

<p>GOVT 2305 Federal Government LEARNING OUTCOMES <i>Upon</i> <i>successful</i> <i>completion of</i> <i>this course,</i> <i>students will:</i></p>	<p>Janda/Berry/Goldman/ Schildkraut/Hula, <i>The Challenge of</i> <i>Democracy:</i> <i>The Essentials, 9e</i></p>			
<p>Explain the origin and development of constitutional democracy in the United States.</p>	<p>Chapter 2: The Constitution Learning Outcomes:</p> <ul style="list-style-type: none"> Explain the reasons for the colonies' declaration of independence from British rule. Identify the factors that led to the failure of the Confederation. Explain the major points of contention in the writing of the Constitution. Explain the contribution of the Constitution to the American political tradition and the principles it establishes. Describe the actions taken to ensure ratification of the Constitution. Explain the procedures required to amend the Constitution. Evaluate the extent to which the Constitution reflects and embodies the principles of majoritarian or pluralist democracy. 	<ul style="list-style-type: none"> From revolution to republic - The roots of the Constitution The failures of the Articles of Confederation The Constitutional Convention The new Constitution The ratification battle News analysis 	<ul style="list-style-type: none"> Interactive Timeline: The Constitution: The American Revolution and the Nation's Constitution Animated Learning Module: The Electoral College; Gateways to American Democracy: The American Constitutional System ; Separation of Powers: A Constitutional Principle; Constitutional Rights of Criminal Defendants; E Pluribus Unum: American Citizenship Primary Source Activity: The Constitution Simulation: The Constitution: Idealism vs. Pragmatism; Federalism: Abortion, the First Amendment, and State's Rights Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary 	<ul style="list-style-type: none"> "Are Americans Right About Their Constitutional Rights?" "Articles of Confederation." "Declare yourselves." "Federal Judge Finds California's Low Carbon Fuel Standard Unconstitutional." "The final draft of the Constitution was signed by thirty-nine delegates at the Constitutional..." "Virginias 1776 declaration of rights served as a model for the U.S. Bill of Rights, added to the..." "We The People: New Congress To Read Constitution On House Floor." Today [Video] 5 Jan. 2011. Anderson, Kenneth. "Foreign law and the U.S. constitution." "Magna Carta" Beard, Charles A. "An Economic Interpretation of the Constitution." Bellamy, Richard. "The democratic constitution: why Europeans should avoid American style constitutional judicial review." Boehm, Ted. "Court got it right on warrantless entry case." Congress, Continental. "The Articles of Confederation." Franklin, Benjamin. "Benjamin Franklin's Speech on the Constitution." Hamilton, Alexander. "Criticisms of the Articles of Confederation." Hamilton, Alexander. "The Federalist No. 11." Hamilton, Alexander. "The Federalist No. 84." Hornberger, Jacob G. "The Constitution Does Not Grant Civil Liberties, It Only Protects Them." Jacoby, Susan. "Original intent: revisionist rhetoric notwithstanding, the founders left God out of the Constitution--and it wasn't an oversight." Lepore, Jill. "The Commandments." Madison, James. "Madison's Report on the Nature of the American Union."

				<ul style="list-style-type: none"> • Madison, James. "The Question of a Bill of Rights: Letter to Thomas Jefferson from James Madison." • Miller, Laura M. "The Mayflower Compact (11 November 1620)." • Montesquieu, Baron de. "The Spirit of the Laws." • Newhouse, Seth. "The Iroquois Constitution." • Norquist, Grover G. "A balanced budget consensus." • Perlman, Merrill. "18-year-olds get the vote: forty years ago, at the height of the Vietnam War, the 26th Amendment lowered the voting age from 21 to 18." • Pfiffner, James P. "Constraining executive power: George W. Bush and the constitution." • President Eisenhower talks about amending the Constitution during a press conference in Washington DC • Romano, Andrew. "America's Holy Writ." • Taylor, Stuart, Jr. "Judicial Factions And The Constitution." • "Constitution of the United States." The American Revolution. • "Letters From the Federal Farmer." 1787. • US President Lyndon Johnson signs the 25th constitutional amendment at the White House in Washington DC • US President Richard Nixon announces 26th amendment to Constitution and increases funds for artistic work in the United States • US President Richard Nixon answers to journalists questions about his violation of the constitutional duties in San Clemente • Webster, Noah. "On the Absurdity of a Bill of Rights." • West, John G., Jr. "Political Philosophy of the Constitution (Update)." • Whittington, Keith E. "Dworkin's 'Originalism': The Role of Intentions in Constitutional Interpretation." The Review of Politics 62.2 (2000): 197. • Wilson, James. "Centinel #II." • Wilson, James. "Wilson's Theory of Limited Government." • "A Boston colonist reads a British royal proclamation about a tax on tea in the colonies" • "Democracy Is Based on Secular Principles." • "Farmers seizing a Massachusetts courthouse during Shays's Rebellion, 1786-87." • "Fourth of July Oration, July 4, 1852." • "Political Views of the U.S. Founding Fathers." • "Shays's Rebellion." • "Slavery and the American Revolution." • "The Origins, Purpose and Legacy of the Declaration." • Adams, John. "Letter to Timothy Pickering from John Adams." • Chastellux, Francois Jean. "Meaning of American Democracy." • Franklin, Benjamin. "Albany Plan of Union." • Henry, Patrick. "Give Me Liberty or Give Me Death!" • J. Hector St. John de Crevecoeur. "What Is an American?" • J.D. Joe, Wolverton II. "Faith of the founding fathers: atheists often claim that America was not founded on Christian principles and then point to the irreligiousness of our Founding Fathers; however, our
--	--	--	--	--

				<p>Founders all believed in God."</p> <ul style="list-style-type: none"> • Jefferson, Thomas. "Declaration of Independence, July 4, 1776." • Jefferson, Thomas. "First Inaugural Address." • Jefferson, Thomas. "Letter to James Madison from Thomas Jefferson, 1823." • Majerol, Veronica. "1791: The Bill of Rights, then & now: the first 10 amendments to the Constitution are still sparking debate 220 years after they were ratified." • "Excerpt from 'Common Sense' (1776, by Thomas Paine)." • "John Fund: Founding Fathers Would Rebel at Idea of Supercommittee 'Dictatorship'." • Parton, James. "Drafting of the Declaration of Independence." • Richards, Leonard L. "Shays's Rebellion." • Schama, Simon. "The founding fathers, unzipped." • Sketches of American colonist battles against the British, and enlistment of support from France • Sketches of American colonists, the Continental Congress, and development of the Declaration of Independence • Sketches of battles between George Washington's forces and Benedict Arnold's forces against the British • Sketches of the Boston tea party and unrest among American colonists • The United States Constitution created at the Philadelphia Convention in Philadelphia, Pennsylvania • Tocqueville, Alexis de. "Excerpt of Democracy in America." • Vieira, Edwin, Jr. "Bedrock of the constitution: understanding how the Constitution was based on the Declaration of Independence provides the knowledge needed to defend our God-given rights." • Wolverton, Joe, II. "The Establishment Clause: no aspect of American constitutional liberty is more misunderstood, misapplied, and manipulated than the First Amendment's defense of religious freedom."
<p>Demonstrate knowledge of the federal system.</p>	<p>Chapter 3: Federalism</p> <p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Compare and contrast the two theories of federalism used to describe the American system of government. • Identify and explain each of the four forces that stimulate changes in the relationship between the national and state government. • Describe the role of ideology in shaping federalism. 	<ul style="list-style-type: none"> • News analysis • Changes in American federalism • Federal-state relations • Federalism and intergovernmental policymaking • Federalism and the American intergovernmental system 	<ul style="list-style-type: none"> • Interactive Timeline: Federalism: The Evolution of the Relationship between State and National Government • Animated Learning Module: How a Case Comes to the Supreme Court; Federalism in America: Gibbons v. Ogden • Primary Source Activity: McCulloch v. Maryland; Civil Disobedience; The Welfare Reform Act of 1996; The Sherman Anti-trust Act • Simulation: Closing the Achievement Gap: Implementing Education Policy in a Federal System • Video Activity: The Undocumented and Federalism; Immigrant Girl thrives In 	<ul style="list-style-type: none"> • "After Supreme Court Ruling, Cities Face Restructuring of Gun Laws." • "Federalism and the Regulation of HMOs." • "Montana OKs Physician-Assisted Suicide." • "Residents returning to Jefferson Parish, outside New Orleans, after Hurricane Katrina, 2005." • "State Attorneys Battle Against Health Care Legislation." • "The fashion to be federal; Political systems." • "Video: Governor Wants Federal Grant Money for Schools." • "Video: Ohio abortion bill passes House." • Blackmun, Harry A. "Garcia v. San Antonio Metropolitan Transit Authority." • Bolick, Clint. "The monster in our backyard." • Brennan, William J. "National League of Cities v. Usery, dissent." • Casey, Lee A., and David B. Rivkin, Jr. "Federalism (cont'd.)." • Chemerinsky, Erwin. "The Court marks the limits of federalism." • Chereb, David. "Federalism."

