IDS4930 – Politics in the New Millennium
Fall 2009
Section 6082: Tuesday 5-6 (MCCB 3108), Thursday 6 (LEI 142)
Section 6086: Tuesday 11-E2 (AND 0013)

Mike Haridopolos

Email: mharidopolos@ufl.edu
Office:
Office Hours: Tuesday – 10:30 – 11:30 a.m., 1:45 – 2:45 p.m., 4:00 – 6:00 p.m.; Thursday – 10:30 – 12:30 p.m., 1:45 – 2:45 p.m., and by appointment. Email the instructor with specific dates and times that will work for you and he will email you back a confirmation.

Web site: http://plaza.ufl.edu/mharidopolos/

Course Description and Objectives

This course will review the basics of the modern American political environment. It will address ongoing changes in issues, political parties, the size and role of government, the media, technology, and American voters and demographic trends. Also, it will closely examine what these changes mean for Florida and for politics and policymaking at the state level. Please feel free to ask questions during the class period. Additionally, students should keep up with current political events by visiting Web sites such as www.realclearpolitics.com. You can also visit my Web site, which features links to other sites and information to keep you up to date.
Required Texts
Bendavid, Naftali. The Thumpin’: How Rahm Emanuel and the Democrats Learned to Be Ruthless and Ended the Republican Revolution. (Doubleday, 2007). ISBN - 978-0385523288.
Friedman, Thomas. The World is Flat: A Brief History of the Twenty-First Century. (Farrar, Straus and Giroux, 2005). ISBN - 978-0374292881.
Gingrich, Newt. Winning the Future: A 21st Century Contract with America. (Regnery Publishing, 2005). ISBN - 978-0895260420.

We will also frequently use selected readings that will be available online. These readings will include newspaper and magazine articles as well as book excerpts. They will be available to you on my Web site or sent to you using the class listserv.

Grades

The final grade will be made up of four parts—two exams, a term paper, and an in-class quiz average.

Tests

Tests make up 50% of the grade. There will be two tests and each test will include essay and short answer responses. The final exam is not cumulative. If you miss an exam, the makeup will be an essay with increased difficulty.

Term Paper

The term paper will make up 40% of the grade. Each paper must be a minimum of 15 pages, double-spaced in 12-point font, not including a cover page and bibliography. The paper will be due at the beginning of class on Tuesday, November 10. Each day that it is late, you will lose a letter grade. Each paper is to be well documented, using a minimum of five sources. A detailed description of paper will be listed later in the syllabus. Students should choose term paper topics that are relevant to the course material. Topics should be selected and approved by the instructor by week four of the course.

Quizzes

Daily quizzes will make up 10% of the grade. A quiz will be given at the beginning of each class period based on the previous lecture and readings. There will be no make-up quizzes. A quiz average will be calculated using the highest 70% of your quiz grades, meaning that if you miss or do poorly on one or two, it will not affect your final grade.
Guest Speakers

Guest speakers will join us frequently throughout the semester to offer you insight and a better understanding of the differing roles in government and politics. There may be quizzes given at the beginning of these class periods and the material covered in these lectures may be used on future quizzes and exams. I will inform you ahead of time on the background of our speakers, so that you can come prepared with any questions you may have for them.
Academic Integrity and Plagiarism

All students are expected to abide by the UF Honor Code, which reads, in part: “I affirm that this work in its entirety is mine alone, and that I have received no outside assistance from anyone else, including classmates, other students, or faculty. I understand that plagiarism, seeking or receiving other unauthorized assistance, or any false representations regarding this exam [or other work] are serious offenses punishable under the Student Honor Code.” Any student transgressing UF’s Honor Code will receive an ‘E’ for the course and will be referred to the appropriate University authorities for disciplinary action. For a complete listing of UF Academic Policies, please refer to the instructor’s Web site.

Outline of Class Schedule

Week 1

8/24-8/28
The “New” News

Look at the changes in the media through the emergence of both cable news and the internet. We will also look at radio and the changing roles of broadcast channels.
Week 2

8/31-9/4
Gingrich and Clinton, 1992-2000

This section will include a political history of the period from 1992 to 2000, which was dominated by two major personalities in American politics, President Bill Clinton and Speaker of the House Newt Gingrich.
Week 3
9/7-9/11
The Bush Years, 2000-2008

This section will include discussion on President George W. Bush’s election to and tenure in the White House.
Week 4
9/14-9/18
Bendavid, Naftali. The Thumpin’

A discussion of the politics, policy initiatives and differences that caused a major shift in the Congress.
Week 5
9/21-9/25
President Obama- Rise to Power

This section will cover the rise of President Barack Obama to power, including discussion of his highly organized campaign apparatus and his first year in office.
Week 6

9/28-10/1
Friedman, Thomas. The World is Flat

Begin a discussion on the book and insights given by the author.

Week 7
10/5-10/9
MIDTERM EXAM
MIDTERM EXAM ON TUESDAY, OCTOBER 6

Week 8

10/12-10/16
 Federal and State Budgets
We will look at the overall budget on the national level and the state of Florida.
Week 9
10/19-10/23
Social Security, Medicare and Medicaid

The Big “3” social programs that each face major economic challenges in the years ahead.
Week 10
10/26-10/30
 The Environment
We will discuss the issue of Global Warming and present both sides on the issue as well as the policy changes being made on the issue.
Week 11
11/2-11/6
 Terrorism

We will discuss the events leading up the September 11 attack on America and the policy response to the attack.
Week 12
Indian and China
11/9-11/13
 The emerging nations of India and China- a look at the growing economies of China and India.
Week 13
(PAPER IS DUE NOVEMBER 10)
11/16-11/20
Gingrich, Newt. Winning the Future

Week 14
11/23-11/27
The Health Care Debate
What happened in the 2009 health care debate?
Week 15
11/30-12/4
Class review and discussion.
Week 16
12/7-12/11 FINAL EXAM ON TUESDAY, DECEMBER 8

