 NEW YORK STATE ASSEMBLY INTERN COMMITTEE

2016 SESSION INTERNSHIP

CLASS SYLLABUS
POLITICS AND POLICY IN THE NEW YORK STATE LEGISLATIVE PROCESS

ACADEMIC COURSE DESCRIPTION:

Policy is what government does and does not do. Politics is the process by which it decides what to do and how. Politics and policy are integral to each other: just as there can be no policymaking without politics. We can also understand public policy as both the product of political struggle and the source of grievances for subsequent battles. In turn, those grievances and battles may constitute the sources of continuing civic engagement and governance processes that involve elected officials, affected groups, and citizens.

In a democracy, choices have to be made, and politics is the best means we have of making those choices. Legislative processes are key to political action, since the legislature is literally the lawmaking branch of a representative government; however, politics goes beyond these arenas, since it refers to all activity designed to acquire and use power for some collective good and includes any arena in which one mobilizes constituents, acquires allies, and confronts resistance.

This course is designed to explore how politics influences policy in the New York State legislative process, as well as the role of policy analysis. We will examine the critical issues confronting New York State, and models for understanding how these issues get on the policy agenda. We will focus on the points in the policy process when politics plays a role, as well as the various political actors in the process, including legislators, the governor, the attorney general and comptroller, state agencies, citizens, non-profit organizations, lobbyists and policy entrepreneurs, as well as the media.

We will discuss how policymakers translate their preferred solutions into an agenda that others take seriously and how they take political action to advance this agenda. In addition, we will explore the built-in institutional relationships and fragmentation of the New York political system, as well as the constellation of constituent interests, agency rivalries, legislative conflicts, and external political factors. Furthermore, we will review the way that the political process functions in New York State, the benefits and obstacles that these political features can represent for orderly deliberation, and the proposals for reform.

LEARNING OBJECTIVES:

Upon completion of the course each student is expected to understand:
1. The policy-making process and the influence of politics in a democratic system
1. New York State politics and the legislative process
1. How a policy is placed on the agenda
1. The role that political, economic, and cultural diversity play
1. How to communicate effectively orally and in writing on diverse aspects of complex issues
1. How to undertake and write a complex policy and political research paper

GRADING POLICIES:

1. Academic Portion: Interns must receive at least a “C” in the academic part of their internship in order to receive a final grade recommendation for the internship. If a student’s overall grade in the academic part is less than a “C”, a report will be sent to the college/university recommending a failing grade for the internship.

1. Plagiarism: Any student guilty of plagiarism will fail the specific assignment, the entire course and/or the entire Internship Program pursuant to college, university and Internship Program guidelines. Plagiarism is defined as the representation of someone else’s work as your own, or the use of someone else’s wording without indicating the source by using footnotes and quotation marks (and/or block quotes). Changing a few words here and there or placing a footnote at the end of a paragraph taken from someone else’s work without using quotation marks both constitute plagiarism. A required academic honesty workshop will be given at the beginning of the program. It is the student’s responsibility to attend this workshop, and to be aware of what plagiarism is and the penalties against it within the Internship Program and your own University or College.

1. Late Assignments:
· All late short papers (3-4 pages) will be penalized a grade (e.g. A to a B), and penalized an additional grade for each additional week it is late.
· Late research proposals will result in a 1% deduction on the research paper final grade for each day it is late (including weekends). A research paper, which received a 90% but the proposal was two days late will receive a 88% (90% - 2% = 88%).
· Late research papers (15-25 pages) will only be accepted under extraordinary circumstances and with documentation. Unexcused late research papers will be penalized one letter grade for each day it is late. Late research papers will not be eligible for the Intern Paper Awards.
· Late quizzes will not be administered without a documented excuse.

