Instructor:
Kent Redfield

8/15/10
Office:

PAC 484

Office Hours:
1-5 Wednesdays (call for appointment)

Phone:

206-6572 or 971-8691 (cell)

Email:

Redfield.kent@uis.edu
PSC 525 Illinois Legislative Staff Intern Seminar

Course Description

To supplement the hands-on training that ILSIP interns receive in their staff work and to help prepare them for the intern experience, all ILSIP interns are required to take PSC 525, a two-credit course at UIS. This course consists of a two-day orientation session and 5 seminar sessions. The course provides an overview of Illinois government and politics and an examination of how we have dealt with selected policy areas in Illinois.
The seminar class will meet at 9:00 am at UIS in a room to be determined on the following days:
1.
Friday, August 27
2.
Friday, September 10
3.
Friday, September 24
4.
Friday, October 8

5.
Friday, October 22
The class will meet from 9-12 and 1-4, subject to adjustments due to guest speakers or supplemental training arranged by the ILSIP program coordinator.

Course Objectives/Learning Outcomes

1. To provide a basic knowledge of Illinois government and politics and an understanding of how fundamental public policy issues have been dealt with in Illinois.

2. To provide concepts and a context to assist in placing internship experiences in perspective.

Required Texts & Materials
You received the following books at the first day of orientation. You will be assigned specific sections of them to read in this syllabus, but you should read all three of them completely as soon as possible:

· Nolan, Gove, and Winkel. Illinois Politics: A Citizen’s Guide
· Rosenthal. Engines of Democracy

· Mooney and Van Dyke-Brown. Lobbying Illinois.

Reading materials for each seminar topic will be posted on Blackboard and forwarded to you email address.

The following materials are available online from the Legislative Research Unit’s website as PDF files:

· Legislative Research Unit. Preface to Lawmaking

· Legislative Research Unit. 1970 Illinois State Constitution annotated for Legislators

· Legislative Research Unit. Illinois Tax Handbook for Legislators.
You should read Illinois Issues each month. You will receive a subscription. You should look at the range of online Illinois newspapers on a regular basis. Rich Miller’s Capital Fax Blog is also a useful source of information.

Course Requirements
There are two written assignments for this course:

· DUE Friday, Sept.24: An analysis of statewide voting patterns as they relate to the 2010 statewide primary and upcoming general election OR an analysis of statewide voting patterns and legislative district voting histories as they relate to strategies for targeting legislative races in the House and Senate for the 2010 general election.

· DUE Friday Nov 22: An analysis of the issues and the prospects for major changes in a policy area of your choosing. Good examples would be education funding, state tax structure, gambling, state pension policy and funding, abortion, gay marriage, health care eligibility and financing, campaign finance, governmental ethics, or legislative redistricting.

Details on the writing assignments will be provided separately. Papers can be handed in at class sessions or sent as email attachments.

Attendance and participation in the seminars is mandatory. Work-related absences will be accommodated. For interns who miss all or part of a seminar session, make-up arrangements must be made with the instructor.

Grading

Your course grade will be based on attendance and the two written assignments

Tentative Course Content
The topics and order of the topic for each seminar session are subject to change. However, the dates, times, and locations of the seminars will not change.
August 27
Topic 1: Illinois Political Culture and Politics

Topic 2: Illinois State Constitution

Topic 3: Elections in Illinois

Topic 4: Training Session - Library

September 10
Topic1: The General Assembly as a Political Institution: Policy and Representation

Topic 2: Legislative Leaders and Legislative Organization and Process

Topic 3: The Governor and the Other Constitutional Officers
Topic 4: Interest Groups, Lobbying, and the Political Process
September 24
Topic 1: The Functions and Programs of Illinois State Government
Topic 2: The Sources of Revenue for Illinois State Government
Topic 3: The Illinois State Budget – Matching Revenue and Spending
Topic 4: Illinois Local Government – Functions and Funding

October 8
Topic 1: Changing the Structure of State and Local Taxes in Illinois
Topic 2: Reducing the Scope and Cost of Illinois State and Local Government

Topic 3: Pension Reform – Structure and Funding
Topic 4: Education Policy and Funding

October 22
Topic 1: Campaign Finance and Ethics Reform
Topic 2: Election Reform – Recall, Term Limits, Ballot Access
Topic 3: Legislative Process Reform: Strengthening the General Assembly or Increasing Citizen Control
Topic 4: Training Session TBA
Disability Accommodations
Reasonable accommodations are available for students who have a documented disability. A documented disability can include: physical, psychological, chronic health, vision, hearing, learning, traumatic brain injury, Asperger’s Syndrome and/or autism, cognitive, and A.D./H.D.D. Please notify the instructor during the first week of class of any accommodations needed for the course. While O.D.S. does accept late applications, accommodations are not retroactive. All accommodations must be approved through the Office of Disability Services (ODS) (217-206-6666), HRB 80.