	<ul style="list-style-type: none"> Describe the influence of federalism on elections at the state and national levels. Describe the role of local government in a federal system and illustrate how national, state, and local governments sometimes interact. Analyze the role of federalism in American foreign policy. Discuss the changing relationship between federalism and pluralism. 		<p>School; Arizona Immigration Law: Supreme Court Decision; Arizona Immigration Law Copied by other States; President Obama Implements Government Reforms</p> <ul style="list-style-type: none"> Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary 	<ul style="list-style-type: none"> Davis, Jefferson. "An Address to the People of the Free States." Elazar, Daniel J. "International and comparative federalism." Greenblatt, Alan. "Dependent States Usher In A New Federalism." Hamilton, Alexander. "The Federalist #9." Herbert Storing, 1981, What the Anti-Federalists Were For Jay, John. "Chisholm v. Georgia." Kelly, Janet, and Bruce Ransom. "STATE URBAN POLICY: 'New' Federalism In Virginia, New Jersey and Florida." Kelly, Kevin. "Leave it to the states: and it won't get done." Kinsley, Michael. "The case against the states." Kmiec, Douglas W. "The court rediscovers federalism." Madison, James. "Madison on the Crisis of Republican Government." Madison, James. "The Federalist #10." Madison, James. "The Federalist No. 39." Madison, James. "The Federalist No. 44." Marshall, John. "McCulloch v Maryland." Mencimer, Stephanie. "If at first you don't secede: meet the legalization-loving, Iraq-War-hating Californian who's become a guru to the state sovereignty movement." Nagel, Robert F. "Robert F. Nagel on the decline of federalism." Ponnuru, Ramesh. "Rogue states: they are the enemy of federalism." Randy Dotinga. "The Electoral College Weakens Federalism." Rauch, Jonathan. "A Federal Marriage Amendment Would Undermine States' Rights." Rehnquist, William. "National League of Cities v. Usery." Shapiro, Joseph P. "Why states can do what uncle can't." "Letter From Federal Farmer." 1787. Sullum, Jacob. "Fair-weather federalists: why conservatives and progressives should unite against an overweening national government." Sullum, Jacob. "Follow state law, go directly to jail: medical marijuana makes conservatives forget federalism." Tubbesing, Carl. "American federalism: what a ride: the changes in congress aren't apt to transform the relationship between the states and the federal government." Walker, Jesse. "Roll over, James Madison: where have all the federalists gone? (Rant)." White, Adam J. "The Tea Party's Constitution; A federalism debate on the right." Wright, Deil S., and Jae-Won Yoo. "Public policy and intergovernmental relations: measuring perceived change(s) in national influence - the effects of the federalism decade." Zywicki, Todd. "Repeal the Seventeenth Amendment: doing so would go a long way toward restoring federalism and the separation of powers."
Describe	Chapter 2: The Constitution	<ul style="list-style-type: none"> From revolution to 	<ul style="list-style-type: none"> Interactive Timeline: The Constitution: The 	<ul style="list-style-type: none"> "War Powers Resolution: Was the War Powers Resolution an

separation of powers and checks and balances in both theory and practice.	<p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Explain the reasons for the colonies' declaration of independence from British rule. • Identify the factors that led to the failure of the Confederation. • Explain the major points of contention in the writing of the Constitution. • Explain the contribution of the Constitution to the American political tradition and the principles it establishes. • Describe the actions taken to ensure ratification of the Constitution. • Explain the procedures required to amend the Constitution. • Evaluate the extent to which the Constitution reflects and embodies the principles of majoritarian or pluralist democracy. <p>Throughout Chapters 8-11</p>	<p>republic - The roots of the Constitution</p> <ul style="list-style-type: none"> • The failures of the Articles of Confederation • The Constitutional Convention • The new Constitution • The ratification battle • News analysis 	<p>American Revolution and the Nation's Constitution</p> <ul style="list-style-type: none"> • Animated Learning Module: The Electoral College; Gateways to American Democracy: The American Constitutional System ; Separation of Powers: A Constitutional Principle; Constitutional Rights of Criminal Defendants; E Pluribus Unum: American Citizenship • Primary Source Activity: The Constitution • Simulation: The Constitution: Idealism vs. Pragmatism; Federalism: Abortion, the First Amendment, and State's Rights • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives • Audio Chapter Summary 	<p>Appropriate Curb on Presidential Authority to Commit U.S. Troops to Combat?"</p> <ul style="list-style-type: none"> • Zywicki, Todd. "Repeal the Seventeenth Amendment: doing so would go a long way toward restoring federalism and the separation of powers." • Bellamy, Richard. "The democratic constitution: why Europeans should avoid American style constitutional judicial review." • DeHart, Rhett, and Edwin Meese. "The imperial judiciary ... and what Congress can do about it." • Hamilton, Alexander. "The Federalist No. 78." • Madison, James. "The Federalist No. 51." • "Executive-Legislative Checks and Balances."
Demonstrate knowledge of the legislative, executive, and judicial branches of the federal government.	<p>Chapter 8: Congress</p> <p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Explain the powers, responsibilities, and basic organizational structure of Congress as envisioned by the frames and enumerated in the Constitution. • Identify the factors that are critical to the election success of both congressional incumbents and challengers. • Describe the ways in which issues get on the congressional agenda. • Describe the structure, 	<p>Chapter 8</p> <ul style="list-style-type: none"> • House and Senate - A dialogue • Congressional approval • News analysis • Committees in Congress • Leadership and congressional decision making <p>Chapter 9</p> <ul style="list-style-type: none"> • The expansion of presidential power - Presidential exercises of power 	<p>Chapter 8</p> <ul style="list-style-type: none"> • Interactive Timeline: The Congress • Animated Learning Module: Declaration of War; How a Bill Becomes a Law • Primary Source Activity: The Morrill Act • Simulation: Congress: How Best to Serve? • Video Activity: Tea Party Express: Party or Movement?; How Congress is Managed • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives • Audio Chapter Summary <p>Chapter 9</p> <ul style="list-style-type: none"> • Interactive Timeline: The Presidency • Animated Learning Module: The 	<ul style="list-style-type: none"> • "111th Congress Begins in Very Disapproving Environment; Only 19% approved of Congress on average in 2008." • "Both Parties Use the Filibuster to Block the Will of the People." • "Climate change debate continues in Congress." • "Executive-Legislative Checks and Balances." • "Government official destroying a barrel of liquor during the prohibition era." • "Immigration Reform." • "It Was the Weekend Before Super Committee..." • "Political cartoon of a gerrymandered map by Gilbert Stuart, 1812. Based on the federal census,..." • "The Electoral College Does Not Result in an Equality of Votes." • "War Powers Resolution: Was the War Powers Resolution an Appropriate Curb on Presidential Authority to Commit U.S. Troops to Combat?" • Birtel, Marc. "Term-limits: as the pledges come home to roost." • Black, Ryan C., et al. "Assessing congressional responses to growing presidential powers: the case of recess appointments."

	<p>operation, and functions of the congressional committee system and evaluate its role in both majoritarian and pluralist policy development process.</p> <ul style="list-style-type: none"> Identify the leadership structure of the legislative branch and assess the influence of rules and norms in congressional operations. Identify the components of the legislative environment and assess their impact on decision making in Congress. Debate whether Congress members should vote the majority views of their constituents of their perception of the public interest. Evaluate whether the U.S. Congress functions as a pluralist or majoritarian decision making body. <p>Chapter 9: The Presidency</p> <p>Learning Outcomes:</p> <ul style="list-style-type: none"> Assess whether the constitutional powers of the president form a strong basis for the modern presidency. Illustrate how claims of inherent powers augment the formal powers of the presidency. Assess the role played by the various executive branch institutions as resources for an effective president. Defend the argument that "presidential power is the power to persuade". 	<ul style="list-style-type: none"> Executive powers and resources Presidential leadership News analysis <p>Chapter 10</p> <ul style="list-style-type: none"> Organization matters - Development of the bureaucratic state Bureaus and bureaucrats - Organization of government News analysis Administrative policymaking Bureaucratic procedure and the effective implementation of public policy Reforming the bureaucracy <p>Chapter 11</p> <ul style="list-style-type: none"> The organization of courts - Judgment and argument Health care and the Supreme Court The Supreme Court Judicial recruitment The Supreme Court - Justices, past and present News analysis 	<p>Impeachment Process</p> <ul style="list-style-type: none"> Primary Source Activity: Jefferson's Secret Message to Congress Regarding the Lewis & Clark Expedition (1803); The Endangered Species Act of 1973; Reagan State of the Union Address - 1982 Simulation: Crisis on the Canal: Exploring the Powers of the U.S. President; Passing the Health Care for America Act: An Introduction to Political Culture Video Activity: The First 100 Days; President Obama Uses Executive Orders to Reverse Bush Policies; President Obama Signs Executive Order to Assist Young Immigrants; President Obama Issues Executive Orders When Legislation Fails; Presidential Responsibilities; President Obama Energy Policy Focuses on Long-Term Change; New Polling Shows Public Disapproval for the President and Congress; President Obama Garner Support from Many Demographic Groups; The Political Legacy of Ronald Reagan; Obama Expands the Political Map Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary <p>Chapter 10</p> <ul style="list-style-type: none"> Interactive Timeline: The Federal Bureaucracy Simulation: Navigating the Iron Triangle: Bureaucratic Policymaking in the U.S. Department of Defense; Closing the Achievement Gap: Implementing Education Policy in a Federal System Video Activity: Billion Dollar Fraud; A Financial Failing Grade for Teach for America; The U.S. Census and the Federal Bureaucracy; The Securities and Exchange Commission Sues Fannie Mae and Freddie Mac Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives 	<ul style="list-style-type: none"> Boyer, Peter J. "Frat House for Jesus." Boyer, Peter J. "House Rule." Brennan, Jr., William J. "Baker v. Carr." Brutus. "Debate on the Congressional Power of Taxation." Cartoon depicts requisite qualifications for members of Congress. COHEN, RICHARD E. "The Past as Prologue." Devins, Neal. "Congressional Response to Judicial Decisions." Farrell, John Aloysius. "Congress's Good Old Days?" Finkelman, Paul. "McCulloch v. Maryland." FIRMAGE, EDWIN B. "Congressional War Powers." Friedman, Dan. "The super committee's elusive swing vote." Friel, Brian. "For Governors In Congress, No More King Of The Hill." Hamilton, Alexander. "Federalist #30." Howell, William G., and Jon C. Pevehouse. "When Congress Stops Wars - Partisan Politics and Presidential Power." John C Stennis talks about reassessment of Congress and work of Foreign Relations Committee in United States. Lemann, Nicholas. "Desert Storm." Lizza, Ryan. "As the World Burns." Madison, James. "Debates on the Powers of Congress." Madison, James. "The Federalist No. 41." Madison, James. "The Federalist No. 42." Madison, James. "The Federalist No. 43." Madison, James. "The Federalist No. 52." Madison, James. "The Federalist No. 54." Madison, James. "The Federalist No. 55." Madison, James. "The Federalist No. 62." Mann, Thomas E., and Norman J. Ornstein. "When Congress Checks Out." Mikos, Robert. "United States v. Butler, 297 U.S. 1 (1936)." Morris Fiorina, 1977, Congress: Keystone of the Washington Establishment Packer, George. "The Empty Chamber." Palazzolo, Daniel J., and Randall Strahan. "The Gingrich effect." Roosevelt, Franklin D. "Fireside Chat on Proposed Legislation." Ruskin, Gary. "Efforts to Prevent Scandals Are Not Useless." Smith, Melancton. "Debate on Adequacy of Representation in the House." Strauss, Peter. "Appointment and Removal of Executive Officers." Toobin, Jeffrey. "Barney's Great Adventure." Tough Talk: President Obama Uses Campaign Swing To Lash Out At Congress. Transcript of "Interview With House Speaker John Boehner." Transcript of "Mr. Speaker: John Boehner Becomes House Speaker." U.S. Joint Congressional Hearing on Iran-Contra affair. Video: Former Rep. Talks 'Do-Nothing' Congress. William J Fulbright, Chairman, Foreign Relations Committee, talks
--	--	--	--	--