1. No Revisions: Assignments and papers cannot be revised and resubmitted.

1. Writing and Proofreading: Good writing skills are crucial for participants in the policy process. Therefore, EXCESSIVE SPELLING ERRORS, TYPOS, DISORGANIZATION, GRAMMATICAL MISTAKES, POOR PUNCTUATION, AND/OR IMPROPER USE OF APA STYLE, WILL REDUCE YOUR PAPER BY ONE LETTER GRADE (an A becomes a B). Please proofread your papers and assignments. Organization, writing style, and clarity will positivity impact your grade.

1. Mandatory Attendance: Perfect Class and Issue Forum attendance will improve your grade if it is borderline (e.g., A- to an A). After the first two unexcused absences, each additional unexcused absence will result in a 5% decrease in your academic grade (about a 2¼% decrease in the overall grade). YOU MUST ATTEND THE SECTION TO WHICH YOU ARE ASSIGNED.

COURSE REQUIREMENTS:

 1. Overall Grade Breakdown:

 				Office Grade				45%
 				Three Short Papers			20%	
				Five Quizzes				10%	
				Research Paper 			25%
				Grade (Our Recommendation) 100%

		Absences and Late Assignments will result in a reduction of your academic grade			(See Grading Policy above).

Provided the student receive no less than a C in the academic portion of the internship.

2. 	On-time attendance classes and events is required.
	
3.	The use of electronic devices is NOT permitted in classes, workshops, presentations, and Issue Forums. This includes laptops, cell phones, smartphones, iPods, tablet, texting, instant messaging, etc. Students who do not comply, will receive an absence for the day and may be asked to leave the classroom. Interns must turn off and store all such devices before the class or event begins.

4.	Provided that you have met the requirement of receiving at least a “C” in this course (see above), 45% of your proposed final grade will be based on the evaluation from your office supervisor, and the remaining 55% will be allocated to the academic component.

5.	This 55% for the academic component will be calculated as follows:

1. Students must attend all classes, Issue Forums, and mandatory Mock Session meetings. Only a signed doctor’s note, a police report, firefighter call, or official military orders constitute an excuse. Promptness is necessary in order to sign in to receive credit for attendance.

1. Five quizzes comprise 10% of the overall grade (about 18¼% of the academic grade). Five quizzes will be administered, i.e. on January 14, January 28, February 4, March 3 and March 17. Also, pop quizzes are always a possibility, which will be averaged in with the scheduled quizzes. QUIZZES WILL BE ADMINISTERED AT THE BEGINNING OF CLASS. LATE-ARRIVING STUDENTS WILL NOT BE ALLOWED TO TAKE THE QUIZ. YOU ARE EXPECTED TO TAKE THE QUIZ AND ATTEND THE LECTURE IN THE SECTION YOU HAVE BEEN ASSIGNED.

c. Three short papers makeup 20% of the overall grade (around 36¼% of the academic grade). These include papers on “District Characteristics Survey,” “Procedural and Political Reforms,” and “Political Parties, the Media and Connecting with the Local Constituency.” All sources must be cited using the APA style. Be sure to submit every assignment; a zero on an assignment (or on a quiz or the research paper) has a serious impact on your final grade.

0. Submission of late research proposals will result in a deduction of the final research paper grade (see part 3 of the “Grading Policies” above). Topics should be chosen in consultation with your professor based on the areas of policy or legislation that interest you or your office, what is in the newspapers, what was mentioned in the “State of the State Address” by the Governor, or in Speaker Carl E. Heastie’s Address. The bill must be currently considered in both the Assembly and the Senate (Same-As Bill) with an active and researchable legislative history, as well as strongly articulated public views expressed by various supporters, opponents and interest groups.

0. Research paper constitutes 25% of the overall grade (around 45½% of the academic grade). This paper, 15-25 double-spaced, typewritten pages, (not including illustrations, graphics and works cited) should focus on an analysis of a specific bill. The proposal is due February 11; and two copies of the research paper and two copies of the bill text, summary and memo from LRS are due on Monday, April 4, in the Intern Office, 104A LOB, as follows: Section I – Last Names: A-M at 9:30 am; N-Z at 10:00 am; and Section II – Last Names: A-M at 11:00 am; N-Z at 11:30 am. The research papers must be received and recorded by the Intern Staff at the time specified above.

