SYLLABUS

State & Local Government

Valencia Community College
Fall 2010
Professor: Mark Logas Class Meets: Monday/Wednesday 10am - 11:15am

Phone: 407-299-5000 Ext. 2028
 Room: Building 8, Room 147
E-Mail: mlogas@atlas.valenciacc.edu

 Course Number: POS 2112

Office Location: East Campus/Building 1-Room 320
COURSE DESCRIPTION
 In-depth study of state, county, and municipal government with emphasis on contemporary problems.
MAJOR TOPICS/CONCEPTS/SKILLS
· Federalism: Shared Governance

· State and Local Governing Power

· Direct and Representative Democracy

· Diversity in American communities

· Consolidated and Fragmented governments

· Political Participation in state and local communities

· General Purpose and Special Purpose governments

· Land Use and Eminent Domain

· State Tax Systems

· Education Policies and Reform

· Expanded Civil Liberties and Civil Rights

· The State Judiciary

· Interest Groups

· The U.S. Constitution and 50 State Constitutions

· The Media

MAJOR LEARNING OUTCOMES
· Students will demonstrate their understanding of Federalism by describing the similarities and differences between the U.S. Constitution and the 50 state constitutions.

· Students will be able to identify the structure and unique characteristics of state and local governments.

· Students will be able to develop an understanding of the creation of public policy by state and/or local government and the impact of these policies on the community.

STUDENT CORE COMPETENCIES:

· Think clearly, critically, and creatively by analyzing, synthesizing, integrating and evaluating knowledge.

· Evaluate your own and other’s Values from individual, cultural, and global perspectives.

· Communicate by reading, listening, writing, and speaking effectively.

· Act purposefully, reflectively, and responsibly by implementing effective problem solving and decision making strategies.
By thinking clearly, critically and creatively, students will analyze various viewpoints and perspectives, forming their own fact-based opinions. VCC Core Competencies: College Catalog http://valenciacc.edu/catalog/10-11/default.htm .

REQUIRED TEXT

Thomas R. Dye and Susan MacManus. 2009. Politics in States and Communities. 13th Edition. Prentice-Hall.
ISBN-13: 978-0-13-602535-1 / ISBN-10: 0-13-602535-8 *Numbers as they appear on the soft cover edition.
STUDENT PREPARATION FOR CLASS MEETINGS
Class meetings will follow a combination lecture/class discussion format. Students are expected to come to each scheduled class prepared to discuss the text reading assigned for each class session, provide “Our World” elements, and to meet other course requirements outlined below. Lectures and discussions will not always parallel text material. Exam material may include subjects covered in class as well as text reading assignments.
Students with disabilities who qualify for academic accommodations must provide a notification from the Office for Students with Disabilities (OSD) and discuss specific needs with the instructor, during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities. The East Campus Office is located in Building 5, Room 216.
ATLAS- E-MAIL COMMUNICATION, ANNOUNCEMENTS, MESSAGE BOARD POSTINGS
Throughout the semester, I will send important information to your assigned Atlas E-mail account.

Each student must include his/her name and the day/time of the class on e-mails that are sent to me in order to receive a reply. Atlas does not include your name or class information and I will not respond to anonymous e-mails.

Occasionally, I will cut and paste student questions to me and send them (without the student’s name) to each student who is listed on the course e-mail list. You are always welcome to E-mail me requesting clarification of an assignment or to seek an answer to your question related to course assignments; however, I encourage you to read your assigned Atlas E-mail account prior to contacting me. Many of your questions may have already been answered, allowing you a faster response.

 I will not discuss or share any class or grade information through the Internet unless you send a specific

 written request to me through your Atlas account. I will only discuss course content and performance

 through your assigned Atlas account. Non-Atlas e-mails are automatically deleted without being read.
ATTENDANCE-UNEXCUSED ABSENCE POLICY & WITHDRAWAL
Attendance is expected and will contribute to course grades.
Students who have FIVE (5) unexcused absences will be withdrawn from the class.
In addition, students will have eight (8) points deducted from their Attendance/Participation grade for each unexcused absence during the semester. Students withdrawn after the withdrawal deadline will earn an “F” as a Final Grade.
ATTENDANCE-TARDINESS POLICY

Tardiness is considered a serious discourtesy to the instructor and other students. It is disruptive to learning.

