WMNST 370: Women, Law and Policy

Spring 2011
SECTION 1: Meets Tuesday/Thursday, 11:00-12:15am in PSFA 325
SECTION 2:  Meets Tuesday /Thursday, 2:00-3:15pm in LS 365
Dr. Kimala Price

Assistant Professor, Women’s Studies

San Diego State University

Arts and Letters #344


594-8442; kprice@mail.sdsu.edu 

Course Description and Objectives
Public policies and laws reflect the values and beliefs of a society. Although we would like to think that our laws and policies are neutral, scholars and researchers have shown how gender, racial/ethnic, class, and heterosexist norms and assumptions influence the law and public policy. In this course, you will learn how to critically analyze these categorizations in the legal and policy making processes and how to apply the concepts learned in class in “real world” situations.

We will study how several political actors and institutions, such as the U.S. Congress, the federal courts, federal agencies, social movements, professional associations and the media, are involved in these processes. We will examine court case decisions, state and federal laws, federal agency regulation, executive orders/actions, economic and social science analyses, politics and the interaction of social movements in order to gain an understanding of how women are affected. We will also examine both historical and contemporary cases. 

In this course, students will:

· Define and apply concepts in feminist approaches to analyzing law and public policy, including the exploration of the intersection of race, ethnicity, gender, class and sexuality.
· Assess social science data and research on a range of public policy issues.

· Identify and evaluate key court cases, public laws and federal policies that have established civil rights for women.

· Assess the role of political actors and institutions in the making of public policy.

· Analyze case studies and a specific public policy or a legal issue as they pertain to women. 

This is an Explorations course in Social and Behavioral Sciences. Completing this course will help you learn to do the following with greater depth: 1) explore and recognize basic terms, concepts, and domains of the social and behavioral sciences; 2) comprehend diverse theories and methods of the social and behavioral sciences; 3) Identify human behavioral patterns across space and time and discuss their interrelatedness and distinctiveness; 4) enhance your understanding of the social world through the application of conceptual frameworks from the social and behavioral sciences to first-hand engagement with contemporary issues. Explorations courses generally require more extensive reading, written analysis involving complex comparisons, well-developed arguments, considerable bibliography, and use of technology.
Requirements for this course include close reading of the assignments before class, participation in class discussion, several writing assignments and two in-class exams. 
Course Textbooks and Materials
The following texts are required for this course:

1. M. Margaret Conway, David W. Ahern and Gertrude Steurnagel. Women and Public Policy: A Revolution in Progress. (3rd edition). 2005.

2. Clare Cushman. Supreme Court Decisions and Women’s Rights. (2nd edition) 2010.

3. Additionally, approximately 23 items (including texts of U.S. Supreme Court cases, federal legislation and various fact sheets) are available through Blackboard. Please download and read these documents before class as well. The items on Blackboard are indicated on the syllabus.

Both textbooks are available for sale at the SDSU Aztec Bookstore.
Library Course Reserve: The textbooks (either current or previous editions) will eventually be placed on reserve at the university library.

Assignments and Grading
Your final grades will be determined as indicated below:

· Class Attendance and Participation 
10%

· Policy Analysis Proposal


10%

· Midterm Exam #1 (in class)

20%

· Midterm Exam #2 (take-home)

20%

· Policy Analysis Project


20%  

· Final Exam  


20%
The exam and assignment due dates are as follows:
· Policy Analysis Proposal

February 17, 2011

· Midterm Exam #1


March 1, 2011
· Midterm Exam #2


April 7, 2011
· Policy Analysis Project 

April 28, 2011
· Final Exam for Section 1

Thursday, May 19, 10:30am-12:30pm
· Final Exam for Section 2

Thursday, May19, 1:00-3:00pm
Blackboard 

I use Blackboard to post announcements, assignments and some of the course readings. I might occasionally use Blackboard for discussion board sessions which will count toward your class participation grade. I will announce any new Blackboard discussion board assignments in class. Students should check Blackboard regularly (at least once a week) for class announcements. 

Mid-Term and Final Exams

There will be three (3) examinations for this course: two midterms and one final. The first midterm exam will be held in class, while the second midterm exam will be a take-home exam. The final exam will be held in class. The exams will test your knowledge and application of key concepts, court cases, and specific policy issues as well as develop and assess your critical thinking and analytical skills. Blue books will be required for the in-class exams.
Policy Analysis Project

Students will be required to do an analysis of a public policy issue of their choosing with my approval. The instructions for this assignment are at the end of this syllabus.  This project is due April 28, 2011.
Although you are not limited to these, here are a few suggested general topics to get you thinking about your project. You may want to narrow a topic even further to a smaller, more manageable subtopic:

· Disability Rights

· Breast Cancer

· HPV and Cervical Cancer

· Heart Disease

· Hormone Replacement Therapy

· HIV/AIDS

· Women’s Inclusion in Clinical and Biomedical Research

· Emergency Contraception (Plan B) Over-the-Counter

· Assistive Reproductive Technology

· Genetics and Reproductive Technology

· The Rights of Pregnant Women

· Education (e.g. Title IX, single-sex schools, Women’s Education Equity Act)

· Health Care System

· Health Disparities

· Affirmative Action

· Teen Pregnancy

· 1996 Welfare Reform Legislation

· Sex Work (prostitution, pornography, etc.)