 Note that the paper must have a title page, headings and sub-headings, appropriate citations in-text parenthetical citations (no footnotes), and a separate references page in APA style. It must be typed and proofread. Paper should be double-spaced, with 1” margins and 12-point font print. SUBMITTED PAPERS NOT FOLLOWING THE FORMAT ABOVE WILL BE RETURNED AND WILL BE CONSIDERED LATE AND PENALIZED.

f.	The mid-session academic evaluations consider only the academic grade average and not the office grade.

g. In addition to the two mandatory workshops (one on academic integrity and the other on writing the final research papers), throughout the semester, Dr. Wesley Nishiyama will offer a series of presentations on selected topics. These presentations are not mandatory, but will prove to be engaging. Students will receive extra credit for attending. One point will be added to the quiz average for each optional presentation attended. Topics will be announced. Additional non-mandatory workshops will be offered, but no extra credit will be given.

QUESTIONS TO CONSIDER IN YOUR RESEARCH PAPER:

Based on the assigned readings for this course and your research on a particular bill (using materials mentioned in handouts on New York legislative research; readings in the New York Times, district newspapers, relevant academic literature, reliable websites—ending in “.gov” and “.edu” or very reliable and recognized sites ending in .org or .com, i.e., www.redcross.org, www.morganstanely.com, personal interviews, and information from LRS), consider the following questions below. The questions are arranged in three parts, around which the research paper should be organized—Policy Analysis, Political Analysis, and Democratic Analysis. Although the following is not a rubric, each section should be addressed, but not necessarily each question. Which question should be considered depends on the nature of the policy analyzed.

I. Policy Analysis (at least five pages)
· What is the specific bill that you are analyzing? (Attach a copy of the bill, summary, and memo in the Appendix)

1) The Catalyst
· What problem, conflict, or catalyst precipitated the bill? Did a specific problem suddenly emerge, or has the problem been building up gradually?
· Is the problem serious? Is it a current problem or a potential problem (i.e., averting a disaster)?

2) Policy Development
· Who will benefit, who will bear the cost, and to what degree? What indirect benefits and cost might it incur? What are the fiscal implications?
· Will the policy work if implemented? Will it eliminate the problem or only treat the symptoms? Can the feasibility of the policy be determined with the existing data and studies conducted?
· Have similar policies been implemented in the U.S., in New York, in other states, and in other countries; and if so what were the results? Are there better solutions to the problem? If so, why have they not been considered?
· Is there a more economical solution to the problem even if it is less effective?
· What values (i.e., fairness, equality, deserts, liberty, economic utility, the common good, rights, etc.) should be considered and what values indeed are considered?
· What different demographics must be considered?
· Are there any possible unintended consequences and known externalities? Will the policy be hindered by other existing policies, which are being considered?
· As written, are there any problems with the wording—ambiguities, vagueness, contradictions, loopholes, and unaddressed circumstances?
· Is the policy expected to yield serious results immediately, in a few months, before the next election, a few years, or in generations to come?
· How enduring will the outcomes be?
· How well have the staffs of the legislature (Assembly and Senate) analyzed the pros and cons of the legislation?
· How do policymakers translate their preferred solutions into an agenda that others take seriously?
· How do policymakers take political action to advance this agenda?

3) Implementation
· How will this policy be implemented? Will it require the cooperation of state and local governments?
· Will incentive be necessary? If so what are these incentives—tax breaks, penalties, grants, etc.?
· What are some obstacles, which might prevent the proper implementation of this policy?

4) Evaluation
· Once the policy is implemented, can it be accurately evaluated and if so how?
· What would be considered successful results?
· What might impede proper evaluation?

