribute to voting and nonvoting, comparing the typical characteristics of the voter and non-voter. (L & T)
- 5. Discuss the two different ballot types and the impact of each on voting patterns. (L)
- 6. Discuss the changes in the nomination process. (L)
- 7. Discuss the three types of primaries and the pros and cons of each. (ch 5)

LEARNING ACTIVITIES

Dye, Ch. 5 – Opinion and Participation (pp. 149-165)

UNIT 15 FOREIGN AFFAIRS AND NATIONAL DEFENSE

ISSUE: Why did the U.S. get involved in Vietnam?

- 1. Define and explain the significance of:
 - a. Isolationism (L) f. NATO
 - b. Monroe doctrine (L) g. domino theory (L)
 - c. Manifest Destiny (L)d. United Nationsh. Gulf of Tonkin Resolution (L)i. military industrial complex
 - e. Containment j. M.A.D/mutual assured destruction/balance of terror
 - k. deterrence
- 2. Discuss the history of U.S. foreign policy and the major past and present goals of American foreign policy in this post-cold war world.
- 3. Explain the policy of containment.
- 4. Discuss the importance of the Vietnam experience: why the U.S. became involved, and the aftereffects on U.S. foreign policy.
- 5. Explain why President Eisenhower warned Americans against the unwarranted influence of military-industrial complex. (L)
- 6. Discuss the post-cold war threats to the United States and Americas World role in the 1990s and after 2000.
- 7. Discuss the effects of 9/11 on U.S. defense and foreign policy. (L & T)

LEARNING ACTIVITIES

Dye, Ch. 18—Politics and National Security

Unit 16--Government & the Economy & Promoting the General Welfare

1. Define and explain the significance of the following:

(From Ch. 16)

- a. capitalism (L)b. laissez-faire (L)
- c. fiscal policy
- d. monetary policy
- e. supply-side economics
- f. authorizations (L)
- g. appropriations (L)
- h. deficit
- i. national debt
- j. tariff
- k. balance of trade (L)
- I. balance of payments
- m. free trade
- n. protectionism
- o. progressive taxes
- p. regressive taxes
- q. flat taxes

(From Ch. 17)

- a. monopoly
- b. oligopoly
- b. closed shop
- d. union shop
- e. "right to work" laws
- f. Social Security
- g. entitlement programs
- h. Medicare
- i. Medicaid
- j. poverty line
- k. social insurance programs
- I. public assistance
- m. unemployment compensation
- n. Food Stamps
- o. AFDC/TANF

From Chapter 16:

- 2. Explain how the United States has a mixed, or modified, free enterprise system in which both private industry and government play important roles. (L & T)
- 3. Explain how, during the New Deal of the 1930s, government for the first time began to assume a key role in the nation's economic system. (L)
- 4. Discuss the basic principles of *laissez-faire* economics, Keynesian economics, supply-side economics, and monetarism. (L)
- 5. Discuss the various fiscal and monetary tools used by the federal government to influence the shape of the American economy: spending, taxing, borrowing, and the control of the supply of money and credit.
- 6. Explain the function of the Federal Reserve System.
- 7. Evaluate the state of the American economy in the 21st century.

From Chapter 17:

- 8. Discuss the emergence of the federal government as regulator of business and labor unions. (L)
- 9. Describe the basic demands and achievements of the consumer movement. (L)
- 10. Discuss the importance of social-welfare programs such as Social Security, Medicare, unemployment insurance, food stamps, and Medicaid.
- 11. Discuss the nature of the crisis in the social security system, including the problems of the Medicare program.
- 12. Discuss the rising cost of health care, and the debate over the role of the federal government in providing access to health care for all Americans. (L)
- 13. Identify and evaluate potential conflicts between the nation's environmental concerns and its energy needs. (L)

Learning Activities:

Dye, Ch. 16—Politics and the Economy & Ch. 17—Politics and Social Welfare

Required INTERNET ASSIGNMENT: Government 2305

Web Assignment --What Am I Politically?

Value: 300 points

WEB SITE TO USE AS A RESOURCE:

http://www.selectsmart.com/politics.html_, click on "Politics", then find (under "More Political Quizzes") & take the survey "MOST COMPREHENSIVE POLITCAL SELECTOR" By Robert LeMichael Carter J and print out the survey results AND attach to your final typed paper. (Print out survey & your answers **BEFORE** clicking on "Submit results"

Go to the website of the political party listed and find their party platform and stands on the <u>issues</u>—Using the knowledge and information you have gained in this course, from the textbook, class lecture, class discussion, and the following websites listed below, <u>discuss what you are politically</u>:

- 1. Your political philosophy—liberal, conservative, libertarian, neo-libertarian, populist— <u>based on selectsmart.com survey results</u>—refer to your text and class notes and discuss your reaction: do you agree—why or why not, and discuss which issues you agree and disagree with that political philosophy listed highest on your survey results
- Your political party affiliation (the top-ranked party, which comes closest to your political views)-<u>based on selectsmart.com survey results</u>—your reaction: do you agree—why or why not, and discuss which issues you agree and disagree with that political party listed highest on your survey results (using their platform on their website)
- 3. Your political priorities (issues most important to you and your stand on each)
- 4. How YOU have changed politically during the semester as a result of the information and knowledge you learned in this course? How are you different politically? (On what issues have you changed your position and why?)
- 5. What areas of knowledge and understanding about U.S. Government have you gained?
- 6. Which unit in the course did you find most interesting and WHY?
- 7. Which unit in the course did you find least interesting and WHY?
- 8. What was **the most surprising information/knowledge that you learned** about U.S. government & politics *in the course?*

Include with your typed paper the printouts of the web site survey results you took for this assignment.