	<ul style="list-style-type: none"> • Compare and contrast the different roles that the president plays as a national leader. • Analyze the role of the president within the context of the changing nature of global politics. <p>Chapter 10: The Bureaucracy Learning Outcomes:</p> <ul style="list-style-type: none"> • Define the concept of bureaucracy, explain the role of organizations on the administration of the nation's laws, examine the reasons for the growth of the bureaucratic state, and assess arguments for and against its continued expansion. • Describe the organization of the executive branch, the role of the civil service, and the bureaucracy's responsiveness to presidential control. • Describe the roles of administrative discretion and rule-making authority in the execution of administrative policymaking. • Analyze how incrementalism and bureaucratic culture affect policymaking. • Identify obstacles to effective policy implementation. • Compare the strengths and weaknesses of reform efforts aimed at increasing the effectiveness of the bureaucracy's performance. <p>Chapter 11: The Courts Learning Outcomes:</p>		<ul style="list-style-type: none"> • Audio Chapter Summary <p>Chapter 11</p> <ul style="list-style-type: none"> • Interactive Timeline: The Judiciary • Primary Source Activity: Marbury v. Madison • Simulation: Exploring the Supreme Court; Nomination Process: A Simulation on the U.S. Constitution; Presidential Leadership: Appointing a Justice to the Supreme Court • Video Activity: The U.S. Supreme Court on Affirmative Action; The Politics of Judicial Appointments ; Senate Confirms Sotomayor; Supreme Court Rules on Arizona Immigration Reform • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives • Audio Chapter Summary 	<p>about power of Congress in United States.</p> <ul style="list-style-type: none"> • Zywicki, Todd. "Repeal the Seventeenth Amendment: doing so would go a long way toward restoring federalism and the separation of powers." • "An investigation of President Bill Clintons sexual relationship with White House intern, Monica..." • "Obama's First 100 Days." • "Shaping Anti-Nuclear Policy." • "The Political Legacy of Ronald Reagan." • "The president is officially elected by the officials within the Electoral College, and not the..." • "Ticket to Andrew Johnson's impeachment, 1868." • Antle, W. James, III. "Leftward no! Will Obama's bailouts cost him his base?" • Barabas, Jason. "Presidential policy initiatives: how the public learns about State of the Union proposals from the mass media." • Burns, James MacGregor, Fred I. Greenstein, and Arthur M. Schlesinger, Jr. "Rating the presidents: purpose, criteria, consequences." • Burton, Michael John. "The contemporary presidency: the 'flying white house': a travel establishment within the presidential branch." • Cameron, Charles, and Jee-Kwang Park. "Going public when opinion is contested: evidence from presidents' campaigns for Supreme Court nominees, 1930-2009." • Coe, Kevin, and Rico Neumann. "The major addresses of modern presidents: parameters of a data set." • Cohen, Jeffrey E. "Alternative futures: comment on Terry Moe's 'The Revolution in Presidential Studies'." • Cohen, Jeffrey E., and John A. Hamman. "The polls: can presidential rhetoric affect the public's economic perceptions? (Features)." • Cohen, Jeffrey E., and Richard J. Powell. "Building public support from the grassroots up: the impact of presidential travel on state-level approval." • Conley, Richard S. "The Harbinger of the unitary executive? An analysis of presidential signing statements from Truman to Carter." • CRONIN, THOMAS E., and MICHAEL A. GENOVESE. "President Clinton and Character Questions." • Curry, Jill L., and Irwin L. Morris. "Explaining presidential greatness: the roles of peace and prosperity?" • Dotinga, Randy. "Most U.S. Presidents live longer than their peers; stress of the White House doesn't seem to shave years from a man's life, study finds." • Eggen, Dan. "Secret Money is Funding More Election Ads." • Ellis, Richard J. "The joy of power: changing conceptions of the presidential office." • Gilmour, John B. "Political theater or bargaining failure: why presidents veto." • Goldstein, Joel K. "The rising power of the modern vice presidency."
--	---	--	--	--

	<ul style="list-style-type: none"> • Define judicial review, explain the circumstances under which it was established, and assess the significance of the authority it gave the Courts. • Outline the organization of the U.S. court system and identify the principal functions of courts at each tier of the system. • Describe the process by which cases are both accepted for review and decided by the Court and analyze the role played by judicial restraint and judicial activism in judicial decisions. • Explain how judges at different levels of the federal court system are nominated and confirmed to the federal bench. • Examine the impact, influence, and acceptance of decisions on issues of national importance by an institution unaccountable to the electorate. • Evaluate the decision-making authority of the federal judiciary within the context of both majoritarian and pluralist democracy. 			<ul style="list-style-type: none"> • Hart, Roderick P. "Why do they talk that way? A research agenda for the presidency." • Hartke, Jason, and James P. Pfiffner. "The electoral college and the framers' distrust of democracy." • HOWELL, WILLIAM G., and TERRY M. MOE. "Unilateral Action and Presidential Power: A Theory." • Jacobson, Gary C. "The effects of the George W. Bush presidency on partisan attitudes." • Jones, Charles O. "Knowing what we want to know about the presidency." • Kelley, Christopher S., and Bryan W. Marshall. "The last word: presidential power and the role of signing statements." • LaCroix, Alison L. "On being 'bound thereby'." • Moe, Terry M. "The revolution in presidential studies." • NBC News Special Report: President Bush's Last Press Conference. • NEUSTADT, RICHARD E. "The Contemporary Presidency: The Presidential 'Hundred Days': An Overview." • Nominee for Vice President in 1952 elections, Republican Senator Richard Nixon delivers his "Checkers" speech. • PATTERSON, BRADLEY H., and JAMES P. PFIFFNER. "The White House Office of Presidential Personnel." • Paul Schumaker and Burdett Loomis, 2002, Choosing a President: The Electoral College and Beyond • Pfiffner, James P. "Decision making in the Bush White House." • Pfiffner, James P. "Did President Bush mislead the country in his arguments for war with Iraq?" • Pious, Richard M. "Inherent war and executive powers and prerogative politics." • Schraufnagel, Scot, and Stephen M. Shellman. "The two presidencies, 1984-98: a replication and extension. (Research Note)." • Shogan, Colleen J. "The contemporary presidency: the political utility of empathy in presidential leadership." • Skowronek, Stephen. "Presidency and American Political Development: a third look." • Sparrow, Bartholomew H. "Who speaks for the people? The President, the press, and public opinion in the United States." • Taylor, Andrew J. "The presidential pork barrel and the conditioning effect of term." • Tierney, Dominic. "How Somali pirates could take Obama hostage." • US President Richard Nixon delivers his farewell speech to White House staff in East Hall of the White House, Washington DC. • Vaughn, Justin S., and Jose D. Villalobos. "Conceptualizing and measuring White House staff influence on presidential rhetoric." • Video: US Condemns Iranian Death Sentence. • Watson, Robert P. "The first lady reconsidered: presidential partner and political institution." • Welch, Reed L. "Presidential success in communicating with the public"
--	--	--	--	---

				<p>through televised addresses."</p> <ul style="list-style-type: none"> • Zinman, Donald A. "The heir apparent presidency of James Madison." • "A Financial Failing Grade for Teach for America." • "Billion Dollar Fraud." • "In Depth: Red Tape: The Government's HOPE For Homeowners Program Has Helped Very Few." • "Making A Difference: The Fellows Program Allows Young People From Both Parties To Come To Washington To Learn How Government Works." • "New approach sets out clear goals for regulators." • "Rick and Regulations." • "Video: Dairy farmers exempt from EPA red tape." • "Video: President Answers Question About FEMA Payments." • Bingham, Lisa Blomgren. "The new urban governance: processes for engaging citizens and stakeholders." • Boehmke, Frederick J., Sean Gilmard, and John Wiggs Patty. "Whose ear to bend? Information sources and venue choice in policy-making." • Briand, Michael K. "Five principles for a community that works." • Charles Goodsell, The Case for Bureaucracy • Clark Charles S. "Health care law will cost less than previously estimated, CBO says." • Creighton, James L. "Public Participation in Federal Agencies' Decision Making in the 1990s." • Erler, H. Abbie. "Executive clemency or bureaucratic discretion? Two models of the pardons process." • Feiock, Richard C., and Yahong Zhang. "City managers' policy leadership in council-manager cities." • Gerber, Brian J. "Disaster management in the United States: examining key political and policy challenges." • Graham, David A. "What the Eric Holder Contempt Vote Means." • Haider-Markel, Donald P., and Nick A. Theobald. "Race, bureaucracy, and symbolic representation: interactions between citizens and police." • Katz, Bruce. "Remaking Federalism to Remake the American Economy." • Kennedy, Sheila Suess. "Holding 'governance' accountable: third-party government in a limited state." • Kilkenny, Allison. "Postal workers: the last union." • Meier, Kenneth J. "Bureaucracy and democracy: the case for more bureaucracy and less democracy." • Minitier, Richard. "Small towns, big government: local bureaucracies can be tyrannical too." • Palleschi, Amanda. "House Will Put Off Postal-Reform Debate Until the Fall, Hill Source Says." • Payne, James. "In praise of Gridlock." • Robinson, Scott E. "Punctuated equilibrium, bureaucratization, and budgetary changes in schools."
--	--	--	--	---

