[image: image3.jpg]V/\ LONE STAR
/< COLLEGE
TOMBALL

Lone Star College-Tomball
Arts, Business, Behavioral Science & Social Sciences Division
GOVT 2306*Section #
TEXAS GOVERNMENT
	Course Information
	Faculty Information

	Semester:
	Name:

	
	

	Class Meeting Days:
	Office Location:

	
	

	Class Meeting Time:
	Office Phone:

	
	

	Class Location:
	Office Hours:

	
	

	
	Email address:

COURSE DESCRIPTION:

3 Credits (3 hrs. lec.) Origin and development of the Texas constitution, structure and powers of state and local government, federalism and inter-governmental relations, political participation, the election process, public policy, and the political culture of Texas. (4510025125) Prerequisites: ENGL 0305 or ENGL 0365 AND ENGL 0307 or ENGL 0375 OR higher level course (ENGL 1301) OR placement by testing
COURSE LEARNING OUTCOMES:

· Explain the origin and development of the Texas constitution.

· Describe state and local political systems and their relationship with the federal government.

· Describe separation of powers and checks and balances in both theory and practice in Texas.

· Demonstrate knowledge of the legislative, executive, and judicial branches of Texas government.

· Evaluate the role of public opinion, interest groups, and political parties in Texas.

· Analyze the state and local election process.

· Identify the rights and responsibilities of citizens.
· Analyze issues, policies and political culture of Texas.
REQUIRED TEXTBOOKS AND/OR MATERIALS:
	[image: image1.jpg]

	Practicing Texas Politics, 15th edition
Brown, Lyle C., Langenegger, Joyce A., Garcia, Sonia R., Lewis, Ted A. and Biles, Robert E
ISBN: 9781285889863

OPTIONAL TEXTBOOK AND/OR MATERIALS:

<Insert if applicable otherwise N/A>

EVALUATION:

<Insert a statement of clear methods of evaluation and calculations of a student's progress toward attaining the objectives of the course. Spell out your methods explicitly and set expectations early.> For example:

Three exams will be administered during the semester and a group project will be submitted at the end of the course.

Then, be sure to provide more detail on the format of each examination, content, etc. Is the final exam comprehensive, objective and/or subjective? Include other information as appropriate
	
Requirement
	Tentative Date
	Percent of Final Average

	Exam 1
	
	20%

	Exam 2
	
	20%

	Final Exam or Exam #3
	
	20%

	Project
	
	15%

	Paper
	
	15%

	Participation / Quizzes
	TBA
	10%

	Total
	
	100%

	
	
	

LETTER GRADE ASSIGNMENT:

<Insert how final grades will be calculated> For example: Final letter grades will be assigned after computing individual final averages in percent as follows:

Final letter grades will be assigned after computing individual final averages in percent as follows:

	Final Average in Percent
	Letter Grade

	
	

	100 – 89.5 %
	A

	79.5 – 89.4 %
	B

	69.5 – 79.4%
	C

	59.5 –69.4%
	D

	0– 59.4%
	F

ATTENDANCE POLICY:

<Insert your attendance policy> For example:

Attendance to all classes is expected. Should you anticipate an absence, please notify the instructor in advance. An excessive number of absences will prohibit the successful completion of this course. If you should miss a class, it is the student’s responsibility to obtain lecture notes and assignments from a classmate.
ASSIGNMENTS:

<Insert your policy regarding submission of assignments> For example:

All assignments are to be completed and submitted to the instructor on the scheduled due date. No late assignments will be accepted
MAKE-UP EXAMS:

<Insert your policy regarding make-up exams> For example:

Students should contact the instructor prior to missing a scheduled examination by phone, in-person, by e-mail, or by voice mail. An opportunity to take an alternative examination will be offered to those who make prior contact with the instructor. All make-up exams will be administered in the LSC-Tomball Assessment Center.
WITHDRAWAL POLICY:

Withdrawal from the course after the official day of record () will result in a final grade of “W” on the student transcript and no credit will be awarded. Prior to the official day of record, it is the student’s responsibility to initiate and complete a request for withdrawal from any course.

If you are considered a first-time college student, a new law was passed in Fall 2007 that limits to six the number of courses you may drop (withdraw with a grade of "W") while enrolled at any Texas public institution of higher education. A first time college student is a student not currently enrolled in high school and who has never taken a college or university course anywhere at any time.

If you consider dropping this course during the semester, you might want to go to advising prior to dropping and get information about the Six-Drop Rule.

The last day to withdraw with a “W” is

ACADEMIC INTEGRITY:

The Lone Star College System upholds the core values of learning: honesty, respect, fairness, and accountability. We promote the importance of personal and academic honesty. We embrace the belief that all learners – students, faculty, staff and administrators – will act with integrity and honesty and must produce their own work and give appropriate credit to the work of others. No fabrication of sources, cheating, or unauthorized collaboration is permitted on any work submitted within the District.

Consequences for academic dishonesty to be determined by the professor, or the professor and Academic Dean, or the professor and Chief Student Services Officer can include but are not limited to: 1.) having additional class requirements imposed, 2.) receiving a grade of zero or “F” for an exam or assignment, 3.) receiving a grade of “F” for the course,

4.) being withdrawn from the course or program, 5.) being expelled from the college district.

Professors should clearly explain how the student’s actions violated the academic integrity policy, how a grade was calculated, and the actions taken.

