
Mack Mariani

Office: KJ 210

E-mail: mmarian@hamilton.edu

Phone: (585) 469-1806
Hamilton College, Fall 2006
GOVT 334 – Congress and the Presidency
Tuesdays and Thursdays, 10:30-1145, SCCT 3040

http://academics.hamilton.edu/government/mmarian
COURSE DESCRIPTION

This course examines the sources of cooperation and conflict between the legislative and executive branches of government, including constitutional arrangements, elections, institutional structures, and political parties.
OFFICE HOURS

I will be available for office hours in KJ-210 on Tuesdays and Thursdays from 1:15 pm to 2:15 pm. Feel free to contact me by cell phone or e-mail if you have questions or if you would like to set up an appointment at another time.
REQUIRED BOOKS

· Ellis, Founding the Presidency, Rowman and Littlefield

· Gary C. Jacobson, The Politics of Congressional Elections, Longman Classics

· Dodd and Oppenheimer, Congress Reconsidered, 8th Edition. Congressional Quarterly.

· Nelson, The Presidency and the Political System, 8th Edition. Congressional Quarterly.
· The Constitution of the United States and the Declaration of Independence (Pocket Edition): U.S. Government Printing Office.

COURSE POLICIES

· Academic needs – Hamilton College will make reasonable accommodations for students with properly documented disabilities. If you are eligible to receive an accommodation and would like to request it for this course, please discuss it with me and allow two weeks notice. You will need to provide Allen Harrison, Associate Dean of Students (KJ 104; ext. 4021) with appropriate documentation of your disability.

· Attendance/Late Assignments – Attendance is mandatory. The instructor reserves the right to lower your overall course grade due to excessive absences.

· Late Papers – Late papers will receive a one-half letter grade penalty per-class period (an A paper becomes an A-, an A- becomes a B+, etc....).
ASSIGNMENTS AND GRADING
Each student is expected to actively participate in class. At a minimum, this means that you are expected to (a) come to class (b) do the assigned readings prior to class (c) discuss the material and ask/answer questions in class. My expectation is that students who attend class, read the material and engage the topics in class discussion will do well in this course. The points are distributed as follows:

Research Proposal

10%
Research Paper (Stage 1)

20%

Research Paper (Stage 2)

20%
Simulation Portfolio

20%
Test #1

30%

Papers

Students are strongly encouraged to schedule a writing conference with the Writing Center to get feedback on your drafts. Please note: Failure to hand your paper in on time (without prior consent of the instructor) will result in a one-half letter grade penalty for each class period until you hand it in. A “B” paper that is late, but is handed in before the next scheduled class period will receive a grade of “B-“. A “B” paper that is two class periods late will receive a “C+” and so on.
There will be one ten-page research paper required for this course. In the first section of the paper, you will focus on a specific public policy issue that relates to the theme of regulation versus individual choice (e.g.: gun control, tobacco regulation). In the second section of the paper, you will compare and contrast the political development of that public policy issue with efforts to regulate the fast food industry. The role of parties, interest groups, constituencies, campaign finance and other political institutions must be considered as part of your analysis.

· Paper Proposal (Due September 28): You are required to submit a 3-page paper proposal that defines the policy issue to be examined and the scope and time-period of your study. In the proposal, you must also explain how your chosen policy area relates to the theme of regulation versus individual choice. A detailed outline should be included as part of this proposal. As part of this assignment, you must also prepare and attach an annotated bibliography with at least 10 scholarly sources.
· Stage One (Due October 26): In this stage, you will prepare a full draft of Section 1 and a detailed outline for both sections. The first section should include a 2-3 paragraph introduction and run between 4 and 6 pages.

· Stage Two (Due Exam Week): In this stage, you will submit a final draft of the entire paper, as well as a detailed outline for both sections.
Test

There will be one test given in this course. It will be worth 30% of your final grade.
Simulation

The final weeks of the course will be devoted to a writing-intensive congressional simulation. As part of the simulation, students will assume the role of members of Congress and Presidential aides. The simulation will include a Presidential speech, a congressional press conference, a congressional committee hearing, markup and vote. As part of the simulation, each student will:
1. research the political biography, voting record, and key constituent groups for the member of Congress (or executive branch) that they have chosen for the simulation;
2. prepare brief written remarks for the committee hearings and markup;

3. write and distribute one press release on the day of the press conference, committee hearings, or markup
4. draft a written response to a constituent letter
Your simulation grade will be based on the above materials, which must be handed in as part of a simulation portfolio on the final day of the course. Note that the press release and constituent letter can be revised in response to instructor/student comments before they are submitted as part of the portfolio. Other materials (research, written remarks) cannot be revised and must be included in the portfolio as is.
COURSE SCHEDULE (Subject to Change)

(R) – Reserve Reading, linked through my name or this course from the Hamilton College Library.

(W) – Web Reading. Links can be found on my personal web page (address listed at the top of the syllabus) under “Fall 2006 Courses.”
(PAPS) – Nelson, Presidency and the Political System

(POCE) – Jacobson, The Politics of Congressional Elections

(CR) – Dodd and Oppenheimer, Congress Reconsidered

All other readings will be found in required books or in-class handouts.

