POLS 226 Spring 2011 Course Syllabus page 1

COURSE SYLLABUS

POLS 226: STATE AND LOCAL GOVERNMENT
Spring Semester, 2011
Instructor: Bruce Stinebrickner Room 102 Asbury Hall

Office phone: 658-4803 Home phone: 653-6225

Email: Stinebri@Depauw.edu
Office hours: Tuesdays 2:15-3:45 p.m. and Thursdays 2:15-4:15 p.m. Since meetings or off-campus obligations may occasionally prevent my being in my office during office hours, making an appointment in advance, even during office hours, is a good idea. I am also available for appointments at other times.

I. OVERVIEW OF THE COURSE
This course will provide an overview of sub-national (i.e, state and local) government(s) in the USA, a vast and diverse topic. In one semester we shall not be able to cover all the interesting and important phenomena and issues to which sub-national governance in the American political system gives rise. That having been said, we shall attempt to lay a good groundwork for an overall understanding of American sub-national governments.
The course will begin with theoretical, conceptual, and historical matters, some of which can anchor our understanding of sub-national government(s) in general and some of which apply to American sub-national government(s) in particular. This part of the course will include such matters as the functions that sub-national governments can perform and the values that they can foster in a national political system, the origins of state and local governments in the United States, federalism and other structural relationships among different governments in a single political system, and implications of the size of sub-national government units for the practice of democracy.
Our second major topic will be state politics, and our third topic will be local politics. There is overlap between these two levels of sub-national governments in the United States and that overlap will, as appropriate, be reflected in our treatment of the two levels of government. In addressing state governments, we shall focus on the three traditional branches of government and the “direct democracy” phenomena of referenda, initiatives, and recalls (and the related phenomenon of so-called retention elections). In addressing local governments, we shall examine their enormous diversity and address their noteworthy roles and peculiarities, probably without a direct examination of more than a handful, if that, of local government specimens.

Students enrolled in POLS 226 will be expected to be beginning political scientists interested in the workings of American sub-national governments. In this context, they will be expected to choose and complete two projects as part of their responsibilities in the course. More details about these two projects will be forthcoming, but they will include (i) a systematic report of observations of local government public meetings and (ii) one or more of the following: class presentations, research papers, reflective essays, and debates presented in class on relevant topics.
The Indiana state legislature has been meeting since early January, 2011, in its so-called long session, and many potentially important bills are being considered. A two-year state government budget, public schooling, and re-districting of General Assembly and U.S. House of Representatives seats in Indiana are among the major matters to be addressed before the 2011 General Assembly adjourns in April. POLS 226 students are encouraged to pay attention to Indiana state government and Greencastle and Putnam County local governments as one way to put some flesh-and-blood on POLS 226’s academic treatment of sub-national government(s).
II.
OUTLINE OF TOPICS TO BE TREATED IN THE COURSE

Part 1

Introduction: theoretical, conceptual, and historical matters
Part 2
State politics: state political cultures, the three branches of state governments, “direct democracy,” and related matters

Part 3
Local politics: general-purpose and special-purpose (“special districts”) local governments

Part 4
Policies, issues, and problems in sub-national government(s) in the American political system

Part 5
Concluding reflections on American sub-national governments

III.
READINGS

Two books have been ordered through the campus bookstore and POLS 226 students are urged to acquire each of them:
Kevin B. Smith, Alan Greenblatt, and Michele Mariani, Governing States and Localities, third edition (Washington, D.C.: CQ Press, 2011)

Bruce Stinebrickner, ed., State and Local Government, 14th edition (Dubuque, IA: McGraw-Hill, 2009).

Readings for each part of the course will be provided in a separate set of course materials. Information about which readings are required and which are recommended, and when particular reading and writing assignments are due, will be provided in class and/or electronically.

Besides the two books listed above, course readings will appear in other sources, including
Governing, published monthly by Congressional Quarterly. Unbound issues starting with January 2011 are held on reserve in R.O.W. Library.
Gray, Virginia and Russell L. Hanson, editors, Politics in the American States: A Comparative Analysis, ninth edition (Washington, D.C.: CQ Press, 2008). Two copies on reserve in R.O.W.
Indiana Chamber of Commerce, Here Is Your Indiana Government, 2009-2010 edition (Indianapolis: Indiana Chamber of Commerce, 2009). On reserve in R.O.W.
State Legislatures, published monthly by the National Conference of State Legislatures. Unbound issues starting with January 2009 are held on reserve in R.O.W. Library.

Stinebrickner, Bruce, editor, State and Local Government, 1st through 13th editions (1984-2007). One or two copies of almost every edition are on reserve in R.O.W.
IV.
STUDENT RESPONSIBILITIES; GRADING

Students will be expected to come to class having completed assigned readings and having thought about them. In this context, please read or reread the six points under “Academic Expectations for DePauw Students” in the “Academic Life” part of the Student Handbook that is available to students both in hard-copy versions and on the DePauw website. Classes will consist partly of lectures and partly of class discussion. Students are responsible for being familiar with and abiding by DePauw’s “Academic Integrity Policy,” which appears in the “Academic Life” part of the Student Handbook that appears on the DePauw website.

Unless there is a specific announcement to the contrary, the use of laptops and other similar electronic devices in POLS 226 classes is prohibited. Cell phones should, of course, be turned off.
At the outset of the semester I want to maintain flexibility in how much different components of students’ responsibilities in POLS 226 will count in determining the final course grade. What appears below is a general indication of how much different components will count, but this “general indication” is subject to modifications that will, of course, be announced to the class and posted on Moodle.
A. Contributions to class discussions, including attend-

ance, evidence of preparation for class, ‘tidbits,’ etc. about 17.5%
 B. One test, one final exam about 40%

C.
medium-length essay/paper/project about 17.5%

 D. Public meeting project about 17.5%
 E. Posssible miscellaneous bits-and-pieces about 7.5%
END