Students who arrive late to class or leave before class is dismissed will be counted as absent.
ATTENDANCE-BATHROOM POLICY
Students who leave the classroom to use the bathroom are asked not to return for the remainder of the class to minimize class disruption. To avoid any conflict with this policy regarding medical conditions, students must provide documentation from the Office for Students with Disabilities (OSD) to excuse any absence from class. If you cannot accept this policy, you are encouraged to drop during the Drop/Add period and take POS 2041 with another professor who does not have this policy.

ATTENDANCE-CELLULAR PHONES, PAGERS, AND IPOD POLICY

All pagers, cellular phones, and Ipods must be turned off or placed on a silent mode and out of sight during class. If you leave during class to answer a silent page or call, please do not return. Students who fail to comply with this rule will be asked to leave the classroom, receiving a grade of “0” toward their participation grade. If there is an emergency situation warranting the use of a cell phone or pager during class time, the student must notify the professor in writing prior to the beginning of class.
ATTENDANCE-STUDENT CONDUCT

Valencia is dedicated not only to the advancement of knowledge and learning, but is concerned with the development of responsible personal and social conduct. By enrolling at Valencia, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct.

The primary responsibility for managing the classroom environment rests with the professor.

Students who engage in any prohibited or unlawful acts that result in disruption of a class may be directed by the professor to leave the class. Violation of any Valencia policies/procedures or classroom rules may lead to disciplinary action up to and including expulsion from the College. Disciplinary action could include being withdrawn from the class, disciplinary warning, probation, suspension, expulsion, or other appropriate and authorized actions. Valencia’s Student Code of Classroom Conduct (Policy 10-18) can be found in the current Student handbook, or online at

http://valencia.cc.fl.us/policies/PDF/10-18.pdf . Additional information is available in the College Catalog http://valenciacc.edu/catalog/10-11/default.htm .

ACADEMIC DISHONESTY
All forms of academic dishonesty are prohibited at Valencia. Academic dishonesty included, but is not limited to, plagiarism, cheating, furnishing false information, forgery, alteration or misuse of documents, misconduct during a testing situation, and misuse of identification with intent to defraud or deceive. Sanctions available to the professor should a violation occur are described in the Valencia Student Handbook or online at http://valencia.cc.fl.us/policies/PDF/10-16.pdf.

When the professor has reason to believe that an act of academic dishonesty has occurred, and before sanctions are imposed, the student shall be given informal notice and an opportunity to be heard by the professor. Any student determined by the professor to have been guilty of engaging in an act of academic dishonesty shall be subject to a range of academic penalties as determined by the professor.

These penalties may include, but not limited to, one or more of the following:

1) Loss of credit for an assignment, exam, or project

2) Reduction in the course grade

3) A grade of “F” in the course

Students guilty of engaging in a gross or flagrant act of academic dishonesty or repeated instances of academic dishonesty shall be subject to administrative and/or disciplinary penalties that may include:

1) Warning

2) Probation

3) Suspension and/or Expulsion from the college
EXAMS
Another portion of the final course grade will be determined by the student’s performance on four (4) exams

(3 regular Chapter exams and 1 Final Exam). Each exam will consist of term/concept identification, theory, and essay topics. The exam schedule can be found on the attached assignment sheet.
~~~~~~~~
It is the student’s responsibility to contact the instructor if a medical emergency situation or family death arises prior to an exam. Failure to notify the instructor prior to the missed exam will result in a zero (0) grade on the exam.  
~~~~~~~
The Final Exam will be a comprehensive evaluation of each student’s knowledge and understanding of the course. Any student not taking the final exam will be assigned an “F”, failing the course.
~~~~~~~
Students who bring their cellular phones, pagers, and/or Ipods to class on an exam day and openly display them during the exam will be asked to leave the room. In addition, a grade of zero (0) will be assigned for that scheduled exam.
~~~~~~~
Please note that I have a “Zero Tolerance” policy regarding cheating. If you are caught cheating, you will be withdrawn from the class.

LOCAL GOVERNMENT OBSERVATION ASSIGNMENTS
As indicated in the class schedule, students will be required to attend three local government sessions outside of class.

City and County government meetings usually occur once or twice a month. I strongly encourage you to immediately research which city and county meeting you would like to attend by using the blue pages in the telephone book, searching the Internet, or directly contacting the information desk for the city council or county commission. Be sure to confirm when the meeting(s) will take place and explain that attending their meeting is a graded requirement of your class. Students who do not attend a meeting within the required time frame will earn a “0” for that observation.

