Kenyon College / Mohawk High School
Political Science 200: Liberal Democracy in America

Henry B. Stobbs, MFA, Associate of Instruction in Political Science
Unit 3: The Meaning of Liberal Democracy / The Judiciary – The “Least Dangerous” Branch?
Weekly Time Frame: Contact – five 50-minute periods plus appr. 240 minutes of homework.
Format: Seminar, Lecture, Lecture-conference
Assessment Methods: Multiple format quiz; graded writing; oral probes; graded seminar participation
Readings for Week 25 (largely a repeat, due to our recent delays and cancellations):
· Course syllabus
· Article III, United States Constitution

· Patterson, Ch. 14.
· Agresto, John. The Supreme Court and Constitutional Democracy
· Hamilton. Federalist No. 78. The Federalist Papers.
· Handout 1: “A Few Essential Legal Terms”
· Handout 2: “Article III, United States Constitution: Summary”

· Handout 3: “Agresto: The Supreme Court and Constitutional Democracy”
· Handout 4: “The Writer’s Handbook: Developing A thesis Statement”

· Handout 5: “Thesis Statement Rubric”
Topics covered (Common Core):

· Basic Principles of the U.S. Constitution. Principles related to representative democracy are reflected in the articles and amendments of the U.S. Constitution and provide structure for the government of the United States.
· Structure and Functions of the Federal Government. The government of the United States protects the freedoms of its people and provides opportunities for students to participate in the political process.

Carried Over Assignments:
Homework no. 32: Complete modules One through Six at Research 4 Success. The date by which you must have completed Unit Three: February 23.

Homework No. 42. Read Hamilton’s Federalist No. 78. Pay particularly close attention to Hamilton’s argument about the judiciary being “the weakest branch.” Think about it. Later, I will ask you to write an argumentative essay refuting or defending his statement.

New Assignments:
Homework No. 43. In Agresto, Read Chapter Two “”Judicial review and the Rise of Constitutional Governement. There will be a quiz on Preface through Chapter Two next week.

Schedule for the week of February 23, 2015

Monday: Lecture – Agresto Overview and highlights (cont).
Tuesday – Thursday (Substitute teacher on Wednesday): – Writing Lab. Given your chosen topic and using the Thesis statement rubric and other aids I have given you, begin crafting your argument and thesis statement for Major Paper # 2. I am going to grade your completion of this process, which includes both self- and peer-critique. By Friday, you must have produced:
· A purpose statement.

· A question-to-Assertion.

· A summary of your main idea.

· A list of the ideas you want to include in support of your paper.

· Using the formula provided in the Writer’s handbook guide, a working thesis statement.

Next week, you will complete one self- and two peer-assessments of your thesis statement. Meanwhile, you can begin putting together your research base.

Friday: Political Coffee House – What’s up with the Judiciary? Following the same formula as last time, bring to the table interesting news about the judiciary. It can be an article about a recent ruling, about a Justice (Ginsburg made the news recently, and in a not-too-flattering light, I might add!). Please be on time! Snacks – K. Seifert.
· To get credit for this, you must have the following:

· A copy of the article for each person at the table

· A brief, one-paragraph synopsis of what is important about the article and how it relates to our lessons.

REMINDER: YOU HAVE A POLITICAL / CIVIC SERVICE COMMITMENT TO FULFILL. DO NOT GET STUCK, AFTER ALL YOUR HARD WORK, WITH NOT HAVING FULFILLED THIS REQUIREMENT! WHAT ARE YOU GOING TO DO?
PAGE
2

