PSC 1113
American National Government

Instructor:

Office Location:
Office Hours:

Phone:
Class Time(s)/Sections:

Email:
Course Description:
Survey of the organizations, political aspects, and basis of national government. Three hours, 3 credits.

Textbook(s) and Material(s):
1. We The People: Ninth Edition; Ginsberg, Lowi, Weir, Tolbert
Student Learning Outcomes:
Upon completion of this course, the student will be able to do the following:
1. The student will be able to define government and what it does.

2. The student will be able to summarize the background work to the constitution.

3. The student will be able to discus the Articles of Confederation, the Constitutional Convention, the difference between federalist and anti-federalist.

4. The student will be able to list and explain the four major constitutional principles.

5. The student will be able to discuss the role of the President, as well as identify the types of Presidents. The student will be able to discuss the different roles/hats that a President wears.

6. The student will be able to explain how the Legislative Branch of government works.

7. The student will be able to explain how the Judicial Branch of Government works.

8. The student will be able to explain what we mean by civil liberties.

9. The student will be able to compare political parties and discuss how they differ.

10. The student will be able to define pluralism and elite as it relates to American National Government.

Attendance:

The nature of the educational programs at Coahoma Community College is such that it is necessary for every student to attend class regularly. Instructors will keep accurate class attendance records, and those records will become part of the student's official record. Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements.
Excessive absences may result in loss of credit for the course concerned as well as loss of grant refunds and/or financial aid eligibility.

· Day Class Attendance Policy: Students enrolled in academic, technical, and or career programs are limited to six (6) absences in a given course during a regular semester. A student is counted tardy if he/she is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.
· Evening Classes Attendance Policy: Students enrolled in evening courses are limited to three (3) absences in a given course during a semester. A student is counted tardy if he is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.

· Summer School Attendance Policy: Students enrolled in summer courses are limited to two (absences a course during a summer term. Three tardies shall constitute one absence.

· Health Science Programs Attendance Policy: Students enrolled in Health Science programs are limited to one (1) absence for a one (1) semester credit hour course; two (2) absences for a two (2) semester credit hour course; and three (3) absences for a course receiving three (3) semester credit hours or more. Three (3) tardies will be recorded as an absence. Absences greater than those listed above result in the student being dropped from the course. Refer to the Health Science Policy and Procedure Manual for further information.

· Online Attendance Policy. Online classes are intended to accommodate the needs of the individual student by allowing the student the convenience of attending classes at the student’s discretion as long as the student completes and submits assignments by the due dates. However, upon the third missed assignment, the instructor may request that the student is dropped from the online class.

Make-up Policy:
Excused absences from test will be allowed to be made up within 48 hours of original test date. If for any reason students will be absent for a period of time, the student is responsible for keeping up with assignments and tests.
Academic Dishonesty:

Cheating and plagiarism (the representation of someone else’s work as your own, usually by directly copying or paraphrasing without a reference to the original source) will not be tolerated. The penalty will be receiving a (0) for that assignment, without any possibility of make-up work or alternative assignments. Additionally, according to the Student Handbook, Such acts will be considered a severe infraction and carry a possible sanction of suspension in semester (s) length or expulsion. For a more in-depth explanation, see the Student Handbook.

Electronic Devices in Class:

Except for use on certain tests, the use of cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:

Notice of Non-discrimination. Coahoma Community College does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The institution has designated a Section 504/ADA/Title IX Coordinator. To address inquiries regarding the non‐discrimination policies, please contact Wanda Holmes 621-4853.
Accommodations for Students with Disabilities. Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990 (ADA). College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis.

Any student enrolling in Coahoma Community College with a documented disability, who requests accommodations, must first provide a current evaluation of the disability from a medical professional. This documentation, which is required by federal guidelines, will remain on file with the Section 504/ADA/Title IX Coordinator in the Office of Academic Affairs, 662-621-4853.

Instructional Techniques:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Method(s) of Evaluation:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

(Method(s) of evaluation must measure the student learning outcomes listed above.)

Grade Scale:

Coahoma Community College changed from the 3.0 system to the 4.0 system effective, September, 1974. College students' academic progress is evaluated according to the following grading system.
	Grade
	Scale
	Quality Points

	A – Excellent
	90-100
	4.0

	B – Good
	80-89
	3.0

	C – Average
	70-79
	2.0

	D – Poor
	69-69
	1.0

	F – Failure
	Below 60
	0.0

PSC 1113 – American National Government
Course Outline
This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
I. American Political Culture: Seeking a More Perfect Union
II. Constitutional Democracy: Promoting Liberty and Self-Government

III. Federalism: Forging a Nation

IV. Civil Liberties: Protecting Individual Rights

V. Equal Rights: Struggling Toward Fairness

VI. Public Opinion and Political Socialization: Shaping the People’s Voice

VII. Political Participation and Voting: Expressing the Popular Will

VIII. Political Parties, Candidates, and Campaigns: Defining the Voter’s Choice

IX. Interest Groups: Organizing for Influence

X. The News media: Communicating Political Images

XI. Congress: Balancing National Goals and Local Interests

XII. The Presidency: Leading the Nation

XIII. The Federal Bureaucracy; Administering the Government

XIV. The Judiciary: Applying the Law

XV. Economic and Environmental Policy: Contributing to Prosperity

XVI. Welfare and Education Policy; Providing for Personal Security and Need

XVII. Foreign and Defense Policy: Protecting the American Way