Students will be required to submit a double-spaced typewritten analysis of each observation. The typed observation assignments will be due at the beginning of class. If you believe that you will have printer problems, disk problems, or that you might be sick the day your paper is due, it is your responsibility to turn your paper in early, prior to the deadline. Papers turned in after the observation assignment has been collected by the instructor but before the end of class will receive a maximum score of 50/F. No papers will be accepted after class has been dismissed. Any student who does not turn in a paper by the end of class will receive a “0” grade for the observation assignment.
In fairness to each student, there will be no exceptions to this policy. In addition, ten (10) points will be deducted for failing to type your research paper.

Students will also be required to turn in a signed agenda, a parking receipt, or note from a court deputy from the government meetings he/she attends. In addition, a summary of the observation must be typed (double-spaced/12 Font) and submitted.
GROUP PROJECT

Students will work together in groups to complete an assignment designed to enhance learning of how state and local governments work. Students will enhance their knowledge of the state election process, including diversity issues by participating in a Gubernatorial Election that includes party identification, campaigning, and an actual debate. Failure to attend scheduled classes and/or participate will have a negative impact on your individual group grade.
INTERNET RESEARCH STATEMENT

Because of the variety of sources, ease of publication, lack of central control and proliferation of commercial information on the free Internet, it is often hard to tell if the information is reliable. Many sites contain research and information of high quality. However, unlike traditional print publications or library-based electronic resources, there is usually no process of peer review, nor is there an editor verifying the accuracy of information presented on the Internet. There are an increasing number of sites containing information that may be incomplete, anonymously written, out-of-date, biased, fraudulent, or whose content may not be factual. Students should, therefore, use caution in use of the free Internet for their research needs. For academic topics that are addressed in scholarly literature, use of electronic databases or visiting the library may better meet your needs. However, each professor makes the final determination of what is or is not accepted as a valid source so review the syllabus for specific guidelines from your professor. For more information: http://faculty.valencia.cc.fl.us/infolit/evaluation/default.htm
WITHDRAWAL POLICY

Valencia Community College has initiated withdrawal procedures and timelines in response to legislation/rules adopted by the state legislature and State Board of Community Colleges. The deadline to withdrawal from this course is in the current catalog, and is also available online at http://valenciacc.edu. After that date, if you withdraw or are withdrawn from the course, you will be assigned either a “WP” (withdrawn passing) or a “WF” (withdrawn failing). Additional information is available in the College Catalog (http://valenciacc.edu/catalog/09-10/default.htm on pages 65 - 67). The deadline for filing withdrawal forms in the records office (Building 5, Room 211) is Friday, NOVEMBER 5, 2010.

All students expecting to earn a final grade for the course must take the Final Exam. Incompletes will be considered only in extreme circumstances.
OFFICE HOURS-EAST CAMPUS

Monday/Wednesday:
 11:30 a.m. -
 1:00 p.m. (Office 1-320)

 3:00 p.m. - 4:00 p.m. (Atlas On-Line)

Tuesday/Thursday:
 11:30 a.m. - 1:00 p.m. (Office 1-320)

Friday:

 10:00 a.m. - 12:00 p.m. (Atlas On-Line)

COURSE GRADES

Final Course grades will be determined by:

-1 attendance/participation grade (20%)

-1 grade from three government observation/written assignments (20%)

-1 group project grade (20%)

-3 exam grades (20%)

-1 Final Exam grade (20%)

 The average will be evaluated on the following scale:

92 - 100 = A

83 - 91 = B

74 - 82 = C

65 - 73 = D

 0 - 64 = F

Students are responsible for contacting the instructor as soon as possible for any event that delays or prevents the student from meeting these course requirements.

Valencia Calendars:
http://valencia.cc.fl.us/calendar/
Social Sciences Department:

http://www.valenciacc.edu/east/socialsciences/
Civic Leadership / Internship and Placement Office:

http://valenciacc.edu/ipo/CivicLeadership.asp
LifeMap:

http://www.valenciacc.edu/lifemap/
LinC courses and information:

http://valenciacc.edu/linc/default.asp
VCC Ask Valencia Help Center:

http://www.valenciacc.edu/support/
VCC Clubs, Organizations, and Student Government:

http://www.valenciacc.edu/studentdev/clubs2.cfm
VCC Computer Labs:

http://www.valenciacc.edu/labs/
VCC Library:

http://www.valenciacc.edu/library/
VCC Security:

http://www.valenciacc.edu/security/
VCC Tutoring Services:

http://www.valenciacc.edu/tutoring/
Final Exam Policy is at:

http://valencia.cc.fl.us/policies/PDF/05-12.pdf and http://valenciacc.edu/catalog/10-11/default.htm
Attendance Policy is at:

 http://valencia.cc.fl.us/policies/PDF/10-02.pdf and http://valenciacc.edu/catalog/10-11/default.htm