· Child Care

· Social Security

· Military Service

· International Treaties on Women’s Human Rights (e.g. CEDAW)

· Women in the Prison System

· International Family Planning Funding from the United States

· Sex Trafficking

· Sweatshop Workers

Policy Analysis Proposal
You will be required to turn in a short proposal (approximately 2 pages double-spaced) that states the policy issue that you have chosen to analyze and why; you should include a thesis statement in this proposal. In this proposal, you should specify a piece of legislation, a court case, public policy or public (governmental) program that is relevant to your issue. You must also name and describe an advocacy group that is actively involved in your chosen issue. A hardcopy of this assignment is due in class on February 17, 2011. I will give feedback on these and return them to you. 
Extra Credit for Women's Studies Community Events and Meetings
The Women's Studies Department encourages students to explore the connections between theory and activism by offering students the option to fulfill a percentage of their course requirements through participation in colloquia, student organizations, and/or community events relevant to Women's Studies.  Students who choose this option will attend at least two meetings or events that highlight issues of significance for women, and provide a written reflection on each event, which may include (with the approval of the instructor): departmental colloquia or brown bag lunches, meetings of student organizations, and/or lectures or events sponsored by other departments or organizations in the broader San Diego/Tijuana communities.  If you are selecting this option for more than one Women's Studies class per semester, you must attend different events and write different reflections for each class. Turning in the same paper for credit in more than one class is considered cheating.

Each reflection must be 2-3 double-spaced pages in length. The papers must include the title and date of the event as well as the name(s) of the sponsor(s) of the event. If the event is a panel discussion, you must list the names of the all of the panelists. You should describe what happened at the event and give your impression of what went on. Your impression of the event should go beyond: “It was great/interesting/eye-opening/a waste of time.” You need to state why it was great or uninformative. 
Late Policy for Assignments
Papers will not be accepted after one week past the due date.  Late assignments will automatically be lowered one full letter grade; therefore, the highest grade that you can possibly get is a “B.”  Extensions will only be given in extreme situations and if I am approached at least 48 hours before the assignment deadline. 

Class Attendance and Participation
Class attendance is a part of your final grade.  Attendance will be taken at each class meeting. Please come to class ON TIME.  Coming to class late can be very disruptive to discussion. Excessive unexcused absences or tardiness (3 or more) will have a negative impact on your grade.

If you are unable to attend section due to illness, a family emergency, or observance of a religious holiday, you will be excused only if you provide me with a letter or certificate from Health Services or your doctor (in case of an illness), or from the Dean of Students office (in case of a family emergency or religious holiday).  In case of foreseeable excused absences (i.e. a religious holiday), please let me know well in advance (at least 48-hour notice) so that other arrangements can be made if you miss an exam or an assignment deadline due to the absence.  Keep in mind that you are still responsible for the material covered in section even if you are absent. It is YOUR responsibility to find out what you missed during your absence.

Participation in class discussion is expected and is a part of your final grade. Your participation grade will be determined by your contributions to class discussions. Participation will be judged according to quality (i.e. substance, thoughtfulness, etc.), not necessarily just to quantity.

***Students are expected to be prepared for class discussion. This includes reading the assigned material before class and prepared to discuss the court cases covered in the weekly readings. When studying the U.S. Supreme Court cases, focus on the following details:

1. The background information and the facts of the case, 

2. The main issue(s) in the case,

3. The constitutional issue and significance of the case, and 

4. The final ruling of the court, the reasoning behind the ruling and the final ruling’s relation to the lower court ruling (e.g. did it uphold or strike down the lower court’s decision).

This initial preparation of the court cases will come in handy when it is time to study for the mid-term and final exams.
In class discussion, be courteous and respectful. Do not interrupt others or engage in private conversations while others are speaking.  Allow everyone the chance to speak.  Be mindful of the amount of time that you speak.  Do not monopolize the discussion.

Respect other’s rights to hold opinions and beliefs that differ from your own.  Remember that we all come from diverse backgrounds and have had different experiences. However, please do not be afraid to express your opinion.

