L A K E H E A D U N I V E R S I T Y

DEPARTMENT OF POLITICAL SCIENCE

Political Science 3215 FA
Ontario Politics
Mr. J. Foulds

 Fall 2006
E-Mail: jffoulds@lakeheadu.ca

 Thursday: 7:00 - 10:00 p.m.

 RC 1001

tc \l1 "E-Mail: jffoulds@lakeheadu.ca

Thursday: 7:00 - 10:00 p.m.

 RC 1001
Office Hours

tc \l2 "Office HoursThursday:
6:15-6:45 p.m. in RC 1001 or by appointment

COURSE OUTLINE
The central questions we will be examining throughout our studies: What is Ontario? Where does power reside in Ontario's political system? What makes a good citizen?

The course has three Sections: Topics may overlap and may not be dealt with in this order.

1.
Ontario's Political Structures and Processes: Approximately 1/3 of the lectures/classes. Topics such as: the relationships of the premier, the cabinet, the governing party, the opposition parties, the legislature and its committees; Ontario's agencies, boards, and commissions; the Ontario civil service; how legislation is passed, the speech from the throne, the budget, non-confidence; lobby groups and how to lobby in Ontario's political system; constituencies; the electoral process.

2.
The "Politics of Politics" in Ontario. i) the political parties of Ontario, their membership, how they pick candidates, leaders, etc., ii) the political culture of the province; the voting patterns; the unique three party system in Ontario; iii) the regional nature of Ontario and its politics; iv) Northern Ontario politics, with a special look at Northwestern Ontario; northern alienation; v) the relationship between the province, the federal government and the other provinces; vi) the role of the media in Ontario's politics.

3.
Ontario's Political History. Approximately 1/3 of the classes/lectures. A survey of Ontario's political history from Confederation to the present with special emphasis on the period from 1937 to 2005: the long Conservative regime 1943-85, the Liberal/NDP Accord 1985-87, elections of 1987 (Liberal victory); 1990 (NDP victory); 1995 and 1999 (Conservative victories); 2003 (Liberal victory).

. . . / 2

Political Science 3215 FA

 2

 Mr. J. Foulds

COURSE OUTLINE

 Fall 2006

Required Texts:

Graham White. The Government and Politics of Ontario, (5th ed.), 1997, University of Toronto Press. Required Reading:(by Oct.19): Chapters 1,2,3; 4,5,7; 8,9.10,12,13; (by Nov. 30) - Chapters14,15,16,17.
J.F. Foulds, (ed.). Resource Booklet for Ontario Politics, Revised 2006, Lakehead University, Thunder Bay. (All materials required reading). Bring this to every class.
Assignments:

1.
Final Exam: 3 hours: 40% - During December Examination Period

2.
Four "letters to the editor": approximately 500 words on current topics on Ontario

public affairs and politics: 25%
Deadlines are Sept. 28, Oct. 12, Nov. 2, Nov. 16. Late assignments: minus 10% per week to a total of 50%.

Bonus marks for actual publication:
· weeklies such as the Thunder Bay Source, Nipigon Gazette, Kenora Miner and
News, 1 mark;
· dailies such as the Chronicle-Journal, Kingston Whig-Standard, Guelph

Mercury, 2 marks;

· Large market dailies such as the Globe and Mail, Toronto Star, National Post,

5 marks;

· national magazines such as McLean's, Walrus Magazine,

5 marks.

3.
Mid-Term - 25% - in class - October 26th
4.
Attendance, class participation, public affairs and/or political participation, etc. 10%
Strong Suggestions
1.Read at least two chapters of the text every week.

2.But, as the only text available is out of date, attendance at class lectures is crucial.