FORMAT FOR PAPER:

- Typed, double-spaced, with a cover sheet with your name, assignment name, class time & number (Govt. 2305), and date
- Approximate length—10 pages (<u>NOT</u> counting surveys that are attached)
 One-inch margins, 12 size font

ODESSA COLLEGE CODE OF STUDENT CLASSROOM BEHAVIOR

What follows is a general description of what many teachers here at Odessa College expect from their good students:

Good Students behave in ways that enhance the learning experience for everyone in the class.

They attend regularly and come to class prepared even after an absence;

They arrive on time and stay for the entire class;

They are engaged during class, often actively participating in lecture and discussion;

They leave cellular phones, beepers, and other electronic equipment turned off during class:

They are attentive during class, not whispering, giggling, or holding side conversations;

They use appropriate language in class: no profanity or foul language;

They wear clothing that allows them to participate fully in class activities, clothing which does not distract others in class;

They stay on task, using class time to work on projects related to that class, rather than reading for or working on projects related to other classes;

They avoid using tobacco during class or eating or drinking in classes where it is inappropriate;

Good students practice personal and academic integrity.

- 1. They do not cheat in or out of class on tests and quizzes;
- 2. They do not plagiarize on assignments: hand in the work of others as their own;
- 3. They do not lie or make excuses;
- 4. They complete assignments, projects, papers, and exams in a timely manner.

Good students respect the dignity of all people.

- 5. They do not compromise or demean the dignity of others by taunting, teasing, insulting, sexually harassing or discriminating;
- 6. They respect the opinions of others in the class;
- 7. They do not engage in theft, vandalism, or malicious damage of property;
- 8. They encourage the equal rights and treatment of all students, regardless of age, gender, race, religion, ethnic heritage, socioeconomic status, sexual orientation and/or political ideology.

Good students are responsible for their own needs.

- They recognize it is their responsibility to communicate any problems or concerns to the appropriate Odessa college personnel, such as instructors, counselors, and coaches. This includes extended absences, health problems, job conflicts, emergencies, incarcerations, family problems, and documented learning disabilities;
- They follow appropriate procedures if they a grievance. After discussing the problem with the instructor, coach, or counselor first, they proceed in a hierarchical order as diagramed below, following the steps outlined in the Student Right to Due Process, available in full text from the office of the Vice-President for Student Life.

Grievance Procedure

Student→ Instructor/Coach/Counselor→ Department Chairperson→ Division Dean→ Vice President→ President of Odessa College→ Board of Trustees

Professor's Pet Peeves:

- **\$** Excessive absences
- \$ Walking in late after roll is taken & door is closed
- \$ Falling asleep during class
- \$ Talking/whispering during class
- \$ Working on other assignments or read other materials during class
- \$ Leaving prior to the end of class without instructor's prior approval
- \$ Cellular telephones, beepers, or other similar forms of telecommunications going off during class

GOVERNMENT 2305 SCHEDULE SPRING 2011

TTh Classes

Part I—The American Democracy

1. Government & The People 1/20, 1/25, 1/27

2. The Constitutional Framework 2/1, 2/3

3. The Federal System 2/8, 2/10, 2/15

Exam #1 (Units 1-3)—Thursday, February 17

Part II—The Institutions

4. The Presidency 2/22, 2/24, 3/1 5. Congress 3/3, 3/7, /10

Spring Break—March 14-20

6. The Judiciary & Justice 3/22, 3/24

7. The Bureaucracy*

Exam #2 (Units 4-7)—Tuesday, March 29

Part III—Outcomes: Public Policy

8. Civil Liberties 3/31, 4/5, 4/7, 4/12

9. Civil Rights 4/14, 4/19, 4/21, 4/26, 4/28, 5/3

Web Assignment Paper Due—Thursday, April 21

Exam #3 (Units 8-9)—Thursday, May 5

Part IV—Participants (as time permits)

- 10. Public Opinion*
- 11. Interest Groups*
- 12. Political Parties*
- 13. Political Campaigns & Elections*
- 14. Voting Behavior & Elections*
- 15. Foreign Policy & National Security*
- 16. Government & the Economy & Promoting the General Welfare*

FINAL EXAM (1/2 on Units 8 & 9 and 1/2 comprehensive on highlights of Units 1-7)

9:30 pm class Thursday, May 12 8 am

^{*}These units will be covered as time permits

GOVERNMENT 2305 SCHEDULE

Spring 2010

Thursday Evening Class

Part I—The American Democracy

Government & The People
 The Constitutional Framework
 The Federal System
 1/21, 1/28, 2/4
 2/4, 2/11
 2/11, 2/18

Exam #1 (Units 1-3)—February 25

Part II—The Institutions

 4. The Presidency
 2/25, 3/4

 5. Congress
 3/11

Spring Break - March 15-21

6. The Judiciary & Justice 3/25

7. The Bureaucracy*

Exam #2 (Units 4-7)—April 2

Part III—Outcomes: Public Policy

8. Civil Liberties 4/1, 4/8, 4/15 9. Civil Rights 4/15, 4/22, 4/29, 5/6

Web Assignment Paper Due—April 22

Exam #3 (Units 8-9)—May 6

Part IV—Participants (as time permits)

- 10. Public Opinion*
- 11. Interest Groups*
- 12. Political Parties*
- 13. Political Campaigns & Elections*
- 15. Voting Behavior & Elections*
- 15. Foreign Policy & National Security*
- 16. Government & the Economy & Promoting the General Welfare*

FINAL EXAM (1/2 on Units 8 & 9 and 1/2 comprehensive on highlights of Units 1-7)
Thursday, May 13, 7 pm

^{*}These units will be covered as time permits