II. Political Analysis – Agenda Setting and the Legislative Process (at least five pages)
· Does the bill have a political history extending back to previous sessions? If so what is it?
· What are the various political actors in the process, including legislators, legislative leaders, the Governor, the Attorney General, the Comptroller, state agencies, political parties, citizens, lobbyists and policy entrepreneurs, as well as the media?
· Of these groups, which are politically influential and in what way?
· Who introduced the bill and why?
· Who supports the bill and who opposes it and why? Which Assemblymembers and Senators support or oppose it, and to what degree? Are there Assemblymembers or Senators on the fence (undecided or uncommitted)?
· Are there other bills on the agenda that may affect the policy in question?
· Is the bill partisan? Is the division between support and opposition along party lines?
· Is this bill being reintroduced? If so, what is its history? Where had it failed—committee, Assembly floor, Senate floor, Governor? Will things be different this session and if so why? Has the bill been amended? If so how?
· If the bill is not moving out of committee in the Assembly or the Senate, why not?
· Does the leadership support or oppose the bill and how might this affect the bill?
· Are there any policy entrepreneurs?
· How does the election this November affect this bill?
· Is this bill high profile? How will this influence the passage of the bill?
· What role does the media, public opinion, interest groups, the two parties, other states, the federal government, etc., play?
· How will the political and cultural diversity of New York State affect this bill?
· If the bill is passed, what are the implications of the legislation for your Member’s district? Have there been any public statements on his/her part, and from district newspapers or constituents?
· What are the built-in relationships and institutional fragmentation of the New York political system, as well as the constellation of constituent interests, agency rivalries, legislative conflicts, and external political factors?
· Will it pass in the Assembly? The Senate? Be signed by the Governor? Why or why not?
· If the bill is not passed or is highly unlikely to be passed, are there specific strategies for either the political or policy process that might enhance the likelihood of this bill’s passage in the future?
· What are the lessons about the intersection of politics and policy around the issue you choose for your paper?

III. Democratic Analysis (at least two pages)
· Is the legislation process through which the policy is decided democratic? Why or why not? You need to discuss the model of democracy you are using, i.e., pluralism, Schumpeterian, procedural, or direct democracy.
· If the process is not democratic, is this good or bad? Why? How can the procedure be made more democratic?

REQUIRED READINGS FOR THE COURSE:

· Schneier, E. V., Murtaugh, B., & Pole, A. (2010). New York politics: A tale of
	two states (2 ed.). Armonk, NY: M.E. Sharpe.

· READING PACKET distributed to all interns

· Daily newspaper—New York Times and/or district newspaper; newspaper articles on current events will often be used in class as case studies for the week’s readings.

ADDITIONAL SUGGESTED SOURCES

· Percorella, R. F., & Stonecash, J. M. (Eds.). (2012). Governing New York
	State (6 ed.). Albany, NY: SUNY Pres.

· Ward, R. B. (2006). New York State Government (2 ed.). Albany, NY:
	Rockefeller Institute Press.

· The Legislative Gazette (print or online)

INTERN PROFESSIONAL CONDUCT:

ALL INTERNS MUST CONDUCT THEMSELVES PROFESSIONALLY AT ALL TIMES! This is not limited to the class or the office, but also with respect to social activities and social media.

MISCONDUCT MAY RESULT IN A DISMISSAL
FROM THE PROGRAM AND A FAILING GRADE!

CLASS SESSIONS:

January 5	INTRODUCTION—INSTITUTIONS IN THE NEW YORK POLICY PROCESS (Sections I and II, Groups A and B – Combined Lecture – Hearing Room C, 11:00am - 12:30 pm)

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Making public policy. In New York politics: A tale of two states (2 ed., pp. 217-260). Armonk, NY: M.E. Sharpe.

Forsythe, D. (2012). The Governor of New York. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 262-286). New York, NY: Oxford University Press.

Lane, E., & Wolf, J. M. (2012). The New York State Legislature. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 225-261). New York, NY: Oxford University Press.