Last, but definitely not least, please turn off and stow away all electronic devices, such as cell phones, text messengers, pagers, PDAs, iPods, portable CD players, etc. These can be very disruptive to class flow, and the use of them in c lass can be construed as rude and disrespectful to others. Additionally, please refrain from checking email on laptops. Do not do homework for other courses during class time. All of these actions are not only rude toward me, but also toward your fellow classmates.
Academic Dishonesty
SDSU defines academic dishonesty as “cheating, plagiarism or other forms of academic dishonesty that are intended to gain unfair academic advantage (Title V, Section 41301, California Cade of Regulations, Standards for Student Conduct).” If any student is suspected of plagiarism, cheating or other dishonest actions, he or she will receive a zero “0” on the assignment, and the matter may be brought to the attention of the Center for Student Rights and Responsibility.

Plagiarism is not just turning in an assignment written by someone else.  It also includes actions such as not properly citing the source(s) of ideas and direct quotes, and cutting and pasting significant portions of text from other sources including the internet.  Be aware that ignorance of the policy does not excuse you from it.
For more information on this, please refer to the document on cheating and plagiarism posted on Blackboard in the “Syllabus” folder.
Students with Disabilities

Students who need accommodation of their disabilities should contact me privately to discuss specific strategies for accommodation; however, they must have received authorization beforehand. If you have a disability, but have not contacted Student Disability Services (619-594-6473, Calpulli Center, Suite 3101), please do so before making an appointment with me.

Thinking about a Major or Minor in Women's Studies? 

The program offers exciting courses, is committed to women's issues and social justice, and is adaptable to your interests and concerns.  Women's Studies is not impacted!  For more information contact: Dr. Doreen Mattingly (mattingl@mail.sdsu.edu).  Her office hours are posted in the Women's Studies Office, AL 346.
Class and Assignment Schedule
	January 20
	Introduction and Overview


	January 25/27
	Feminist Analysis of Public Policy and the Law

Conway, Ahern and Steuernagel Chap. 1

Kimberle Crenshaw. “Demarginalizing the Intersection of Race and Sex: A Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory, and Antiracist Politics.” Feminism and Politics, 1998, pp. 314-343. (On Blackboard)


	 February 1/3

	Women and the Constitution

Cushman Chap 1, 3
Court Case on Blackboard: Reed v. Reed (1971)

Film: “The Equal Rights Amendment: Unfinished Business for the Constitution” (1998)


	February 8
	Policy Research and Writing: An Overview

Booth, Colomb, and Williams. “Making Good Arguments: An Overview.” The Craft of Research (2nd ed.). Chicago, IL: University of Chicago Press, 2003. (On Blackboard)
“Interpreting Research Studies.” (In Brief Series) Guttmacher Institute, 2006. (On Blackboard)
Matthew Mendelsohn and Jason Brent. “Understanding Polling Methodology.” Isuma. Autumn 2001. (On Blackboard)


	February 10
	Library Orientation

For this session, we will meet with Carolyn Baber, the legal resources librarian, will conduct an informative session on how to search for and obtain legal and governmental documents at the library. This session is geared toward your policy analysis papers. The location will be announced later. This is a tentative date. I will keep up informed of the final date and location.


	February 15/17
	Women and Work

Conway, Ahern and Steuernagel Chap. 5; Cushman Chap. 7, 9

U.S. Dept. of Labor. 1993 Family and Medical Leave Act Fact Sheet. Accessed from the web June 8, 2006.  (on Blackboard)
February 17, 2011: Policy Paper Proposal Due 


	February 22/24
	Women, Poverty and Social Policy
Megan Thibos, Danielle Lavin-Loucks and Marcus Martin, The Feminization of Poverty (report), The J. McDonald Williams Institute, May 2007. (On Blackboard)
“Working…And Poor.” Business Week Online. May 31, 2004. (On Blackboard)
Ehrenreich. Barbara. “Nickel and Dimed: On (Not) Getting By in America.” Harpers Magazine, January 1999: 37-52. (On Blackboard)


	March 1
	Mid-Term Exam #1 Review


	March 3
	Mid-Term Exam #1 (In Class)


	March 8/10
	Women and Immigration

Elizabeth J. Clifford And Susan C. Pearce. “Women and Current U.S. Immigration Policies: Fact Sheet” published by Sociologists for Women in Society, November 2004. (On Blackboard)
Philip Martin and Elizabeth Midgley. “Immigration: Shaping and Reshaping America.” Population Bulletin. Vol. 61, no.4 (Dec 2006): 3. (On Blackboard)
Film: “Maid in America” (2004)


	March 15
	Women’s Health

Conway, Ahern and Steuernagel Chap. 3

“Women’s Health Movements” by Howes and Amy Allina in Social Policy. (On Blackboard)


	March 17/22/24
	Reproductive Freedom: The Right to Privacy to Social Justice
Conway, Ahern and Steuernagel Chap. 4; Cushman Chap. 10

Loretta Ross, “Understanding Reproductive Justice.” off our backs, 2008.