August 29: Course Introduction
August 31: Constitutional Foundations
· No Class Today! Read anyway!

· (R) Roche, The Founding Fathers: A Reform Caucus in Action.
September 5: Founding the Presidency
· Ellis, Founding the Presidency (selected chapters).
September 7: Founding the Presidency, Continued
· Ellis, Founding the Presidency (selected chapters).
September 12: Studying Institutions
· (R) Skocpol, Protecting Soldiers and Mothers (selection).
· (R) Suzanne Mettler, Dividing Citizens (selection).
· (R) Kersh and Marone, “How the Personal Becomes Political.”

September 14: Institutions and Politics
· Tulis, “The Two Constitutional Presidencies,” Ch. 3 in PAPS.
· (R) Rohde, Parties and Leaders in the Post-Reform House (selection).
September 19: Congressional Elections
· Jacobson, Ch. 2 and Ch. 3 in POCE.

· (R) Fenno. “U.S. House Members in Their Constituencies.”

September 21: Congressional Elections, Continued
· (R) Fox, “Congressional Elections: Where Are We on the Road to Gender Parity?”
September 26: Presidential Elections: The Electoral College
· Project Fairvote, "Presidential Election Inequality" Report, pp. 1-27.

· "The Electoral College: Enlightened Democracy." Tara Ross, Heritage Foundation Legal Memorandum, Nov. 1, 2004.

September 28: Presidential Elections: Parties, Primaries and Conventions
· Assignment: Research Proposal Due Today!

· (R) Polsby. “The Party Reforms and How They Grew,” (selection).

· Pious, “The Presidency and the Nominating Process,” Ch. 7 in PAPS.

October 5: Campaign Finance
· Jacobson, Ch. 4 in POCE.
· Herrnson, “The Bipartisan Campaign Reform Act & Congressional Elections,” Ch. 5 in CR.

· Antonin Scalia, dissent, McConnell v. F.E.C.
October 10: Parties and Polarization
· Jacobson, Ch. 7, pp. 219-243 in POCE.

· Oppenheimer, “Deep Red and Blue Congressional Districts,” Ch. 6 in CR.

October 12: Parties in Congress
· Smith and Gamm, “The Dynamics of Party Government in Congress,” Ch. 8 in CR.

· Milkis, “The Presidency and Political Parties,” Ch. 13 in PAPS.

October 17: Institutional Leadership
· (W) Woodrow Wilson, Congressional Government (selection).

· Cooper, “From Congressional to Presidential Preeminence,” Ch. 16 in CR.
October 19: Presidential Power
· (R) Neustadt, “The Power to Persuade,” from Presidential Power (selection)

· Miroff, “The Presidential Spectacle,” Ch. 10 in PAPS.

· Nelson, “The Psychological Presidency,” Ch. 6 in PAPS.
October 24: Executive Power
· Polsky, “The Presidency at War,” Ch. 21 in PAPS.

· Wolfensberger, “Congress and Policymaking in an Age of Terrorism,” Ch. 15 in CR.

October 26: Legislative Process
· Assignment: Paper Stage 1 Due Today!

· (R) Barbara Sinclair, Unorthodox Lawmaking (selection) .

October 31: Evaluating Institutions
· Nelson, “Evaluating the Presidency,” Ch. 1 in PAPS.

· Hibbing and Larimer, “What the American Public Wants Congress to Be,” Ch. 3 in CR.
November 2: Test
Test Today!

November 7: Writing for a Congressional Office
· (R) Czwartacki, “Press Releases.”

· (R) Mariani, “Constituent Letters.”
November 9: Simulation Overview/Organization
· Aldrich and Rohde, “Congressional Committees in a Partisan Era,” Ch. 11 in CR.
November 14: “Presidential Address”
· Readings TBA
November 16: Party Caucuses
· Congressional Bio Due Today! Note: This assignment must be ready in time for class.

November 21: Hearings and Markups: The Basics
· (W) “House Rules which Govern the Committee Hearing Process,” House Rules Committee.

· (W) Richard Sachs, “Hearings in the House of Representatives: A Guide For Preparation and Procedure,” Congressional Research Service, July 28, 2004.
November 28: Hearing #1
· Assignment: Hearing statements due today.

November 30: Hearing #2
· (W) Judy Schneider, “House Committee Markups: Commonly Used Motions and Requests,” Congressional Research Service, April 19, 1999.

· (W) “A Step By Step Guide to Committee Markups,” House Committee on Rules.

· (W) “Principles and Prohibitions of Committee Markups,” House Committee on Rules.
· Assignment: Hearing statements due today.
· NOTE: This class may go long to enable committee leaders to hold press conferences immediately after the hearing.

December 5: Markup/Vote
· Assignment: Amendments and Statements Due Today.

December 7: Endnotes
· Assignment: Simulation Portfolios Due by December 8.
· Final paper deadline: Thursday: December 14.
PAGE
Page 6