				<ul style="list-style-type: none"> • Rouse, Amelia, Richard W. Waterman, and Robert Wright. "The venues of influence: a new theory of political control of the bureaucracy." • Rudalevige, Andrew. "The Administrative Presidency and bureaucratic control: implementing a research agenda." • SHERER, HANS. "The Inhumanity of Government Bureaucracies." • Video: BlackBerry Grip Slips As Federal Workers Demand iPhones. • Video: Family gets father's name added to Vietnam Wall after 14-year battle. • Warner, Beth E. "John Stuart Mill's Theory, of Bureaucracy within Representative Government: Balancing Competence and Participation." • Waterman, Richard W. "The administrative presidency, unilateral power, and the unitary executive theory." • West, William F. "Neutral competence and political responsiveness: an uneasy relationship." • Yackee, Jason Webb, and Susan Webb Yackee. "Administrative procedures and bureaucratic performance: is federal rule-making 'ossified'?" • "Cartoon depicting President Franklin D. Roosevelt choosing Supreme Court justices like football players." • "Chief Justice Robert's folly." • "Confirmed: Senate Confirms Elena Kagan As The Newest Supreme Court Justice In A 63-37 Vote." • "Court Rules: Supreme Court Rules 7-2 That Lethal Injection Is Not Cruel and Unusual Punishment." • "Free Speech At Funerals: Supreme Court Backs Rights Of Military Protesters." • "Little peepers everywhere; Government surveillance." • "Political Ideology Is Not Relevant for Judicial Nominees." • "Religious Views Are a Relevant Consideration for U.S. Supreme Court Nominees." • "Small victories." • "Supreme Court Associate Justice nominee Robert Bork (middle) listens as former President Gerald Ford..." • "Supreme Court Justice Stephen Breyer Discusses The Supreme Court And Its Justices And His Book." • "The Confirmation of Justice Sotomayor." • "The Memoirs of Earl Warren." • "War in the Court House." • Adler, Jonathan H., and Nathaniel Stewart. "The line that held: why the Commerce Clause ruling matters." • Bandow, Doug. "There Should Be Term Limits for U.S. Supreme Court Justices." • "Brutus #11 and 12." • Bulzoni, Michael J. "Supreme court cases 2010-2011 term." • Chandler, Adam D. "The Solicitor General of the United States: tenth justice or zealous advocate?"
--	--	--	--	--

				<ul style="list-style-type: none"> • Comiskey, Michael. "The Senate confirmation process and the quality of U.S. Supreme Court justices." • CONFESSORE, NICHOLAS. "THE JUDICIAL VIGILANTES." • Congress, U.S. "House Debates the Judiciary Act of 1789." • "The Judiciary Act of 1789." • DeHart, Rhett, and Edwin Meese. "The imperial judiciary ... and what Congress can do about it." • Democrats And Republicans Weigh In On Who They'd Like To See Replace Retiring Supreme Court Justice David Souter • Epstein, Richard A., and Mario Loyola. "By the roots: the Supreme Court should overturn unsound precedents." • Fleishauer, Frederic F. "The U.S. Judiciary Should Be Independent and Impartial." • Gannett, Frank E. "Gannett's Statement on FDR's 'Court-Packing' Plan." • Glendon, Mary Ann. "Partial justice." • Graglia, Lino A. "Originalism and the Constitution: does originalism always provide the answer?" • Greenhouse, Linda. "On court that defied labeling, Kennedy made the boldest mark." • Hamilton, Alexander. "Creating a National Judiciary." • Hamilton, Alexander. "The Federalist No. 78." • Hamilton, Alexander. "The Federalist No. 80." • Hamilton, Alexander. "The Federalist No. 81." • Holmes, Lisa M. "Why 'go public'? Presidential use of nominees to the U.S. Courts of Appeals." • Hurwitz, Mark S., and Drew Noble Lanier. "I respectfully dissent: consensus, agendas, and policymaking on the U.S. supreme court, 1888-1999." • Keith, Linda Camp, et al. "Opinion assignment and the Chief Justice: 1888-1940 *." • Knief, Amanda. "Chipping away at the bench: how we failed the judiciary in Iowa." • Lithwick, Dahlia. "Justice showtime: Supreme Court justices have long worked behind a secret veil. But televising their arguments would serve democracy well." • Marshall, John. "Marbury v. Madison." • McCarthy, Andrew C. "Judging from experience: Sonia Sotomayor's rhetoric and rulings give cause for alarm." • McConnell, Michael W. "A free speech year at the court: Michael W. McConnell surveys the Supreme Court's 2010 decisions." • Mishler, William, and Reginald S. Sheehan. "The Supreme Court as a countermajoritarian institution? The impact of public opinion on Supreme Court decisions." • Munro, Neil. "Do Gender And Race Mean Greater Empathy?" • Naff, Katherine C. "From Bakke to Grutter and Gratz: the Supreme Court as a policymaking institution." • Connor, Sandra Day. "A fair, impartial and independent judiciary:
--	--	--	--	--

				<p>judicial independence does not just happen all by itself. It is tremendously hard to create, and easier than most people imagine to destroy."</p> <ul style="list-style-type: none"> • Phyllis Schlafly. "The U.S. Supreme Court Should Not Refer to Foreign Court Decisions." • Prusak, Bernard G. "How Should Judges Judge?" • Roosevelt, Franklin D. "Fireside Chat on Reorganizing the Judiciary." • Saad, Lydia. "High Court to Start Term With Near Decade-High Approval; More consider the high court 'about right' than 'too liberal' or 'too conservative'." • Shea, Dennis. "Impeaching abusive judges." • Supreme Court skips Utah cross case over Clarence Thomas dissent. • Taylor, Stuart, Jr. "DOES THE COUNTRY NEED LEGISLATORS WHO WEAR BLACK ROBES?" • Taylor, Stuart, Jr. "Obama's Ideal Justice." • Toobin, Jeffrey. "After Stevens." • Turley, Jonathan. "The 9 Incredibles: what we can learn from the greatest Supreme Court justices of all time that might help us pick more winners now." • Victor, Kirk. "Kagan Offers GOP A 'Teachable Moment'." • Victor, Kirk. "With SCOTUS Nominees, It's The Ideology, Stupid." • Walsh, Mark. "Lawyers on the docket: court term kicks off with a look at legal representation." • Wardlaw, Kim McLane. "Umpires, empathy, and activism: lessons from Judge Cardozo."
<p>Evaluate the role of public opinion, interest groups, and political parties in the political system.</p>	<p>Chapter 4: Public Opinion and Political Socialization and the Media Learning Outcomes:</p> <ul style="list-style-type: none"> • Identify the various roles played by public opinion in majoritarian and pluralist democracy. • Explain the influence of agents of early socialization—family, school, community, and peers—on political learning. • Compare and contrast the effects of education, income, region, race, ethnicity, religion, and gender on public opinion. • Define ideology, describe the liberal-conservative continuum, and assess the influence of ideology on public opinion. 	<p>Chapter 4</p> <ul style="list-style-type: none"> • Public opinion and the models of democracy • Social groups and political values • From values to ideology • Forming political opinions • News analysis • Twitter in American politics • Private ownership of the media <p>Chapter 6</p> <ul style="list-style-type: none"> • Political parties and their functions • Political parties, their functions, and a history of U.S. party 	<p>Chapter 4</p> <ul style="list-style-type: none"> • Animated Learning Module: Public Opinion: What Do You Think?; Media; Civic Culture: A Learned Behavior • Simulation: The Phantom Public: The Science and Art of Public Opinion Polling; Running Uphill: A Simulation of Open Seat Elections for the U.S. House of Representatives; The Role of Media in Politics; Fair and Balanced: A Day in the Life of an Editor in Chief; • Video Activity: Tweeting Public Opinion; The U.S. Census and the Federal Bureaucracy; 2010 Census Data Released ; Controlling the Message in Afghanistan ; The Media and Protest Politics • Interactive Timeline: Politics and the Media • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives 	<ul style="list-style-type: none"> • "Absolutely; The psychology of power." • "Don't Call Him A 'Straw Man'." • "Gauging Americans' Range of Reactions to Bin Laden's Death." • "How Will Iowa Straw Poll Shape GOP Field?" • "NBC News Political Director Chuck Todd Discusses Results Of Presidential Polling In Light Of The Economic Crisis." • "Patriotism and Elections." • "The Real America." • "Trail Mix: NBC News/The Wall Street Journal Polls Show Americans Are Dissatisfied." • Abrajano, Marisa A., and R. Michael Alvarez. "Hispanic public opinion and partisanship in America." • Baum, Matthew A. "How public opinion constrains the use of force: the case of operation restore hope." • Begley, Sharon. "How Our Unconscious Votes." • Begley, Sharon. "When It's Head Versus Heart, The Heart Wins." • Bennett, Stephen Earl. "Another lesson about public opinion during the Clinton-Lewinsky scandal. (Articles)." • Boorstin, Daniel J. "A conscience-racked nation." • Brownstein, Ronald. "The Age of Volatility." • Brownstein, Ronald. "The Truth About Gun Politics: Many Americans Support Restrictions."