Class Roll Policy is at:

http://valencia.cc.fl.us/policies/PDF/05-08.pdf

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Students are responsible for contacting the instructor as soon as possible for any event that delays or prevents the student from meeting these course requirements. Changes in the syllabus and/or schedule may be made at anytime during the term by announcement of the professor. It is your responsibility to stay informed of any changes. ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
TENTATIVE CLASS SCHEDULE
WEEK    CHAPTER
   TOPICS TO BE COVERED
8/30

Class introduction-Overview of Semester


1-Politics in States/Communities
Ranking the States in Population, Growth, Income, Education


Local Government Observation #1-


Municipal Council Meeting (8/30-10/6)

_______________________________________________________________________________________________________________________________________

9/6

Labor Day Holiday - No Classes Monday, 9/6/10

2-Democracy & Constitutionalism
Direct vs Representative Democracy, Affirmative Action, State Initiatives


Group Project: Campaigning For Governor

_______________________________________________________________________________________________________________________________________

9/13
          3-States, Communities, &
Federalism, Constitutional Amendments, Devolution, Mandates, Grants                              
             American Federalism
Group Project: Campaigning For Governor


______________________________________________________________________________________________________________________________________


9/20

4-Participation in State Politics
Voter Turnout, Getting Into Politics


Exam #1-Chapters 1, 2, 3, & 4


Group Project: Campaigning For Governor
__
__________________________________________________________________________________________________________________________
9/27
5-Parties & Campaigns in States
Organization, Media Influence, Campaign Finance Reform


Group Project: Campaigning For Governor
_______________________________________________________________________________________________________________________________________

10/4

Written Local Government Observation #1 Due: 10/6/10

7-Governors in State Politics
Political Leader, Divided Government, Legislative Powers


Local Government Observation #2-


County Commission Meeting (10/6-11/3)


Group Project: Campaigning For Governor
______________________________________________________________________________________________________________________________________


10/11             Video Presentation
Lawmakers


6-Legislators in State Politics
Getting to the State Capitol, LifeMap, Rules, Party Politics


8-Bureaucratic Politics
Power, Public Employees, Reform, Privatization, Budget


Group Project: Campaigning For Governor   

_______________________________________________________________________________________________________________________________________ 

10/18


Exam #2-Chapters 5, 6, 7, & 8


Group Project:
Campaigning For Governor Debate
_______________________________________________________________________________________________________________________________________

10/25

9-Courts, Crime, & Corrections
Court Systems, Judges, Decision Making, Death Penalty
                10-Governing Communities
87,000 Governments, Rural & Urban, Diversity

_______________________________________________________________________________________________________________________________________

11/1


Written Local Government Observation #2 Due: 11/3/10


Local Government Observation #3-


County Traffic Court (11/3-12/1)


11-Community Politics
Big-City Politics, Reformers, Recruiting, Salaries
_______________________________________________________________________________________________________________________________________

11/8
12-Metropolitics: Conflict
Inner City, Suburban Sprawl, Fragmented Government


Exam #3-Chapters 9, 10, 11, & 12


_______________________________________________________________________________________________________________________________________

11/15
13-Power & Land Use Control
Elitism, Economic Power, Planning & Zoning, No-Growth


14-Politics of Taxation
State Tax Systems, Tax Revolts, Tax Burdens, Ranking the States


___________________________                                                                                                                        __  _

11/22
15-Politics & Civil Rights
Protest to Power, Resistance, Discrimination, Abortion


Thanksgiving Day Holiday - No Classes 11/24-11/28
__________________________________________________________________________________________________
11/29

Written Local Government Observation #3 Due: 12/1/10

16-Politics of Education
Homeschooling, School Districts, Funding, State Rankings
__________________________________________________________________________________________

12/6
17-Politics of Poverty & Wealth
Who are the Poor?, Welfare Policy & Reform, Health Care

 __________________________________________________________________________________________

12/13
Final Exam-Comprehensive
MONDAY, DECEMBER 13, 2010  10:00am – 12:30pm      
1

