	Contra Costa College

	Course Outline

	Department & Number
	Social Sciences/POLSC 125
	Number of Weeks
	18

	Course Title
	Government of the United States
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course examines the U. S. Constitution and the U. S. system of government at the national and state levels; the course covers both U. S. and California political processes and institutions. The rights, obligations, and participation of citizens will be discussed. The course will also highlight contemporary relationships of state and local government, the resolution of conflicts and the establishment of cooperative processes under the constitutions of both the state and the nation and the political processes involved. Significant events since the American Revolution and the contributions of women and ethnic groups will also be examined. The cultural diversity of the U. S. and California will be emphasized.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Develop:

 a.
Knowledge and understanding for more effective and responsible citizenship.

b.
An appreciation of the concepts of the democratic creed.

c.
An awareness of the challenges of democratic government.

d.
Skills and attitudes to help in interpreting political information and events.

	2.
Discuss:

a.
The fundamentals of political science.

b.
The nature of the modern state system.

c.
The democratic processes.

d.
The evolution of American Government from the American Revolution to the present.

e.
The principles of the U.S. Constitution.

f.
The nature and distribution of power.

g.
The State and local governments of California.

h.
The rights and responsibilities of citizenship.

i.
The problem of popular representation.

j.
The problem of responsible leadership.

k.
The nature of international politics.

l. The cultural diversity of the U. S. and California.

INTENDED STUDENT LEARNING OUTCOMES:
	Assess Students will demonstrate knowledge of the U. S. Constitution.

	Students will demonstrate knowledge of the California Constitution.

	Students will demonstrate knowledge of the amendment process in the

U. S. Constitution.

 COURSE CONTENT (Lecture):
	1.
Fundamentals of Political Science

a.
Political Science as a Social Science.

b.
Sociological foundations of government and politics.

c.
Government and law.

d.
Authority and freedom.

e.
The State and society.

f.
Constitutions and constitutionalist.

g.
The U. S. Constitution.

h.
The State of California Constitution.

	2.
The Democratic Processes

a.
Representation.

b.
Collective behavior and government behavior.

c.
Propaganda and formation of public opinion.

d.
Political parties.

e.
Pressure groups.

f.
Citizenship and suffrage.

g.
Nominations and elections.

h.
Political campaigns - National, State and local.

	3.
The Structure and Operation of Government

a.
The forms of government.

b.
Federalism.

c.
California State Government.

d.
California Local Government.

e.
Legislatures and Legislative Process.

1.
Congress.

2.
The California legislature.

f.
The Chief Executive

1.
American President.

2.
California Plural Executive.

g.
The problem of executive-legislative relationships.

h.
The Judiciary.

1.
Federal.

2.
California.

i.
The Concentration and dispersal of power - federalism.

1.
Local government in California.

2.
Direct democracy in California.

	4. Current issues in California State and Local Government.

	 5. Cultural diversity of the U. S.

a.
Role and influence of women in government and society.

b.
Role and influence of various ethnic and cultural groups in government and society.

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture and discussion

	Class review/discussions

	Films, guest speakers

	Written reports of California State propositions or a unit of state or local government

	INSTRUCTIONAL MATERIALS:

Sociology 234 Introduction to Statistics in the Social Sciences (3 units)
NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	American Politics Today

	Author:
	Bianco

	Publisher:
	W.W. Norton

	Edition/Date:
	3rd Edition 2012

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	College

	Textbook Title:
	Governing California in the 21st Century

	Author:
	Anagnoson

	Publisher:
	W.W. Norton

	Edition/Date:
	4th Edition 2012

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	College

or

	Textbook Title:
	American Government in Black and White

	Author:
	Paula McClain and Steven C. Tauber

	Publisher:
	Oxford University Press

	Edition/Date:
	2nd Edition 2013

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	College

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Example #1 – Read: Chapter 1 in the textbook.

Example #2 – Read: Chapter 2 in the textbook.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 1

	Example #1 -- Write a three to five page paper on a public meeting held by politicians. Your paper must examine the pertinent issue, agenda item, or matter. Some questions for you to discuss are as follows: What population or constituency does the issue affect or concern? Why is the issue important? What are the politics of the issue? Who are the leaders concerning the issue? What is the reasoning behind the policy recommendation? What perspectives or viewpoints were omitted from the dialogue? Who stands to benefit from the policy? What populations would be negatively affected by the public policy? What print media articles were written about the issue? How was the issue resolved? Was there a vote? Was the matter tabled/put off to another meeting? Who spoke in favor of the issue? Who spoke in opposition? What staff members were involved in the discussion? How did the issue relate to key terms relevant to the course? What did you learn: What made the public policy/agenda issue conflictual? Do you have ideas for resolving the matter? Was the process fair and open? Did you speak on either side of the debate? Did you ask questions? Who had the power regarding the issue? What do you think of the decision if a vote took place? Did democracy actually work?

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	Review political issues in the media.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	33
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	67
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	J. Vern Cromartie

	Date:
	April 28, 2014

Revised form 01/14