	<ul style="list-style-type: none"> Assess the impact of knowledge, self-interest, and leadership on political opinions. Evaluate the impact of private ownership and government regulation of the media. Analyze the role of the media in political socialization and the acquisition of the political knowledge. Assess the impact of the media on democratic values and politics in the United States. <p>Chapter 6: Political Parties, Campaigns, and Elections Learning Outcomes:</p> <ul style="list-style-type: none"> Define political party and list the functions performed by parties in democratic government. Outline the history of the U.S. political party system. Explain why two parties dominate the history of American politics. Compare and contrast the Democratic and Republican Parties on the basis of ideology and organization. Identify the principles of responsible party government and evaluate their role in majoritarian democracy. <p>Chapter 7: Interest Groups Learning Outcomes:</p> <ul style="list-style-type: none"> Identify the different roles that interest groups play in our political system. Analyze interest group success in terms of entrepreneurial behavior. 	<p>politics</p> <ul style="list-style-type: none"> National party organization Party identification in America News analysis Parties and candidates—Nomination for president in 2008 Presidential elections and the electoral college Congressional campaigns and elections—Strategies and tactics <p>Chapter 7</p> <ul style="list-style-type: none"> Lobbying and interest group terms and concepts News analysis The daily lobby Lobbying tactics Direct lobbying and grassroots lobbying Is the system biased? Interest group participants in action Labor unions and environmental groups - An energy policy case study 	<p>Audio Chapter Summary</p> <p>Chapter 6</p> <ul style="list-style-type: none"> Interactive Timeline: The Evolution of Political Parties ; Campaigns, Elections, and Voting Animated Learning Module: Third Parties; The Electoral College; Nominations and Elections Primary Source Activity: Buckley v. Valeo; The Contract with America; The Civil Service Act Simulation: Winning the Key Primaries; Getting Out the Vote for Shelly Johansen Video Activity: Romney Secures the Needed Number of Delegates for the Republican Nomination; Tea Party Express: Party or Movement?; Migration Shifts in U.S. Population; The Political Legacy of Ronald Reagan; Getting Out the Vote at the Iowa Caucuses; President Obama Harnesses Celebrity Power to Raise Funds for Re-election Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary <p>Chapter 7</p> <ul style="list-style-type: none"> Interactive Timeline: Political Interest Groups and Social Movements Animated Learning Module: The Free Rider Problem; Iron Triangles and Issue Networks Simulation: The Role of Interest Groups in American Government; Immigration Reform Video Activities: Arizona's New Immigration Law Causes Concern for Some; Federal Government Sues Arizona over Immigration Law; Illegal Immigrants Cost Taxpayers; Lobbyists Garnering Support for Special Interests; Pharmaceutical Industry Provides Lucrative Jobs for Former Members of Congress; Protests in Wisconsin Over Union Rights and Budget Cuts; Free 	<ul style="list-style-type: none"> Canes-Wrone, Brandice. "Administrative politics and the public presidency." Carnes, Tony. "'Swing evangelicals': Democrats seek to show that they also have faith-based values." Coffey, John, and Cale Horne. "Measuring public opinion under political repression." EISINGER, ROBERT M. "Gauging Public Opinion in the Hoover White House: Understanding the Roots of Presidential Polling." Hall, Wynton C. "The invention of 'quantifiably safe rhetoric': Richard Wirthlin and Ronald Reagan's instrumental use of public opinion research in presidential discourse." HEITH, DIANE J. "The Polls: Polling for a Defense: The White House Public Opinion Apparatus and the Clinton Impeachment." Herbert Asher, 2004, Polling and the Public Issenberg, Sasha. "Born This Way; The new weird science of hardwired political identity." Jacobs, Lawrence R., et al. "Congressional leadership of public opinion." James, Thomas E., and Paul D. Jorgensen. "Policy knowledge, policy formulation, and change: revisiting a foundational question." Kernell, Samuel. "Life Before Polls: Ohio Politicians Predict the 1828 Presidential Vote." Khan, Naureen. "GOP Strategist: We Will Make Obama Play Defense in Battleground States." Korzi, Michael J. "Lapsed Memory? The Roots of American Public Opinion Research." Lee, Taeku. "Polling prejudice: public opinion on race is often inconsistent. Does political science have the tools to capture all forms of racism?" Lipset, Seymour Martin. "America today: malaise and resiliency." Michael Crowley, "Survey Says" Oguntoyinbo, Lekan. "Court of public opinion: can justice prevail when judges must decide between following the law and appeasing voters?" Renshon, Stanley A. "THE LOST CORE OF AMERICAN POLITICS." Rottinghaus, Brandon. "Opening the president's mailbox: the Nixon administration's rhetorical use of public opinion mail." Shapiro, Ian. "Notes on the political psychology of redistribution." Strikes in various cities, formation of the Communist Parties, and disorder in the US and Soviet Union after World War I. Vatz, Richard E. "Of what value are public opinion polls?" Wortham, Anne. "The melting pot - Part I: Are We There Yet?" "Anti-Communism and the Civil Rights Movement." "Do Special Interest Groups Control Schwarzenegger?" "Ex uno, plures." "Politicians for rent." "States draw battle lines; Hospitals wary as GOP governors vow to fight Medicaid expansion."
--	---	---	--	---

	<ul style="list-style-type: none"> Identify the various resources available to interest groups and evaluate their role in interest group performance. Compare and contrast different types of lobbying. Evaluate whether the interest group system biases the public policy making process. 		<p>Speech and the Politics of Health Care Reform; Interest Groups and the Operation of the Economy</p> <ul style="list-style-type: none"> Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary 	<ul style="list-style-type: none"> "The Second Wave: The New Woman's Movement." "Video: Focus 15 Special: Occupy vs. Tea Party." Anthony Nownes, 2001, Pressure and Power: Organized Interests in American Politics Brandenburg, Bert. "Keep the courts free and fair: the influence of special interests and partisan politics threatens the independence of judges and the rights of all Americans. But groups are unifying to counter the trend." Callahan, Daniel. "Setting mental health priorities: problems and possibilities." Carney, Eliza Newlin. "Tea Partiers Put Money Where Their Mouths Are." Chiu, Joanna. "Bridging the gender gap at occupy." Connerly, Ward, and Anita Perez Ferguson. "Q: Are ethic and gender-based special-interest groups good for America?" Court, U.S. Supreme. "Buckley v. Valeo." Degregorio, Christine. "Calling out the troops: interest groups, press releases, and policy promotion through speech." Dorrien, Gary. "Occupy the future: can a protest movement find a path to economic democracy?" Foster, Daniel. "Tea-party prequel: will today's conservative grassroots go the way of FDR's constitutionalist foes?" Heide, Wilma Scott. "NOW Statement on the Equal Rights Amendment (1970)." Heuer, C., R.M. Puhl, and V. Sarda. "Framing messages about weight discrimination: impact on public support for legislation." K Clark interviews Martin Luther King on non-violence movement of Negroes and the America's Promise in United States Lohmann, Susanne. "An information rationale for the power of special interests." Mayer, Jane. "Covert Operations." Miller, John J. "High caliber advocacy: how the NRA won the fight over gun rights." Minow, Martha, and Richard Weissbourd. "Social movements for children." Mullins, Brody. "The wind beneath Boeing's wings. (Lobbying & Law)." MURRAY, MARK. "THE TEAMSTERS TRY TO GRAB THE WHEEL." Ridinger, Robert. "Men's Movement." Roy Wilkins at 68th NAACP Annual Convention in United States SAMMON, PETER J. "The Living Wage Movement : There are 20 campaigns underway in cities and counties nationwide." Siegel, Reva B. "Dead or alive: originalism as popular constitutionalism in Heller." Simmons, Randy T., Diana W. Thomas, and Ryan M. Yonk. "Bootleggers, Baptists, and political entrepreneurs: key players in the rational game and morality play of regulatory politics."
--	--	--	---	--

				<ul style="list-style-type: none"> • Susman, Thomas M. "Private ethics, public conduct: an essay on ethical lobbying, campaign contributions, reciprocity, and the public good." • The striking tool and die workers of General Motors win the strike and get their demands fulfilled in Detroit, Michigan • Tierney, John. "Pressure Groups and Lobbies." • Zunes, Stephen. "The American peace movement and the Middle East." • "Courting Christie: How Does NJ Governor Change 2012 GOP Race?" • "Crossing the Aisle: President Meets With House Republicans." • "Decision 2009 vs. Decision 2008: What a Difference a Year Makes." • "Mystery Man: Complete Unknown Is The Surprise Winner Of The Democratic Primary For South Carolina's Senate Seat." • "Old Guard VS. Tea Party: Who's In Charge of the GOP?" • "Running Toward the Middle." • "Tammany Hall in New York City was the headquarters for the powerful Tammany society." • "The Impact of the Minnesota Senate Race." • "Video: Ballot Battle." • "Video: Obama Emphasizes Differences Between Political Parties: Video." • Abramson, Paul R., et al. "Third-party and independent candidates in American politics: Wallace, Anderson, and Perot." • Bafumi, Joseph, et al. "Rich state, poor state, red state, blue state: what's the matter with Connecticut? *." • Bai, Matt. "How Did Political Money Get This Loud?" • Barnes, James A. "Is The GOP Too Right For Independents?" • Barnes, James A. "The Democratic Downturn." • Bartels, Larry M. "What's the matter with What's the Matter with Kansas? *." • Benoit, William L., and Glenn J. Hansen. "Issue ownership in primary and general presidential debates." • Borrelli, Stephen A., and Terry J. Royed. "Political parties and public policy: social welfare policy from Carter to Bush." • Boule, Jamelle. "Gone with the 2010 win: white democratic elected officials have vanished from Dixie. Can southern Dems rebound as a black-and-brown party?" • Brady, David W., Laurel Harbridge, and Douglas Rivers. "The 2008 Democratic shift." • Brownstein, Ronald. "Santorum's Appeal." • Brownstein, Ronald. "The Four Quadrants Of Congress." • Burnham, Walter Dean. "The end of American party politics." • Caraley, Demetrios James. "Three trends over eight presidential elections, 1980-2008: toward the emergence of a democratic majority realignment?" • Ceaser, James W., and Daniel Disalvo. "A new GOP?" • Cottle, Michelle. "The Summer's Hot GOP Villains."
--	--	--	--	--