Academic Integrity Policy
All students are subject to the UIS policy on Academic Integrity, which states, in part: “Academic integrity is at the heart of the University's commitment to academic excellence. The UIS community strives to communicate and support clear standards of integrity, so that undergraduate and graduate students can internalize those standards and carry them forward in their personal and professional lives. Living a life with integrity prepares students to assume leadership roles in their communities as well as in their chosen profession. Alumni can be proud of their education and the larger society will benefit from the University's contribution to the development of ethical leaders. Violations of academic integrity demean the violator, degrade the learning process, deflate the meaning of grades, discredit the accomplishments of past and present students, and tarnish the reputation of the University for all its members.”

Academic sanctions range from a warning to expulsion from the university, depending on the severity of your violation and your history of violations. Whatever the sanction, instructors are required to file a report of academic dishonesty to the Office of the Provost.

You are responsible for understanding and complying with the UIS Academic Integrity Policy http://www.uis.edu/campussenate/AcademicIntegrity.htm
August 27 Seminar Outline
Session 1: Illinois Political Culture and Politics
Readings:
· Illinois Politics - Chapter One –“ Illinois in Perspective”
· Illinois Politics - Chapter Two – Power Parties, Groups and the Media
· Engines of Democracy - Chapter One – “Why legislatures are not appreciated”
· Almanac of IL Politics 2006 -
Redfield: Living up to low standards
(Blackboard Posting)
· Senate President John Cullerton – Op-Ed on Ethics Reform (Backboard posting)

· Elazar – “Marketplace, Commonwealth, and the Three Political Cultures” (Blackboard posting)
Topics:

· Types of Political Culture: Individualistic, Moralistic and Traditionalistic

· Does Illinois Have a Political Culture? If so, so what?

· Regionalism in Illinois: Chicago, the Collar Counties and Downstate

· Is it the big cities vs. the suburbs vs. rural areas, regardless of region?

· Is regionalism real in Illinois? Does regionalism matter in Illinois Politics?

· Diversity and Complexity in Illinois: The politics of class, race, ethnicity, age, gender, sexual orientation, etc.

· Do interests and issues trump location, region or culture?

· Partisan Conflict in Illinois: Party and Ideology

· Are Illinois political parties real parties?

· Is the party over in Illinois or has the party just begun?

Session 2: Illinois State Constitution
Readings:
· Illinois Politics - Chapter Four – “Constitutions”

· The 1970 Illinois State Constitution annotated for Legislators (online at Legislative Research Unit’s Website as a PDF file) http://www.ilga.gov/commission/lru/lru_home.html
Topics:
· American Constitutionalism: Madison vs. Plato

· What is the logic of structure of American National Government?

· How do state constitutions fit into that tradition?

· Judicial review at the State and National level: Who determines what the Constitution says?

· The History and the Politics of Constitution Making in Illinois

· The legacy of the 1870 Constitution: a revenue straight jacket & lots of local governments

· Governor Oglesby and the state income tax

· The Political Environment of 1970 and the shaping of the Executive Article

· Mayor Daley: protecting Chicago’s interests through home rule, elected judges, classifying property and cumulative voting

· The Basics of the 1970 Constitution

· The impeachment of Governor Rod Blagojevich as a case study in American constitutionalism
Session 3: Elections in Illinois
Readings:
Illinois Politics Chapter Three – Illinois Elections

Rosenthal – Engines of Democracy - Chapter 3 “Rooted in Their Districts”
Rosenthal – Engines of Democracy - Chapter 4 “Legislative Parties and Elections”

Redfield - Voting Patterns in Illinois 2010 update (Blackboard Posting)
Reference:
Levitt – A Citizen’s Guide to Redistricting – (available as a PDF file from

the Brennan Center for Justice)

www.brennancenter.org
Topics:

· The Rules of the Game: The US Constitution, the Illinois Constitution and Illinois Elections

· Election law: Federal Elections in Illinois and Illinois Elections and the Election Code

· Are there legal barriers to running? What happened with the LaRouchees? What is the status of the Green party?

· Are there legal barriers to voting? Why did Illinois fight motor voter?

· Who decides what ballots count and who wins? Did Madigan steal a state legislative election from former Congressman Jerry Weller when he was a state legislator? What about Bush v. Gore?
· Redistricting: A Once every Decade Free for All
· Why do we have so many elections in Illinois?
· Why is Illinois considered the Wild, Wild West of campaign finance regulation? Will that change in 2011?
· Running for Office in Illinois: The impact of region, party, money, incumbency and issues

· How “Blue” a state is Illinois?

· What does it take to win statewide? What are the lessons from recent Gubernatorial and US Senate elections?

· Do legislative leaders control legislative elections?

· Is the Chicago Machine dead?

· What do we know about local elections outside of Chicago and Cook County? Are there suburban and downstate county machines?

· Election Preview: the 2010 statewide and legislative elections in Illinois
PAGE
5

