
[image: image1.png]Bluegrass 42

ity &

POL 101

American Government

Syllabus

Instructor:
Hossein Motamedi
Office Phone:
859.246.6321

Office Hours:

E-mail:
Hossein.Motamedi@kctcs.edu
Date:
Spring
Division:
History, Languages, and Social Science (HLSS)
Area Chair:

Assistant Dean:

Phone:

Phone:

Office:

Office:

COURSE DESCRIPTION: A survey of national government and the political process in the United States, with emphasis on the Constitution, The President, Congress, and the Judicial System.
TEXT: Patterson, Thomas E., A Concise Introduction to American Politics, latest edition.
Wall Street Journal (Subscribe for the semester. Instructor will provide information.)
INSTRUCTIONAL MODE: Lecture, discussion, and audiovisual material. Oral contributions will be encouraged. In a Political Science course, any subject relating to government is in order for discussion. Guest speakers will be used if available and appropriate. Students should take good class notes since exams will cover essentially what has been discussed in class. A few questions on each test however, will be asked on material from the textbook, which has not been mentioned in class.

COURSE REQUIREMENTS:

1.
Each student will be required to read The Wall Street Journal. The instructor will assign several articles each week to be read and approximately 10-15% of each test will be taken from the readings.
2. Each student will be required to participate in a telephone public opinion survey. This survey will be concerned with different political issues as they arise. Any student who fails to attend class when the instructions for the poll are given out will be denied the right to do the assignment. The only opportunity for make-up on this will be to attend another class where the instructions are being given. The student must check with the instructor in advance by calling the instructor's home or office if poll instructions are going to be missed. If you cannot call, have a family member or friend call for you. Written proof of illness or other emergencies will be required. No exceptions! No late survey results will be accepted. Poll instructions will be given in advance.
TESTS: There will be two exams and an opinion poll. Instructions for the poll will be given at a later date. There will be no bathroom breaks during the tests, unless there is a documented medical reason.
Unit 1

100

Unit 2

150

Poll

 50
Total points

300

Special Note: Failure to show up for either exam results in failure of the course!

CLASS ATTENDANCE POLICY: Students are expected to be in class and on time each time it meets, since they are responsible for the material covered each day. There will be a roll call. Students who do not miss a single class will receive 5 points added to their final course grade. Those who miss a class (for whatever reason) will not receive the 5 points. The instructor will drop students who miss more than 20% of class (8+ absences from the class for whatever reason). Anyone that leaves before class is finished, without the instructor’s approval, will be considered absent. Moreover, all students that are more than 5 minutes late, have cell phones or beepers ring in class, bring a spittoon to class, or bring any food other than a beverage to class will be subject to have 5 points taken off their course grade per occurrence, after the first warning. Student’s rights, excused absences, and code of conduct can be accessed at: http://kctcs.edu/student/code.htm

Spring Break is _______________
DROP POLICY: ____________ is the last day for students, at their discretion, to withdraw from a class and receive a grade of W. _____________ is the last day for a student, at the instructor’s discretion, to officially withdraw from a class and receive a grade of W. Unless there is a valid medical reason or immediate family death, I will not approve a withdrawal. If anyone is caught forging the instructor’s signature on a withdraw slip, they will receive a failing grade, without exception.
INCOMPLETE POLICY: Incomplete grades will be given only in case of emergency or sickness.

DISABILITY POLICY: Students with disabilities who require accommodations (academic adjustments and/or auxiliary aids or services) for this course must contact a staff member in BCTC's Disability Support Services (DSS) office, 103 Oswald Building. The DSS phone number is 246-6530. Please do not request accommodations directly from the professor or instructor.
MakeUp Policy: Make-up work or tests will be allowed only for illness or death of an immediate family member. Written proof will be required. Please notify me by phone in advance of the test if possible. Cheating or plagiarism will result in course failure!

WEATHER OR EMERGENCY CLOSING INFORMATION STATEMENT.

Inclement weather or other emergencies may cause BCTC classes to be cancelled or delayed. If classes are delayed, you are to report to school at the announced time and attend the class where you would NORMALLY be at that time. Information about cancelled or delayed classes will be posted on the BCTC website. Many local radio and television stations will also carry announcements. Instructors may send email messages and/or Blackboard announcements regarding assignments for a class that was cancelled. Students are responsible for checking these sources for such messages.

SAP Statement

If you receive grants and/or loans to pay for this class, you should be aware that withdrawing from or failing this class may affect your future financial aid eligibility. You should review the Financial Aid Satisfactory Academic Progress (SAP) policy for additional information. Contact the Financial Aid Office for a copy of the SAP policy. You are expected to attend class and have the required textbook(s) even though you have not received your financial aid or you may have an appeal in process.

Course Outline:

A.
Introduction

B.
The U.S. Political Environment

C.
The Constitution

D.
Individual Liberties and Civil Rights

E.
Political Opinions & Participation*

F.
Elections & Parties

G.
Interest Groups & Lobbying

H.
News Media

I.
The Legislature

J.
The Executive

K.
The Bureaucrats
L. The Courts
General Education Competencies

Students should prepare for twenty-first century challenges by gaining:

A.
Knowledge of human cultures and the physical and natural worlds through study in the sciences and mathematics, social sciences, humanities, histories, languages, and the arts.

B.
Intellectual and practical skills, including

•
inquiry and analysis

•
critical and creative thinking

•
written and oral communication

•
quantitative literacy

•
information literacy

•
teamwork and problem solving

C.
Personal and social responsibility, including

•
civic knowledge and engagement (local and global)

•
intercultural knowledge and competence

•
ethical reasoning and action

•
foundations and skills for lifelong learning

D.
Integrative and applied learning, including synthesis and advanced accomplishment across general and specialized skills.

(For Kentucky’s Statewide General Education Student Learning Outcomes mapped to the American Association of Colleges and Universities’ (AAC&U) Liberal Education for America’s Promise (LEAP) Essential Learning Outcomes.)

Student Learning Outcomes for Social and Behavioral Sciences POL 235: World Politics

1.
Demonstrate knowledge of at least one area of the social and behavioral sciences. (General Education Competencies A and D)

•
Discuss major theories and paradigms important to studying international relations.

2.
Apply knowledge, theories, and research methods, including ethical conduct, to analyze problems pertinent to at least one area of the social and behavioral sciences. (General Education Competencies A, B, C and D)

•
Analyze the historical and theoretical bases of world affairs.

•
Probe the challenges to state power and sovereignty.

•
Examine the implications of international organization for conflict, cooperation, and change in world politics.

3.
Understand and demonstrate how at least one area of the social and behavioral sciences conceptualizes diversity and the ways it shapes human experience. (General Education Competencies A, B, C and D)

•
Recognize the advent of the developing world and its ethnic conflicts, regional integration, international norms, and the politics of environmental problems.

4.
Integrate knowledge of at least one area of the social and behavioral sciences into issues of personal or public importance. (General Education Competencies A, B, C and D)

•
Probe the challenges to state power and sovereignty.

•
Examine the implications of international organization for conflict, cooperation, and change in world politics.

5.
Communicate effectively using the language and terminology germane to at least one area of the social and behavioral sciences. (General Education Competencies A and D)

•
Discuss major theories and paradigms important to studying international relations.

•
Analyze the historical and theoretical bases of world affairs.

•
Recognize the advent of the developing world and its ethnic conflicts, regional integration, international norms, and the politics of environmental problems.

5