January 14	POLITICAL REALITIES AND THE POLICY PROCESS
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB
	
APSA-Task-Force. (2004). American democracy in an age of rising inequality. Perspectives on Politics, 2(4), 651-666.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). The state of New York. In New York politics: A tale of two states (pp. 3-29). Armonk, NY: M.E. Sharpe.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). A citizen’s guide to the New York State Legislature. In New York politics: A tale of two states (2 ed., pp. 329-337). Armonk, NY: M.E. Sharpe.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Maps. In New York politics: A tale of two states (2 ed., pp. 338-344). Armonk, NY: M.E. Sharpe.
	
		*****	QUIZ I

	 “District Characteristic Survey” in reading packet. Assignment due January 21st.

		“Tips for Completing the District Characteristics Paper”

This paper should be based on discussing the survey in your reading packet with your Assemblymember, if at all possible, or his/her representative, plus research on all the web sites and in the volumes listed in the document, “Tips for Completing the District Characteristics Paper,” which is also in your reading packet.

January 21 	POLICY ANALYSIS AND THE POLICY PROCESS
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

Kraft, M., & Furlong, S. (2007). Policy analysis In Public policy, politics, analysis, and alternatives (3 ed., pp. 97-123). Washington, D.C: CQ Press.

Kraft, M., & Furlong, S. (2007). Public problems and policy alternatives. In Public policy, politics, analysis, and alternatives (3 ed., pp. 126-149). Washington, D.C: CQ Press.

Kraft, M., & Furlong, S. (2007). Assessing policy alternatives. In Public policy, politics, analysis, and alternatives (3 ed., pp. 151-183). Washington, D.C: CQ Press.

Reingold, B., & Smith, A. R. (2012). Welfare policymaking and intersections of race, ethnicity, and gender in the US state legislatures. Journal of Political Science, 56(1), 131-147.

Hankivsky, O., & Cormier, R. (2011). Intersectionality and public policy: Some lessons from existing models. Political Research Quarterly, 64(1), 217-229.

			***** 	ASSIGNMENT DUE: 3-4 PAGE PAPER - DISTRICT CHARACTERISTICS SURVEY. (See pages 5 - 7)

January 28 THE ALL-IMPORTANT BUDGET PROCESS, OR WHO GETS WHAT, WHEN, AND HOW?
		(Sections I and II, Groups A and B – Combined Lecture –
[bookmark: _GoBack]		Hearing Room C, 12:00 pm - 1:30 pm)

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). New York in the Federal System. In New York politics: A tale of two states (2 ed., pp. 29-59). Armonk, NY: M.E. Sharpe.
Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Taxing, spending and public policy priorities. In New York politics: A tale of two states (2 ed., pp. 261-309). Armonk, NY: M.E. Sharpe.

			***** 	QUIZ II

			***** 	WORK/LEARNING CONTRACTS DUE. Sign up for individual meetings with faculty from 1:00-3:00 pm only if you wish to discuss any problems with your work/learning contracts. Otherwise, hand them in at the Internship Office. See Attachment D in the 2016 Session Intern Handbook for form if necessary.

February 4	CRITICAL POLICY ISSUES IN NEW YORK STATE TODAY
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

		Read any two readings from the following:

Gusmano, M. K. e. a. (2012). Health care politics and policy in New York State. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 599-634). New York, NY: Oxford University Press.

Smith, D. C., & Horn, M. (2012). Public safety policy in New York State. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 635-661). New York, NY: Oxford University Press.

Drapkin, J. (2012). Economic development in New York State. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 735-766). New York, NY: Oxford University Press.

Gerrard, M. B., & Wood, C. H. (2012). The environment in New York State. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 792-828). New York, NY: Oxford University Press.

		*****	QUIZ III

		“How to Choose a Research Topic” (in reading packet).

	Turn in a proposal on February 11 (next week) that includes the following: 1) a copy of the bill you propose to analyze; 2) the legislative history from LRS; 3) a 3-page analysis of why the bill involves an important policy problem in New York; 4) a bibliography of materials that exist on the topic, and 5) a tentative outline of the proposed paper. We will return the proposal with an indication of whether the proposed topic is feasible and acceptable, from the point of view of whether your proposed topic allows you to respond to the questions listed on pp. 5-7 of this syllabus. We will also let you know whether we need to meet to discuss questions or concerns.