				<ul style="list-style-type: none"> • Deneen, Patrick J. "When red states get blue: what's the matter with Connecticut?" • Englund, Will. "GOP Hopes For Haymakers." • Fournier, Ron. "Romney's Makeover." • Hayden, Tom. "Left, right, left, right; populism and foreign policy." • McGirr, Lisa. "The Tea Party and the One Percent." • Milkis, Sidney M. "Partisan Rancor and Representative Democracy." • Ottenhoff, Patrick, and David Wasserman. "Stoking Democratic Fears In Coal Country." • Panagopoulos, Costas, and Peter W. Wielhouwer. "The ground war 2000-2004: strategic targeting in grassroots campaigns." • Rose, Melody. "Losing control: the intraparty consequences of divided government." • Schoenfeld, Gabriel. "Jews, Muslims, and the democrats." • Shafer, Byron E. "Orders and eras in American politics." • Stalder, Daniel R. "Political orientation, hostile media perceptions, and group-centrism." • Thomas Schaller, 2006, Whistling Past Dixie: How Democrats Can Win Without the South
Analyze the election process.	<p>Chapter 6: Political Parties, Campaigns, and Elections</p> <p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Define political party and list the functions performed by parties in democratic government. • Outline the history of the U.S. political party system. • Explain why two parties dominate the history of American politics. • Compare and contrast the Democratic and Republican Parties on the basis of ideology and organization. • Identify the principles of responsible party government and evaluate their role in majoritarian democracy. 	<p>Chapter 6</p> <ul style="list-style-type: none"> • Political parties and their functions • Political parties, their functions, and a history of U.S. party politics • National party organization • Party identification in America • News analysis • Parties and candidates—Nomination for president in 2008 • Presidential elections and the electoral college • Congressional campaigns and elections—Strategies and tactics <p>Aplia Analyzing Elections Module</p> <ul style="list-style-type: none"> • Analyzing Elections - 	<p>Chapter 6</p> <ul style="list-style-type: none"> • Interactive Timeline: The Evolution of Political Parties ; Campaigns, Elections, and Voting • Animated Learning Module: Third Parties; The Electoral College; Nominations and Elections • Primary Source Activity: Buckley v. Valeo; The Contract with America; The Civil Service Act • Simulation: Winning the Key Primaries; Getting Out the Vote for Shelly Johansen • Video Activity: Romney Secures the Needed Number of Delegates for the Republican Nomination; Tea Party Express: Party or Movement?; Migration Shifts in U.S. Population; The Political Legacy of Ronald Reagan; Getting Out the Vote at the Iowa Caucuses; President Obama Harnesses Celebrity Power to Raise Funds for Re-election • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives • Audio Chapter Summary 	<ul style="list-style-type: none"> • "Election 2000: And the winner is. . ." • "Election 2012: Will Maine matter?" • "MTV Introduces New Election Campaign, 'Power of 12'." • "Nixon, Kennedy Debate." • "Obama's Election Night." • "Politics 2012: Just the two of us." • "Republicans at the Democratic Convention." • "The long fight; Lexington." • Abramowitz, Alan I., and Walter J. Stone. "The Bush effect: polarization, turnout, and activism in the 2004 presidential election." • Adkins, Randall E., and Andrew J. Dowdle. "Do early birds get the worm? Improving timeliness of presidential nomination forecasts." • Altschuler, Bruce E. "Scheduling the party conventions." • Barber, Jillian, Brian Disarro, and Tom W. Rice. "Elections: the home state effect in presidential elections: advances in the study of localism." • Benoit, William L., Glenn J. Hansen, and John R. Petrocik. "Issue ownership and presidential campaigning, 1952-2000." • Berinsky, Adam J., and Jeffrey B. Lewis. "An estimate of risk aversion in the U.S. electorate *." • Blakely, Ed. "Cable TV: How good for campaigns?: To get enough reach and frequency, a campaign would have to buy spots on dozens of cable TV programs. And, of course, these programs are often ruled off-limits. (The Political Professional)." • Blanchfield, Theodora A. "Music to campaigners' ears." • Bovee, John. "How to do opposition research on the Internet." • Burden, Barry C., and D. Sunshine Hillygus. "Opinion formation, polarization, and presidential reelection."

		<p>Campaigning for Office</p> <ul style="list-style-type: none"> Analyzing Elections - Running for President Analyzing Elections - The 2012 Presidential Race Analyzing Elections - Traditional Media in Campaigns Analyzing Elections - Roles of Political Parties Analyzing Elections - Voting and Participation in the Modern Media Age 	<ul style="list-style-type: none"> Connell, Mike. "Internet survival guide: designing lively Web sites." Doherty, Brendan J. "Elections: the politics of the permanent campaign: presidential travel and the Electoral College, 1977-2004." Dreyfuss, Robert. "Reform beyond the Beltway: states as laboratories of clean money." Farhi, Paul. "Off target: why is the media consensus so often wrong about political campaigns? And isn't there a better way to cover elections?" Ferraiolo, Kathleen. "Marketing a policy idea: elite frame selection and development in ballot initiative campaigns." Friedl, Kevin. "Has Obama Kept His Campaign Pledges?" Gale, Kristina, et al. "Elections: effects of the stand by your ad provision on attitudes about candidates and campaigns." Gough, Paul J. "Nets' election platform grows." Greenberg, David. "Torchlight parades for the television age: the presidential debates as political ritual." Heller, David, and Don Sweitzer. "Radio tips: 10 ways to give your campaign ads more punch." Jacobs, Lawrence R., Samantha Luks, and Joanne M. Miller. "Who wins? Campaigns and the third party vote. (Articles)." Jalonick, Mary Clare. "Greatest Hits II: Democratic House Candidate Sites." Kimball, David C., and Martha Kropf. "The street-level bureaucrats of elections: selection methods for local election officials." Kristol, William. "A Deliberative Convention." MAOR, JACOB. "Writing Campaign Speeches that Connect." Mayhew, David R. "Incumbency advantage in U.S. presidential elections: the historical record." Mellman, Mark, and Doug Usher. "Advances in polling: lifestyle cluster targeting." Meredith, Todd. "Open the envelope: getting people to look at the direct mail they receive." Nixon, Richard. September 23, 1952. Speech made to California voters Panagopoulos, Costas, and Peter W. Wielhouwer. "The ground war 2000-2004: strategic targeting in grassroots campaigns." Panagopoulos, Costas. "Polls and elections: firing back: out-party responses to presidential State of the Union addresses, 1966-2006." Reich, Brian. "E-strategies that worked." Self, John W. "The first debate over the debates: how Kennedy and Nixon negotiated the 1960 presidential debates." Shepard, Ryan. "Confronting gender bias, finding a voice: Hillary Clinton and the New Hampshire crying incident." Stephen Craig and David Hill, 2011, The Electoral Challenge: Theory Meets Practice Turner, Robert C. "The contemporary presidency: do Nebraska and Maine have the right idea? The political and partisan implications of the district system."
--	--	---	--

<p>Describe the rights and responsibilities of citizens</p>	<p>Chapter 1: Dilemmas of Democracy Learning Outcomes:</p> <ul style="list-style-type: none"> Define <i>globalization</i> and explain how globalization affects American politics and government? Identify the purposes that government serves and trace their historical roots. Describe how political scientists use concepts to structure events and promote understanding. Compare and contrast the majoritarian and pluralist models of democracy. Evaluate the challenges facing countries trying to move toward a democratic form of government. <p>Chapter 5: Participation and Voting Learning Outcomes:</p> <ul style="list-style-type: none"> Define political participation and distinguish among types of participation. Cite examples of unconventional participation in American history and evaluate the effectiveness of this type of participation. Distinguish between supportive acts and influencing acts of political participation. Trace the expansion of suffrage in the United States and assess the impact of expanded suffrage on voter turnout. Identify-the factors that affect political participation, especially voting. Evaluate the relationship 	<p>Chapter 1</p> <ul style="list-style-type: none"> The purpose of government Two dilemmas of government Ideology and the scope of government News analysis Majoritarian versus pluralist democracy The global trend toward democracy <p>Chapter 5</p> <ul style="list-style-type: none"> Unconventional and conventional participation Supportive and influencing behavior Expanding the franchise Voting on policies News analysis Participation through voting Regulating voting <p>Chapter 12</p> <ul style="list-style-type: none"> Freedom of religion Freedom of expression The Bill of Rights and the rights of terror suspects Criminal procedure The Ninth Amendment, privacy, and personal autonomy News analysis <p>Chapter 13</p> <ul style="list-style-type: none"> Two conceptions of equality The Civil War amendments News analysis 	<p>Chapter 1</p> <ul style="list-style-type: none"> Interactive Timeline: The Theoretical Origins of American Democracy Animated Learning Module: Civic Culture: A Learned Behavior Primary Source Activity: Common Sense; The Contract with America (1994); Lemon v. Kurtzman Video Activity: Proud To Be An American Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary <p>Chapter 5</p> <ul style="list-style-type: none"> Video Activity: Inconsistencies in Voting Procedures from State to State; Voting Machine Accountability in Question; Presidential Candidates are "Dead Even" Six Months before the Election; Presidential Election Polling Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary <p>Chapter 12</p> <ul style="list-style-type: none"> Interactive Timeline: Issues of Freedom, Equity, and Justice: Civil Liberties Animated Learning Module: The Amendment Process Simulation: How Do You Balance Religious Freedom with Public Safety?; Civil Liberties: The Freedom of Speech; Hatred Comes to Glendale: Balancing Civil Liberties and Public Safety Video Activity: Koran Burning Threatens Instability; Civil Liberties and Political Protest; The Right to Keep and Bear Arms?; Gay Rights Protestors March on Washington; President Obama Harnesses Celebrity Power to Raise Funds for Re-election Tutorial Quizzing Glossary and Flashcards 	<ul style="list-style-type: none"> "Good intentions, bad technology; Voting machines." "National Urban League: Voter Registration, Turnout Were Pivotal in Swing State Victories." "NBC's Luke Russert Discusses The Youth Vote's Potential Impact On Tomorrow's Election." "Polling and the 2008 Election." "Social media power youth political participation." "THE ART AND SCIENCE OF POLITICAL ADS." "The Whole Voting Thing Is Overrated Anyway." "Turning Point: The US Supreme Court Allowed the Voting Rights Act To Stand But Suggested That It Might Not Survive Future Legal Attacks." "Video: Public meetings on poll closings begin in Venice." Amos, Justin M., Maureen M. Berner, and Ricardo S. Morse. "What constitutes effective citizen participation in local government? Views from city stakeholders." Barakso, Maryann. "Civic engagement and voluntary associations: reconsidering the role of the governance structures of advocacy groups." Barnes, Robert. "Voter ID Foes Turn to State Courts." Bartels, Larry M. "The irrational electorate: many of our worst fears about America's voters are true." Birks, Jen. "The politics of protest in newspaper campaigns: dissent, populism and the rhetoric of authenticity." Brooks, George. "Felon disenfranchisement: law, history, policy, and politics." Caillier, James. "Citizen trust, political corruption, and voting behavior: connecting the dots." Caldwell, Patrick. "Who stole the election? Dominating many state legislatures, Republicans have launched a full-on assault on voting rights." Citrin, Jack, Eric Schickler, and John Sides. "If everyone had voted, would Bubba and Dubya Have Won?" First, show your face; Voter identification. Greenberg, Anna. "New generation, new politics: as Generation Y steps into the polling booths, how will political life change?" Hoskins, Michael W. "Supreme Court decision unlikely to end voter-ID fight: more cases arise to challenge strict statue." In his address President Johnson confronts the problem of racism and racial discrimination in the United States. Massaro, Thomas. "Democracy on the line." Menand, Louis. "THE UNPOLITICAL ANIMAL." North of the Border. Ong, Paul M., and Megan Emiko Scott. "Asian American civic and political engagement: patterns, challenges, and potentials." Paul, Emily-Anne. "Why youth do not vote?" Pirch, Kevin D., and Priscilla L. Southwell. "Political cynicism and the
--	--	--	---	---

