POLS 4329
European Union Politics

University of Houston-Sugar Land Campus

Spring Semester 2013 (16 weeks)

Class Section 35796

TTH 11:30am-1:00pm, Room: C 107

Instructor:
Laila Sorurbakhsh, PhD

Contact:
lfsorurbakhsh@uh.edu
Office Location: PGH 369, UH Main

Office Hours MW: 10am-11am, Sat: 12pm-1pm, or by appt.
Learning Outcomes:

Students will attain knowledge of the politics of the European Union through reading, lectures, and discussion. Students will demonstrate, through exams, a knowledge of the structure of the EU’s history, its basic international structure, and its policies, as well as theories surrounding its path to integration. Course topics include globalization, democracy and potential democratic deficits, political institutions, and the current financial crises.

Course Website: www.uh.edu/blackboard. Students must log in and sign into the class POLS 4329.
Required Text: Neill Nugent. 2010.
The Government and Politics of the European Union. 7th edition. London: Palgrave Macmillan.

Additional Readings: Supplemental readings will be distributed on the course website, in addition to 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 2 exams- one midterm and one final exam. 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, if not available online. Students are required to provide their own pencils.

In addition to the exams, one map quiz will be administered during the first two weeks of class, worth 10% of the final average.

Discussion Week: Over the course of the semester, students will be required to choose one week in which to be the leader of the class discussion on the readings. The student must make a short presentation in the beginning of class on the class topic and prepare at least 5 questions to ask the other students about the material. These questions should be prepared and distributed to the students before class on the class website so that students can begin thinking about how to answer these questions.

Grading:

	Exam I
	25%

	Exam II
	25%

	Final Paper
	20%

	Discussion Week
	10%

	Map Quiz
	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 14th:

Syllabus and Introduction

Post-War Transformation of Western Europe, Chapter 1

Week of January 21st:
The Creation of the European Community, Chapter 2

The Deepening of the Integration Process, Chapter 3

Map Quiz: Thursday, January 24th

Week of January 28th:

The Widening of the Integration Process, Chapter 4

The Evolving Treaty Network Chapters 5-7 (overview)

Week of February 4th:
The Commission, Chapter 8
Week of February 11th:

The Council of Ministers, Chapter 9

The European Council, Chapter 10

Week of February 18th:

The European Parliament, Chapter 11

Week of February 25th:
The European Court of Justice, Chapter 12

Week of March 4th:
Exam Review

Exam 1: March 7th

SPRING BREAK MARCH 11TH-16TH NO CLASS

Week of March 18th:

Interests, Chapter 14

Week of March 25th:
The Member States, Chapter 15

Week of April 1st:

Understanding EU Policies, Chapter 16

Policy Processes, Chapter 17
Week of April 8th:
Making and Applying EU Legislation, Chapter 18

Week of April 15th:
Internal Policies, Chapter 19

Week of April 22nd:

The Future of Europe, Chapters 23 and 24

Exam Review

All Final Papers due in-class and on turnitin.com on April 25th

May 1st- May 9th: Final Exam Period
*** Your final exam is TUESDAY, MAY 7TH from 11am-2pm