February 11 POLITICS AND POLICY IN NEW YORK STATE: COMPARISONS I THE LABORATORIES OF DEMOCRACY
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). The living constitution. In New York politics: A tale of two states (2 ed., pp. 133-170). Armonk, NY: M.E. Sharpe.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Struggle for power, position and access. In New York politics: A tale of two states (2 ed., pp. 171-216). Armonk, NY: M.E. Sharpe.

Anzia, S. F., & Jackman, M. C. (2012). Legislative organization and the second face of power: Evidence from U.S. state legislatures. Journal of Politics, 75(1), 210-224.

Battista, J. C. (2011). Formal and perceived leadership power in U.S. state legislatures. State Politics & Policy Quarterly, 11(1), 102-118.

		*****	ASSIGNMENT DUE: RESEARCH PAPER TOPIC PROPOSAL.

February 18 	PROPOSALS FOR POLITICAL REFORM
		(Sections I and II, Groups A and B – Combined Lecture –
		Hearing Room C, 11:00am - 12:30 pm)

Stonecash, J. M. (2006). The Proposal and disposal of legislation in the New York legislature. In S. Post (Ed.) (2 ed.). Albany, NY: The New York State Assembly Intern Committee.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). New directions for New York. In New York politics: A tale of two states (2 ed., pp. 310-328). Armonk, NY: M.E. Sharpe.

Creelan, J., Stonecash, J., & Nathan, R. P. (2005). The Philip Weinberg forum on the Brennan Center Report: The New York State legislative process—An evaluation and blueprint for reform: Two views. New York, NY: NYU School of Law.

Salkin, P. E., & Lavine, A. (2012). The judiciary and judicial reform. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 357-383). New York, NY: Oxford University Press.

Stengel, A., Norden, L., & Seago, L. (2008). Still broken: New York State legislative reform 2008 Update. New York, NY: NYU Brennan Center for Justice.
 	
Kolb, B. (2010). Is Albany working for you? (Press release). Albany, NY: NYS Assembly.

Kelleher, C. A., & Wolak, J. (2007). Explaining public confidence in the branches of state government. Political Research Quarterly, 60(4), 707-721.

 	“Tips on Writing the Proposals for Legislative Reform Paper” Assignment due on February 25).

	 The “Procedural or Political Reforms” assignment is in the reading packet.

February 25 	ENGAGING THE PUBLIC: THE ROLE OF POLITICAL PARTIES AND THE MEDIA
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Parties, politics and elections. In New York politics: A tale of two states (2 ed., pp. 60-98). Armonk, NY: M.E. Sharpe.

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Power, pluralism, public opinion and the permanent government. In New York politics: A tale of two states (2 ed., pp. 122-132). Armonk, NY: M.E. Sharpe.

Muzzio, D. (2012). Politics and the new media in the Empire State. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 190-222). New York, NY: Oxford University Press.

Benjamin, E. (2006). Reporters and politicians in Albany: Access, reciprocity and news management. In R. F. Pecorella & J. M. Stonecash (Eds.), Governing New York State (5 ed., pp. 111-123). New York, NY: SUNY Press.

Carlisle, J. & Patton, R. (2013) Is social media changing how we understand political engagement? An analysis of Facebook and the 2008 presidential election. Political Research Quarterly, 66(4) 883-895.

		*****	ASSIGNMENT DUE: 3-4 PAGES ON YOUR SUGGESTIONS FOR TWO PROCEDURAL OR POLITICAL REFORMS IN THE NEW YORK LEGISLATIVE PROCESS.

March 3	POWER AND DEMOCRACY IN THE AMERICAN CONTEXT
		(Sections I and II, Groups A and B – Combined Lecture –
		Hearing Room C, 11:00am - 12:30 pm)

Gabardi, W. (2001). Contemporary models of democracy. Polity, 33(4), 547-568.

Smith, R. (1993). Beyond Tocqueville, Myrdal, and Hartz: The multiple traditions in America. The American Political Science Review, 87(3), 549-566.