SOFTWARE PIRACY:
Law strictly prohibits unauthorized copying of software purchased by LSC-Tomball for use in laboratories. The LSC-Tomball administration will take appropriate disciplinary action against anyone violating copyright laws.
COMPUTER VIRUS PROTECTION:

Computer viruses are, unfortunately, a fact of life. Using the diskettes on more than one computer creates the possibility of infecting computers and diskettes with a computer virus. This exposes the computers of the college, your personal computer, and any others you may be using to potentially damaging viruses. The college has aggressive anti-virus procedures in place to protect its computers, but cannot guarantee that a virus might not temporarily infect one of its machines. It is your responsibility to protect all computers under your control and use and ensure that each diskette you use, whenever or wherever you use it, has been scanned with anti-virus software. Since new viruses arise continually, your anti-virus software must be kept current. And, since no anti-virus software will find every virus, keeping copies of data (backups) is extremely important.
EQUAL OPPORTUNITY STATEMENT:

Lone Star College System is committed to the principle of equal opportunity in education and employment. The system does not discriminate against individuals on the basis of race, color, gender, religion, disability, age, veteran status,

nationality, sexual orientation, or ethnicity in the administration of its educational policies, admissions policies, employment policies, scholarship and loan programs, and other system or college administered programs and activities.

SCANS MATRIX:
The U.S. Department of Education Secretary’s Commission on Achieving Necessary Skills (SCANS) has researched and listed the skills and competencies that make up the know-how employees will need for workplace success. You can view the SCANS skills that are included in the course objectives at the Lone Star College System web site at:

http://www.lonestar.edu and follow links.
THE LSC-TOMBALL LIBRARY:

For contact information, hours of operation and other helpful information, please visit the LSC-Tomball Library’s webpage
http://www.lonestar.edu/library/info.htm
THE LSC-TOMBALL ASSESSMENT CENTER:

For contact information, hours of operation and helpful information, please visit the Assessment Center’s webpage http://www.lonestar.edu/testing-tomball.htm
Distance Learning Helpdesk Number: 1-866-614-5014 – Open 24 hours a day, 7 days a week.
http://www.lonestar.edu/lsc-online/student-support.htm
Tutoring

Free tutoring is available to all Lone Star College System students. Tutors are professionals with CRLA certification. We also have a list of private tutors for your convenience. Please visit our Extended Learning Center or http://www.lonestar.edu/tutoring-tomball.htm for more information.
	
[image: image2.wmf]
	ADA STATEMENT:

The Lone Star College System is dedicated to provide the least restrictive learning environment for all students. The college district promotes equity in academic access through the implementation of reasonable accommodations as required by the Vocational Rehabilitation Act of 1973, Title V, Section 504 and the Americans with Disabilities Act of 1990 (ADA) which will enable students with disabilities to participate in and benefit from all post-secondary educational activities.
If you require reasonable accommodations because of a physical, mental, or learning disability, please notify the instructor of this course as soon as possible and preferably before the end of the first two weeks of class to arrange for reasonable accommodations.

FOR ADVISING ON THIS PROGRAM OR OTHER AREAS AT LSC-TOMBALL, CONTACT:

· Department Chairs

· Behavioral Sciences, Debra Parish: Debra.Parish@lonestar.edu, 281-351-3341
· Business, Joe Cahill: Joseph.M.Cahill@lonestar.edu, 281-357-3617
· Social Sciences, Dr. Annie Benifield: Annie.J.Benifield@lonestar.edu, 281-357-3761

· Program Coordinators

· Arts, Gary Cooper: Charles.Cooper@lonestar.edu, 281-401-1890

· Drama, Sherri White: Sherri.R.White@lonestar.edu, 281-357-3654

· Music, Dr. Lisa Morales: Lisa.Morales@lonestar.edu, 281-401-1845

· Division Dean, Jill Riethmayer: Jill.Riethmayer@lonestar.edu, 281-351-3342

· There is also information at: http://www.lonestar.edu
Tentative Lecture Outline: The Instructor reserves the right to alter the schedule.

	week Number
	Lecture Topic and Activity
	Reference Chapters or text pages

	1 & 2

	Course Introduction

Environment of Texas

	Chapters 1 & 2

	3, 4 & 5
5
	Federalism and the Texas Constitution & Local Governments
Exam #1
	Chapters 2 and 3

	5, 6, 7

	Political Parties, Campaigns and Elections and The Politics of Interest Groups
Exam #2
	Chapters 4, 5, 6

	8 & 9

	The Legislature

	Chapter 7

	9 & 10

	The Executive
Public Policy and Administration

	Chapters 8 & 9

	11 & 12

	Laws, Courts, and Justice

	Chapter 10

	13, 14, & 15

	Finance and Fiscal Policy
	Chapter 11

	15 & 16
	Review

FINAL EXAM or EXAM #3

	Chapters 7, 8, 9, 10 & 11

Course Learning Outcomes Mapped to Chapters in Textbook
#1 Chapters 1 & 2

#2 Chapters 2 & 3

#3 Chapter 2

#4 Chapters 7, 8, 9, &10

#5 Chapters 4, 5, & 6

#6 Chapter 5

#7 Chapter 2 (pp. 75-80)

#8 Chapters 1 pp.2-5; 15-23; 30-33; Chapters 4 pp. 143-45;

Chapters 11 pp. 470-478

Page 2

_989753917

