
November 16, 2004, 1:43 PM

D R A F T

WAC Course Proposal

Dr. Marshall DeRosa

Department of Political Science

derosa@fau.edu

Issues In American Politics

POS 3033 - Three Credits

Course Objectives
This course fulfills the 6000 word Writing Across the Curriculum Requirement, including Gordon Rule Credit.

The course examines critical substantive issues confronting U.S. public policy makers and the procedural political processes utilized to address those issues. The assigned textbook will introduce students to two opposing views on each political issue, thereby exposing students to provocative and thoughtful perspectives on the vital political issues of the day. The study of each issue will begin with an introduction which sets the stage for debating that particular issue as it is argued in a YES and NO format by selected experts.

Required Text
Taking Sides: Clashing Views on Controversial Political Issues, 14th edition, George McKenna and Stanley Feingold, eds., (McGraw-Hill/Dushkin, 2005).

Supplemental readings will be distributed in class and made available online via Blackboard, e.g., The Federalist Papers #10 and newspaper articles.

Writing Assignments
1. Writing assignments will be an integral component of the course. Students will write collaborative and individual (depending upon the particular assignment) analytical essays identifying the ideological character of each assigned reading and which author makes the most convincing case and why. The student writing assignments are designed to enhance student writing skills and knowledge of the selected public policy issues.

2. Midterm and Final Examination Writing Projects: On the second session of the semester each student will be assigned a public policy issue about which she/he will write an essay consistent with the format in Taking Sides, arguing either the YES or NO side of the assigned public policy issue. On the sixth session of the semester students will submit a 3000 word draft of their writing project and be graded on the progress made by that date. The due date for submitting the 3000 word final draft is session 12 of the semester. Students will schedule two individual out-of-class conferences [the first prior to the midterm and the second prior to the final examination] with the professor to discuss progress being made on the writing project. The midterm and final writing projects will include self-evaluations explicating how this course has enhanced writing skills.

3. To assist in measuring the manner and extent to which students' knowledge of high conflict high salient public policy issues was enhanced through this course, the first writing assignment to be included in student portfolios will be a 500 word essay addressing three questions: 1. What do you know about politics? 2. What do you expect to learn about politics in this class? And 3. What would you like to learn about politics in this class? And the last item in each student portfolio will be a 500 word essay addressing three similar questions: 1. What do you know about politics? 2. How has writing facilitated your learning about politics? And 3. In what manner and to what extent has this course met your expectations?

4. Writing assignments will be holistically graded, the criteria of which are (a) accuracy of content, (b) comprehensiveness and balance, and (c) clarity, readability, and grammatical correctness.
Reading and Class Assignments

[Each session constitutes one week of classes.]

Session 1: In-class writing assignment and The Federalist Papers #10 lecture.

Session 2: Democracy and the American Political Process, read the introduction and issues one and four in Taking Sides (TS) and topics will be assigned.

Session 3: Institutions of Government, read issues 5 and 6 in TS and in-class 250 word individual writing assignment.

Session 4: Social Change and Public Policy, read issues 7 [capital punishment] and 8 [gun control] and class-wide discussions and student peer writing assignment.

Session 5: Social Change and Public Policy, read issues 9 [affirmative action] and 10 [wartime detentions] and 250 word in-class collaborative writing assignment.

Session 6: Social Change and Public Policy, read issue 11 [profiling] and in-class collaborative writing 250 word writing assignment; midterm submissions and in-class discussion.

Session 7: Social Change and Public Policy, 13 [gay marriage] and 14 [abortion] and 250 word in-class writing assignment.

Session 8: Social Change and Public Policy, read issues 15 [tax cuts] and 16 [economic justice] and 250 word in-class collaborative writing assignment.

Session 9: Social Change and Public Policy, read issues 17 [the Patriot Act] and 18 [immigration policy] and 250 word out-of-class writing assignment.

Session 10: Social Change and Public Policy, read issues 19 [free trade] and 20 [Iraqi War] and 250 word in-class writing assignment.

Session 11: Social Change and Public Policy, read issue 21 [US and the international community] and 250 word in-class writing assignment.

Session 12: Assigned topics in-class presentations/discussions.

Sessions 13 and 14: In-class presentations/discussions.

Portfolios
Each student will be required to maintain a portfolio containing all written work, draft and final copies, produced as a consequence of his/her participation in this course. Portfolios will be collected and evaluated at the end of the semester and graded for completeness and organization. Students are also required to maintain and submit at the end of the semester a portfolio for the Writing Across the Curriculum Committee, containing the midterm and end-of-term self-evaluation cover letters. Students should include their best work for the term. There must be at least one paper with multiple revisions (Students must take care to retain previous electronic drafts of their papers or must print two copies of each assignment to ensure that they will have both drafts and final versions of papers to include in their portfolios and some examples of more informal writing (email, journals, responses, exploratory writing, lab writing).
Grading and Evaluations
Your final grade will be based upon the total number of points accumulated during the semester. For example, if the total number of possible points is 300 and your total points accumulation is 265, your final grade would be B+ [300 divided into 265 = .883]. Here is the grading formula: total points possible / points accumulated = final grade. Your point accumulation will be regularly updated on the course's Blackboard website. For class participation and class attendance points will be accrued throughout the semester. Regarding the latter, two points will be awarded for each class attended. Thus, if you attend fifteen classes you will receive an automatic 30 points at the end of the term. Each graded writing assignment from Taking Sides is worth a maximum of 12 points; the portfolio is worth a maximum 50 points; and the midterm and final examination writing assignments are worth 120 points each.