	<p>between the values of freedom, equality, and order and political participation in American democracy.</p> <ul style="list-style-type: none"> Identify the purposes elections serve and explain the relationship between elections and majoritarian and pluralist models of democracy. <p>Chapter 12: Order and Civil Liberties Learning Outcomes:</p> <ul style="list-style-type: none"> Explain the role of the Bill of Rights in protecting civil liberties and civil rights. Identify the mechanisms that guarantee freedom of religion. Identify the free-expression clauses and describe the scope of their protection. Discuss the controversy over the Second Amendment and explain how Supreme Court rulings have addressed that debate. Explain the process by which the Supreme Court extended from the protections of the Bill of Rights to the local and state levels of government. Explain how the Supreme Court interpreted the Ninth Amendment to broaden the individual's constitutional protection of personal privacy, a right not enumerated in the Constitution, beyond the language in the Bill of Rights. <p>Chapter 13: Equality and Civil Rights</p>	<ul style="list-style-type: none"> The civil rights movement and the dismantling of school segregation Civil rights for other minorities Gender and equal rights - The women's movement 	<ul style="list-style-type: none"> Crossword Puzzle Learning Objectives Audio Chapter Summary <p>Chapter 13</p> <ul style="list-style-type: none"> Interactive Timeline: Issues of Freedom, Equity, and Justice: Civil Rights Primary Source Activity: Plessy v. Ferguson Simulation: Appealing to the U.S. Supreme Court: Fighting for the Bilingual Ballot; Ensuring Civil Rights by Amending the Constitution; Civil Rights: Affirmative Action in the University Video Activity: Mayor of Phoenix Uses Courts to Stop Immigration Law; New Arizona Law on Illegal Immigration; Immigration Laws Are Challenged in the Supreme Court; "Don't Ask, Don't Tell" Repealed; Civil Rights for All?; Gay Marriage Comes to New York State Tutorial Quizzing Glossary and Flashcards Crossword Puzzle Learning Objectives Audio Chapter Summary 	<p>mobilization of black voters *."</p> <ul style="list-style-type: none"> Police Try to Control a Riot, 1968 Democratic National Convention. Putnam, Robert D. "Bowling alone: America's declining social capital." SCHLOZMAN, KAY LEHMAN. "Did Working Women Kill the PTA?" Schoen, Douglas E. "The mindless middle." Skocpol, Theda. "The narrowing of civic life: professionally run and donor-funded organizations are trampling America's real grass roots. What's the upshot? Our democracy suffers and elites dominate." Tucker, Cynthia. "Voting fraud is mostly a big myth." Turner-Lee, Nicol. "The challenge of increasing civic engagement in the digital age." Wolfinger, Nicholas H., and Raymond E. Wolfinger. "Family structure and voter turnout." Women voters in the United States participating with the League of Women Voters. "A copy of the Miranda Rights, a warning that all police officers must give people being arrested." "African Americans in Political Office." "Airport Commissioners v. Jews for Jesus, Inc.." "Clarence Earl Gideons handwritten petition for a writ of certiorari filed with the U.S. Supreme..." "Don't shoot; technology and civil liberties." "Engel v. Vitale." "FBI Misusing the Patriot Act." "Freedom of the Press." "House Defeats Amendment to Drop DNS Blocking from Stop Online Piracy Act 572957." "Immigration Rights." "Japanese Internment Camps." "Ku Klux Klan Grand Wizard Thom Robb leading other members in a cross burning, 1992. The state of..." "Little peepers everywhere; Government surveillance." "Pro-Life Demonstrators." "Rights of Petition, Assembly, and Association." "Supreme Court Rules on Mandatory Flag Salutes, June 14, 1943." "Symbolic Speech." "The Right to Keep and Bear Arms." "Tinker v. Des Moines Independent Community School District." Black Americans fight for Civil Rights Chafee, Zechariah. "Establishment of Freedom of the Press in America." U.S. Supreme Court. "Near v. Minnesota." Dry, Murray. "Hate speech and the Constitution." Financial struggles of negro children and teachers at a segregated school in South Carolina Grant, Robert. "Capital punishment and violence." Hamilton, Alexander. "The Federalist No. 84."
--	---	--	---	--

	<p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Explain how the concepts of equality of opportunity and equality of outcomes mirror the tension between freedom and equality. • Trace the Supreme Court rulings and state legislative efforts that prevented African Americans from achieving “equal protection of the laws.” • Identify the Supreme Court decisions that dismantled school segregation and explain the significance of each. • Describe the circumstances under which the 1964 Civil Rights Act was passed and its evolving interpretation in subsequent Supreme Court decisions. • Evaluate the effect of the civil rights movement on other minority groups’ struggles for equality. • Trace the evolution of women’s legal rights beginning with laws based on protectionism and concluding with Supreme Court rulings prohibiting gender-based discrimination. • Compare and contrast the consequences that follow from policies aimed at equal opportunities versus those aimed at equal outcomes. 			<ul style="list-style-type: none"> • Hoffmann, Joseph L. "Justices weave intricate web of habeas corpus decisions." • Jasper, William F. "Protecting rights: loyal Americans targeted by the SPLC." • Jefferson, Thomas. "Letter to Thomas Seymour." • King, Martin J. "Time, place, and manner: controlling the right to protest." • Kollar, Justin F. "USA Patriot Act, the fourth amendment, and paranoia: can they read this while I'm typing?" • Madison, James. "Letters on a Bill of Rights." • Madison, James. "The Federalist No. 51." • Meiklejohn, Alexander. "The Meaning of the First Amendment." • Reporter interviews US Attorney General Robert Kennedy, about civil rights • School official speaks over the admission of Negro students in Little Rock Central High school in Arkansas • US President Ronald Reagan answers Diane Sawyer, in second Presidential debate in Kansas City • Vieira, Edwin, Jr. "Hazards for Habeas Corpus: justice demands that an accused criminal be given the right of 'habeas corpus,' the ability to challenge the legality of his detention, but this right is being steadily eroded." • Webb, Clive. "Freedom for all? Blacks, Jews, and the political censorship of white racists in the civil rights era." • Weinstein, Adam. "License to kill: immunity for Stand Your Ground shooters." • "Controversial Remarks: Do Democrats Have a Double Standard On Race? Harold Ford Jr and Gwen Ifill Discuss Harry Reid' Racially Demeaning Comments." • "Council hails Collins' leadership in repealing 'don't ask, don't tell'." • "Dred Scott hearing poster." • "Elizabeth Eckford, one of the nine African-American students whose admission to Little Rock's Central..." • "In <i>McLaurin v. Oklahoma</i> (1950) the Supreme Court ruled that the University of Oklahoma could not..." • "In <i>Plessy v. Ferguson</i> (1896), the Supreme Court maintained that the Fourteenth Amendment was not..." • "Issues Such As Gender, Race and the Economy Play Big Factors in Pennsylvania and Michigan." • "Johnson Speaks on the Voting Rights Act of 1965." • "Justice for all." • "Legislation Will Close Gap in Educational Opportunity for America's Children." • "Map of Slavery in the United States, 1861." • "Map of the United States in 1787, showing states and territories that supported the three-fifths..." • "Michigan's Affirmative Action Program."
--	--	--	--	--

				<ul style="list-style-type: none"> • "Presidential Candidates Barack Obama and John McCain Gear Up To Win Over Senator Hillary Clinton's Women Supporters, Now that She Has Suspended Her Campaign." • "Proposition 8." • "World Leaders Weigh Impact of Spreading Occupy Wall Street Protests." • Anderson, George M. "Rich nation, poor people." • Bauerlein, Monika, and Clara Jeffery. "Occupied Washington: grotesque income inequality is just a symptom of our larger political disease." • Brooks, David. "One Nation, Slightly Divisible." • Brownstein, Ronald. "U.S. Transforming into 'Majority-Minority' Nation Faster than Expected." • Dionne, E.J. "The Citizens United Catastrophe." • Dodson, Debra L. "Change and continuity in the relationship between private responsibilities and public officeholding: the more things change, the more they stay the same." • Gadson, Mark, and Brian F. Schaffner. "Reinforcing stereotypes? Race and local television news coverage of Congress *." • Garrett, Kendra, and Adrienne Hopkins. "Separate and unequal: the underrepresentation of African American students in gifted and talented programs." • Goldman, Sylvia, et al. "In the shadow of Barack Obama: two African American senatorial candidates in Georgia's 2004 elections: Republican Herman Cain and Democrat Denise Majette." • Issenberg, Sasha. "With These Words: Gay-marriage court ruling is a hit at straight weddings." • Jacobs, Lawrence R., and Joe Soss. "The place of inequality: non-participation in the American polity." • Knuckey, Jonathan. "Racial resentment and vote choice in the 2008 U.S. presidential election." • Kohut, Andrew. "The Psychology of Occupy Wall Street Taps into Longstanding Concerns." • Kunovich, Sheri, and Pamela Paxton. "Women's political representation: the importance of ideology *." • Maxwell, Lesli A. "Immigration Changes Give Youths Hope." • Mead, Lawrence M. "Crying poverty." • Mead, Lawrence M. "The poor pre-eminent." • Nelson, Janai S. "Defining race: the Obama phenomenon and the Voting Rights Act." • Prashad, Vijay. "Second-hand dreams." • Ritter, Gretchen. "Gender and Citizenship after the Nineteenth Amendment." • Robinson, John, III. "Coloring the blind spot: the urban Black community as an object of racial discourse in the age of Obama." • Samuleson, Robert J. "The super PAC confusion" • Takagi, Dana Y. "Asian Americans and racial politics: a postmodern
--	--	--	--	--