Court Case on Blackboard: Roe v. Wade (1973)

Film: The Last Abortion Clinic (2005) 

March 24, 2011: Midterm #2 (Take-Home) Distributed


	March 29/31
	NO CLASS – SPRING BREAK


	April 5
	Marriage, Intimacy and Family

Conway, Ahern and Steuernagel Chap. 7, Cushman Chap. 4 (pp.83-84)
Court Cases and Legislation on Blackboard: Loving v. Virginia (1967), Lawrence et al v. Texas (2003), Defense of Marriage Act of 1993.


	April 7
	Marriage, Intimacy and Family

Film: Tying the Knot
April 7, 2011: Midterm #2 (Take-Home) Due in Class


	April 12
	Marriage: Oppression or Liberation?
Audrey Bilger. “The State(s) of Same-Sex Marriage.” Ms. Fall 2010, pp. 12-13. (On Blackboard)
Eric Fish. “The Road to Recognition: A Global Perspective on Gay Marriage.” Harvard International Review. vol. 27, no. 2. (Summer 2005): 32-35. (On Blackboard)
Stephanie Coontz. “The World Historical Transformation of Marriage.” Journal of Marriage and Family. Vol. 66, no. 4 (November 2004):974-979. (On Blackboard)


	April 14/19
	Violence and the Criminal Justice System
Conway, Ahern and Steuernagel Chap. 9
Patricia Allard, “Crime, Punishment, and Economic Violence.” (chapter 18) The Color of Violence: The Incite! Anthology. Cambridge, CA: South End Press, 2006. (On Blackboard)


	April 21/26
	Sexual Harassment

Cushman Chap. 8

Course Case on Blackboard: Meritor Savings Bank v. Vinson (1986)


	April 28/

May 3
	Women in Law and Electoral Politics
Cushman Chap. 11 

Kenneth Jost. “Women in Politics.” CQ Researcher. March 21, 2008, pp.  265-288. (On Blackboard)
April 28, 2011: Policy Analysis Project Due


	May 5
	Social  and Political Activism 
bell hooks, “Visionary Feminism” in Feminism is for Everybody: Passionate Politics, 2000. (On Blackboard)


	May 10
	Closure and Final Exam Review


Public Policy Analysis Project

For this project, you will take on the role of a public policy/legal analyst. With final approval from me, the instructor, you will analyze a public policy issue of your choice. You should contextualize your specific issue using the feminist concepts we have discussed in class and introduce the issue by explaining its significance and highlighting relevant data on how many are affected.  Although you may use pertinent readings from the syllabus, you are required to use other sources not used in this course for this assignment.

The project consists of three parts:

1) A background report that is 3-4 double-spaced pages;

2) An annotated bibliography of six (6) citations; and

3) An attachment of one of your government documents.

Each section of the project should be organized in the fashion described below. Each section of the project should be clearly labeled as “Background Report” and “Annotated Bibliography.” Staple all three (3) sections together.
1) Background Information (3-4 double-spaced pages)
a) Give a brief history of the issue, including a thesis statement, any relevant laws or government programs associated with the policy issue.

b) Include at least two (2) interesting statistics about your issue. These statistics must be integrated into the report, not just simply listed.  You must cite the sources of this data. 
c) Include a References Cited list for this section.

2) Annotated Bibliography (Follow the word limits set for each citation. There will be a total of 6 citations in this section.)

a) Academic Resources: This section should consist of a summary list of at least two academic sources, such as books, book chapters, scholarly journal articles, reports, etc. You should write a brief description (approximately 150-200 words) for each of these items, which discusses the main point of the document and how it is related to your topic. These sources should not include assigned readings from this course.
b) Governmental Documents: This section should consist of a summary list of at least two governmental or legal sources, such as laws enacted by the U.S. Congress or a state legislature, regulations, U.S. Supreme court cases, other federal court cases, congressional hearings, executive orders, federal agency reports etc. You should write a brief description (approximately 150-200 words) for each of these items, which discusses the main point of the document and how it is related to your topic. These sources should not include assigned readings from this course.
c) News Articles: This section should consist of a summary list of at least two popular news periodicals, such as the Los Angeles Times, Washington Post, New York Times, Newsweek and Time, as representations of public opinion and debate. You should write a brief description (approximately 150-200 words) for each of these items, which discusses the main point of the document and how it is related to your topic.
3) Attachment

a) You are required to turn in a copy of the text of a government document, such as a Congressional bill, a public law legislation or court case; attach the document to the end of your paper. You should be able to find legislation or cases by performing a simple keyword search using Thomas (www.loc.gov) or Lexis-Nexis Congressional Universe. If the document is long, please only printout the first 5 pages of the document, including the title page.
Note: Internet sites may be useful, but they do not qualify as substantive references (unless you are downloading a substantive research or policy report). Wikipedia, About.com, Answers.com and other similar websites are not allowed for this assignment.

PAGE  
1