Lindblom, C. E. (1982). The market as a prison. The Journal of Politics, 44(2), 324-336.

Keohane, N. (2005). On leadership. Perspectives on Politics, Perspective on Politics, 3(4), 705-722.

		*****	QUIZ IV

		***** 	Interview your Assembly member (or staff member if he or she is not available) using the questions listed in the assignment sheets in the reading packet. Compose a 3-4 page paper that discusses his or her responses to the questions.

		***** 	MID-SESSION EVALUATIONS DUE; sign up for individual mid-session meetings from 2:00–4:00 pm only if you want to discuss a concern, issue or problem; otherwise, hand in evaluations at the Internship Office. See Attachment C in the 2016 Session Intern Handbook for forms.

			The “Political Parties, the Media and Connecting with the District Constituency” assignment is in the reading packet.

		***** HAND OUT MATERIAL ON MOCK SESSION CALENDAR TO BE DISCUSSED IN THE FIRST PARTY CONFERENCE STARTING ON APRIL 7.

March 7 	MOCK SESSION

		*****	Mock Session Committee Chairs and Rankers Meeting,
			9:00–10:00 am – 104A LOB.

		*****	Mock Session Majority and Minority Leadership Meeting, 10:00–11:00 pm – 104A LOB.

March 10 	VALUES AND FRAMING THE ISSUES: EQUITY AND RIGHTS
 		(Sections I and II, Groups A and B – Combined Lecture –
		Hearing Room C, 11:00am - 12:30 pm)

Stone, D. (1997). Introduction. In Policy paradox: The art of political decision making (2 ed., pp. 1-14). New York, NY: Norton & Company.

Stone, D. (1997). Equity. In Policy paradox: The art of political decision making (2 ed., pp. 39-60). New York, NY: Norton & Company.

Bai, M. (2005, July 17). The framing wars. New York Times.

			*****	Last Day for Mock Session Bill Introductions by 5:00 pm – 104A LOB

			*****	Last Day for Mock Session Resolutions by 5:00 pm –
				104A LOB

		***** ASSIGNMENT DUE: 3-4 PAGES, POLITICAL PARTIES, THE 			MEDIA, AND CONNECTING WITH LOCAL CONSTITUENCY

March 15		MOCK SESSION BILL LIST DISTRIBUTED

March 17 	THE POLITICS OF POLICY: THE ROLE OF ENTREPRENEURS AND 	LOBBYISTS
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

Kingdon, J. (1995). The Policy window, and joining the streams. In Agendas, alternatives, and public policies (pp. 179-195). New York, NY: HaperCollins

Schneier, E. V., Murtaugh, B., & Pole, A. (2010). Power, pluralism, public opinion, and the permanent government. In New York politics: A tale of two states (2 ed., pp. 99-122). Armonk, NY: M.E. Sharpe.

Adler, N., & Gyory, B. N. (2012). Lobbying and the interest group system. In G. Benjamin (Ed.), The Oxford handbook of New York State government and politics (pp. 168-189). New York, NY: Oxford University Press.	

 		*****	QUIZ V

March 24 	COMPARATIVE INTEREST GROUPS
		Section I – 	Group A: 9:30-10:30 - 711A LOB;
			 	Group B: 10:45-11:45 –104A LOB
		Section II – 	Group A: 11:15-12:15 - 711A LOB;
				Group B: 12:30-1:30 – 711A LOB

Nownes, A. J., & Newmark, A. (2012). Interest groups in the states. In V. Gray, R. L. Hanson & T. Kousser (Eds.), Politics in the American states: A comparative analysis (10 ed., pp. 105-131). Thousand Oaks, CA: CQ Press.

Ozymy, J. (2010). Assessing the impact of legislative lobbying regulations on interest group influence in U.S. state legislatures. State Politics & Policy Quarterly, 10(4), 397-420.

