POLS 1336
American and Texas Government

University of Houston-Main Campus

Spring Semester 2014 (16 weeks)

Class Section 23587
Monday/Wednesday 4-530pm
3 Credit Hours, Lecture

AAA Auditorium 1

Instructor:
Laila Sorurbakhsh, PhD

Contact:
lfsorurbakhsh@uh.edu
Office Location: PGH 369

Office Hours MW: 230-4pm; Sat: 12pm-1pm, or by appt
Learning Outcomes:

Students will attain through reading, lectures, and discussion, and demonstrate through exams, a knowledge of the structure of American government and how inputs into the political systems determines who get what, when, and how in American society.

Course Website: www.uh.edu/blackboard. Students must log in and sign into the class POLS 1336.
Required Text: American Democracy Now, 2nd Edition, Texas Edition E-TEXTBOOK (accessed only through Blackboard).

Additional Readings: Supplemental readings will be distributed on the course website, in addition to the LearnSmart tutorials and the discussion board posts.
Classroom Behavior: All cell phones and electronic devices will be turned off for the duration of the class. Students engaging in inappropriate behavior in the classroom (i.e. sleeping, texting, talking, etc) will be requested to leave the class. If the behavior persists, the student will be dropped from the course. Fighting or threats of any kind will be reported immediately to the police and the student will not be permitted to return to the class.

General Statement: The instructor has the right to add, delete, or modify segments of this course or syllabus during the semester.

Instructor Guidelines and Policies:

ATTENDANCE: You cannot gain much from this course unless you attend class, thus attendance is required and will be to complete this course regularly. Attendance will be taken everyday, and students who are regularly tardy or leave early will not be counted as present.

Any student with more than 3 absences should drop the course, otherwise the professor will give the student a grade of F for the course. Should you need to miss a class or leave early, you must come talk to me to approve or excuse it.

EXAMS: There will be 3 exams in this course. The final exam is NOT cumulative. These exams will consist of 50 multiple choice questions (2 points each). Exams will be administered in class on the scheduled test days. Exams are administered online and students have 50 minutes to complete them.
LearnSmart tutorials: On the topical outline, students will see that some chapters have LearnSmart tutorial is available. For these chapters, students must log into blackboard and complete the tutorial to enrich course material and enrich the learning experience. The instructor may also log in at any time to see how much time each student has spent and also evaluate the level of mastery. Students have 2 weeks from the day a topic is discussed to complete the LearnSmart for that chapter. Students may also log into the tutorial to help study for the exams. This is a great study tool- use it wisely.

Discussion Board: Over the course of the semester, students will be required to make 10 discussion posts on a topic of the instructor’s choice. These topics will cover the course material and connect them to current events. Students must write at least 5 sentences (with correct grammar and spelling) tying their opinions into the course material. . In addition, the students must also make one reply to another student’s post, also at least 5 sentences long. To get full credit, you will need to provide evidence for your statements and opinions using things you have learned in class.
As always, no foul language, trash talk, or bullying will be tolerated.

Discussions will be posted every Tuesday by noon on the indicated weeks and students must complete their posts by 5pm the following Sunday.

Grading:

	Exam I
	20%

	Exam II
	20%

	Final Exam
	20%

	Discussion Board Posts
	20%

	LearnSmart Tutorials
	10%

	Attendance/Participation
	10%

	TOTAL
	100%

Letter Grade:

	A
	93-100
	C
	73-76

	A-
	90-92
	C-
	70-72

	B+
	87-89
	D+
	67-69

	B
	83-86
	D
	63-66

	B-
	80-82
	D-
	60-62

	C+
	77-79
	F
	<60

Academic Honesty
Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by UH System officials against a student accused of scholastic dishonesty. Scholastic dishonesty includes, but is not limited to, cheating on a test, plagiarism, and collusion.
Cheating on a test includes:

· Copying from another students’ test paper;

· Using materials not authorized by the person giving the test;

· Collaborating with another student during a test without authorization;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not been administered; and

· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion mean the unauthorized collaboration with another person in preparing written work offered for credit. Possible punishments for academic dishonesty may include a grade of 0 or F in the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. (See the Student Handbook.)
ADA/Disability Policy: If you have a disability of any kind, please make arrangements with me to take exams at the Center for Students with Disabilities (CSD), should you think it necessary. Students with disabilities can make arrangements with the professor for any special accommodation requests.

Topical Outline and Reading Schedule: (Exam dates and assignments subject to change.)

Week of January 13th:

Syllabus and Introduction

People, Politics and Participation, Chapter 1 (LearnSmart available)
Week of January 20th:

NO CLASS MONDAY, Jan 20th FOR MLK DAY
Constitution, Chapter 3 (LearnSmart available)
-Discussion 1 due-

Week of January 27th:

Constitution, Chapter 3

-Discussion 2 due-

Week of February 3rd:
Civil Liberties, Chapter 6 (LearnSmart available)
-Discussion 3 due-

Week of February 10th:

Federalism, Chapter 7 (LearnSmart available)
-Discussion 4 due-

Week of February 17th:

Exam Review

***Exam I Weds, Feb 19th
Week of February 24th:
Political Socialization and Public Opinion, Chapter 8 (LearnSmart available)
-Discussion 5 due-

Week of March 3rd:
Public Opinion Surveys, Chapter 9

-Discussion 6 due-

Week of March 10th-15th:

NO CLASS SPRING BREAK

Week of March 17th:

The Media, Chapter 17 (LearnSmart available)
-Discussion 7 due-

Week of March 24th:

Review

***Exam II Weds, March 26th
Week of March 31st:

Political Parties, Chapter 11 (LearnSmart available)
-Discussion 8 due-

Week of April 7th:
Political Parties, Chapter 11 (LearnSmart available)
American Legislative Politics in a Highly Partisan Era, Chapter 12

Week of April 14th:
Elections and Campaigns, Chapter 13 (LearnSmart available)
-Discussion 9 due-

Week of April 21st:

Interest Groups, Chapter 10 (LearnSmart available)
Week of April 28th:

Participation and Interest Groups in Texas, Chapter 18 (LearnSmart available)

Political Parties and Elections in Texas, Chapter 19 (LearnSmart available)
-Discussion 10 due-

*** Your final exam is FRIDAY, May 2nd from 5-8pm