				<p>paradox."</p> <ul style="list-style-type: none"> • Taylor, Jessica. "Stepping Up."
<p>Analyze issues and policies in U.S. politics.</p>	<p>Chapter 14: Policymaking and the Budget</p> <p>Learning Outcomes:</p> <ul style="list-style-type: none"> • Categorize different types of public policies and outline the process by which policies are formulated and implemented. • Identify the major forces that work against coherent problem solving in government. • Describe the process by which the national budget is prepared and passed into law and the reforms undertaken by Congress to balance the budget. • Identify the objectives of tax policy and the major reasons for the growth of government spending. 	<p>Chapter 14</p> <ul style="list-style-type: none"> • What is public policy? • Fragmentation and coordination • Theories of economic policy—A scenario of policy implementation • News analysis • The federal budget—Creation and negotiation • The Congressional Budget Office • Defense budget cuts 	<p>Chapter 14</p> <ul style="list-style-type: none"> • Interactive Timeline: Domestic Policy; Economic Policy • Animated Learning Module: Domestic Policy and the Policy-making Process; Economic Policy and the Policy-making Process; Iron Triangles and Issue Networks • Simulation: Social Policy: The Medical Marijuana Debate; Fast Food Facts: What's in Those Burgers? An Interest Groups Simulation; Economic Policy: Balancing the Budget; Navigating the Iron Triangle: Bureaucratic Policymaking in the U.S. Department of Defense • Video Activity: Healthcare Reform Bill Heads to the Supreme Court; Federalism and Medical Marijuana; New Federal Safety Regulations for Deep Water Oil Drilling; Bailing Out Banks; Stalemate Over Debt Ceiling; Growing Debt Threatens America's World Standing; The Politics of Economy Growth; Congress and President Propose Alternative Deficit Reduction Plans; 2011 Budget Woes and a Potential Federal Government Shutdown; Federal Debt Ceiling Explained; Occupy Wall Street Spreads from Wall Street to Main Street; Major Overhaul of U.S. Military Includes Defense Cuts; Governor Scott Walker Confronts Protesters in Wisconsin • Tutorial Quizzing • Glossary and Flashcards • Crossword Puzzle • Learning Objectives • Audio Chapter Summary 	<ul style="list-style-type: none"> • "Bailing out the Banks." • "Gulf Spill Surpasses Exxon Valdez Spill as Worst in U.S. History." • "In Depth: President Obama Has Dramatically Changed The Country's Environmental Policy." • "North Korea Holds Americans as Hostages." • "Obama's Healthcare." • "Planned Parenthood of Southeastern Pennsylvania v. Casey." • "Possible Medicare Changes Fuel Health Care Fears." • "Riots broke out in the streets of Los Angeles after several police officers were acquitted" • "Roe v. Wade." • "Texas v. Johnson." • "Video still of the Rodney King police brutality incident, 3 March 1991." • Boyer, Peter J. "The Covenant." • Brace, Paul, and Laura Langer. "The preemptive power of state supreme courts: adoption of abortion and death penalty legislation." • Browning, Edgar K. "The anatomy of Social Security and Medicare." • CANNON, CARL M. "In Death Row's Shadow." • Carlin, David R., Jr. "Searching for the soap: coming clean on gays in the military." • CARNEY, ELIZA NEWLIN. "Choosing New Sides." • Cassidy, John. "Anatomy of a Meltdown." • Cohen, Richard E. "Pelosi's Bill: How She Did It." • Flugstad, Jon, and Henry Olsen. "The forgotten entitlements." • Friel, Brian. "Who Won? How 25 Players Fared In The Health Debate." • Garvey, Michael O. "DEATH IN TERRE HAUTE : The execution of Timothy McVeigh." • Glick, Henry R., and Amy Hutchinson. "The Rising Agenda of Physician-Assisted Suicide: Explaining the Growth and Content of Morality Policy." • Gorney, Cynthia. "REVERSING ROE." • Hall, Mark A. "Constitutional mortality: precedential effects of striking the individual mandate." • Hayward, Steven. "The shocking success of welfare reform." • Heilemann, John. "Win-win-win; John Roberts saved the court, Obama got his policy, and the GOP got its issue. (Plus, the public got to laugh at the errors of the media, and, oh, yes: health care.)." • Hess, Frederick M., and Michael J. Petrilli. "Wrong turn on school reform." • Johnson, Fawn. "the end of no child left behind." • Kaveny, Cathleen. "Regulating abortion: what did the Roberts Court do?" • Lizza, Ryan. "Return of the Nativist." • McCarthy, Meghan. "Medicare must change, but when?"

				<ul style="list-style-type: none"> • Orentlicher, David. "the legislative process is not fit for the abortion debate." • Ponnuru, Ramesh. "Obama's bipartisan opportunity: an agenda he - and the GOP - can support." • Rajan, Raghuram. "The true lessons of the recession: the West can't borrow and spend its way to recovery." • Rauch, Jonathan. "CAN THE DEATH PENALTY BE SAVED FROM ITS SUPPORTERS?" • Rector, Richard. "Wisconsin's welfare miracle." • Rinfret, Sara R. "Frames of influence: U.S. environmental rulemaking case studies." • Sangillo, Gregg. "Abortion's Shaky Middle Ground." • Schmidt, Peter. "Faculty Unions in Ohio and Wisconsin Hunker Down; Political climate forces leaders to accept concessions and defeat." • Serafini, Marilyn Werber, and Bara Vaida. "Eight Key Hurdles For Health Care Overhaul." • Serafini, Marilyn Werber. "Medicaid's Growing Strains." • Stone, Peter H. "Dueling Economic Outlooks On Cap-And-Trade." • TWOHEY, MEGAN. "How Children Fare." • Victor, Kirk. "Half-Measures On Civil Liberties." • Wirth, Timothy E. "Hot Air Over Kyoto: The United States and the Politics of Global Warming. (Environment)." • ZELLER, SHAWN. "A NEW GOP 'TONE' ON GAY RIGHTS?" • "A Month Into 'Arab Awakening,' Governments Now 'Afraid of the Public." • "Albright: Bin Laden Death a 'Very Big Victory,' But Not 'Happily Ever After." • "Europe Struggles to Craft Debt Solution, Amid Prodding From U.S." • Atwood, J. Brian, M. Peter McPherson, and Andrew Natsios. "Arrested development: making foreign aid a more effective tool." • Ba, Alice. "Systemic neglect? A reconsideration of US-Southeast Asia policy." • Brzezinski, Zbigniew. "From hope to audacity: appraising Obama's foreign policy." • Burke, John P. "The National Security Advisor and staff: transition challenges." • Dolan, Chris J. "The shape of elite opinion on U.S. foreign policy, 1992 to 2004." • Feigenbaum, Evan A. "India's rise, America's interest: the fate of the U.S.-Indian partnership." • Freeman, W., Jr. "America after the meltdown: foreign policy and the next president." • Gerecht, Reuel Marc. "Obama's Way of War." • Haass, Richard N., and Martin Indyk. "Beyond Iraq: a new U.S. strategy for the Middle East." • Hadley, Stephen, and John Podesta. "The right way out of Afghanistan: leaving behind a state that can govern."
--	--	--	--	---

				<ul style="list-style-type: none"> • Harris, Paul G. "Bringing the in-between back in: foreign policy in global environmental politics." • Huntington, Samuel P. "The clash of civilizations?" • Indyk, Martin S., Kenneth G. Lieberthal, and Michael E. O'Hanlon. "Scoring Obama's foreign policy: a progressive pragmatist tries to bend history." • Jervis, Robert. "Understanding the Bush doctrine." • Jervis, Robert. "Why the Bush Doctrine cannot be sustained." • Kane, John. "American values or human rights? U.S. foreign policy and the fractured myth of virtuous power." • Kirkpatrick, David. "Does Facebook have a foreign policy?" • Krepinevich, Andrew F., Jr. "The Pentagon's wasting assets: the eroding foundations of American power." • Kupchan, Charles A. "Enemies into friends: how the United States can court its adversaries." • Leffler, Melvyn P. "9/11 in retrospect: George W. Bush's grand strategy, reconsidered." • Legvold, Robert. "The Russia file: how to move toward a strategic partnership." • Lindsay, James M. "Deference and defiance: the shifting rhythms of executive-legislative relations in foreign policy." • MacDoonald, Paul K., and Joseph M. Parent. "The wisdom of retrenchment: America must cut back to move forward." • McCartney, Paul T. "American nationalism and U.S. foreign policy from September 11 to the Iraq war." • Mead, Walter Russell. "The new Israel and the old: why gentile Americans back the Jewish state." • Milani, Mohsen M. "Tehran's take: understanding Iran's U.S. policy." • Newhouse, John. "Diplomacy, Inc.: the influence of lobbies on U.S. foreign policy." • Nye, Joseph S., Jr. "Soft power and American foreign policy." • Odierno, Raymond T. "The U.S. Army in a time of transition: building a flexible force." • Payne, James L. "Making the world safe for muddle: the meaning of democracy in American foreign policy." • Roth, Kenneth. "Empty promises? Obama's hesitant embrace of human rights." • Samples, John. "Lessons--and warnings--from the Libyan intervention." • Scheppele, Kim Lane. "The Global Patriot Act." • Smith, Haviland. "Moral beliefs, national interests, and U.S. middle east policy." • Starobin, Paul. "Foreign Relations: When Love Is Not Enough." • Stokes, Bruce. "Obama And China: Year Two." • Taylor, Stuart. "Detainees: Obama's Missed Opportunity."
--	--	--	--	---