March 31	 CITIZEN PARTICIPATION IN THE POLICY PROCESS:
 	VOICE, TRUST, EFFICACY (Sections I and II, Groups A and B – 			Combined Lecture – Hearing Room C, 11:00am - 12:30 pm)

Dalton, R. J. (2001). Political participation. In Citizen politics: Public opinion and political parties in advanced industrial democracies (3 ed., pp. 32-57). New York, NY: Chatham House.

Dalton, R. J. (2001). Citizens and the democratic process. In Citizen politics: Public opinion and political parties in advanced industrial democracies (3 ed., pp. 235-258). New York, NY: Chatham House.

Horn, C. V. (2001). Living room politics. In Politics and public policy (3 ed., pp. 231-269). Washington D.C.: CQ Press.

Kitchin, R. (2014). The real-time city? Big data and smart urbanism. GeoJournal, (79) 1-14. Doi: 10.1007/s10708-013-951-8
	

			

		FIRST MOCK SESSION PARTY CONFERENCES
			12:30–2:00 pm – Minority – 104A LOB
			2:30–4:00 pm – Majority – Hearing Room C

	MOCK SESSION MAJORITY LEADERSHIP AND MAJORITY COMMITTEE CHAIR MEETING - 4:00–5:00 PM – 104A LOB	

April 4 	***** RESEARCH PAPERS, BILL TEXT, SUMMARY AND MEMO 			(TWO COPIES) DUE IN THE INTERN OFFICE, 104A LOB, AS 				FOLLOWS:

				SECTION I – Last Names: A-M at 9:30 AM; N-Z at 10:00 AM
				
				SECTION II – Last Names: A-M at 11:00 AM; N-Z at 11:30 PM

				RESEARCH PAPERS MUST BE RECEIVED AND RECORDED 					BY THE INTERN STAFF AT THE TIME SPECIFIED ABOVE.

			MOCK SESSION AGENDAS DUE	

April 5	MOCK SESSION AGENDAS DISTRIBUTED

April 7	MOCK SESSION COMMITTEE MEETINGS ALL DAY – 104A LOB AND
		711A LOB

April 14 	SECOND MOCK SESSION PARTY CONFERENCES
		11:00–12:30 pm for Minority – 104A LOB
		1:00–2:30 pm for Majority – Hearing Room C

		MOCK SESSION MAJORITY LEADERSHIP MEETING
2:30 pm – Hearing Room C
		
		MOCK SESSION MINORITY LEADERSHIP MEETING
		3:30 pm – Hearing Room C

*****	FINAL EVALUATIONS are due; sign up for individual final evaluation meetings from 2:00-4:00 pm only if you want to discuss a concern, issue or problem; otherwise, hand in evaluations at the Internship Office. See Attachments A-2 and A-3 in the 2016 Session Intern Handbook for forms.

April 15	MOCK SESSION PASSING COMMITTEE BILL LIST DISTRIBUTED

April 21 	THIRD MOCK SESSION PARTY CONFERENCES
		11:00–12:30 pm for Minority – 104A LOB
		1:00–2:30 pm for Majority – Hearing Room C
		
		MOCK SESSION MAJORITY LEADERSHIP MEETING
2:30 pm – Hearing Room C

April 22	MOCK SESSION CALENDAR BILL LIST DISTRIBUTED

April 28	NO CLASS. SPRING BREAK APRIL 25 – APRIL 29, 2016

May 2		MOCK SESSION REVIEW
		9:30–10:30 am – Assembly Chamber, 3rd Floor Capitol

		MOCK SESSION PACKETS AVAILABLE
		11:00 am–1:00 pm

May 3	 	MOCK SESSION – ASSEMBLY CHAMBER – 5:00–8:00 pm

		CLASS PICTURE PRIOR TO MOCK SESSION IN THE WELL OF THE
		LOB – 4:00 pm

May 11 	ANNUAL AWARDS CEREMONY – WELL OF THE LOB
 11:00 am - 1:00 pm

		INTERNSHIP ENDS CLOSE OF BUSINESS

		FINAL ACADEMIC PACKETS AVAILABLE
1

10

