What, There's a Test on Tuesday?
· Week One
 What is Public Administration and Why Should I Care?
-- What's the big deal about working for the government?
· Lecture: Defining PA – What it IS, What it Isn't
· Readings
· Working for the Government is Cool by Garth Cook
· Three Orthogonal Lists by Graham Allison
· Case - Yellowstone Bears from Backpacker Magazine
· Week Two
 The Study of Public Administration—
· Lecture: Woodrow Wilson, the Father of American Public Administration
· Handout – Father?
· Readings
· Reading on Public Administration by Woodrow Wilson in Stillman
· Case - Who Brought Bernadine Healy Down? in Stillman
· Handout – Healy Press Conference
· Week Three
 Progressives, Politics and Pragmatism—
· Lecture: Progressivism and Pragmatism, Two Philosophies that Shape American Public Administration
· Readings
Article on Pragmatism by Patricia Shields
· One pager on pragmatism by Lisa Zanetti
· Week Four
 Bureaucracy-- a necessary evil?
· Lecture: Max Weber and the Beauty of Bureacracy
· Handout - Definition
· Guest Speakers: Dan Newsom
· Readings
· Reading on Bureaucracy by Max Weber in Stillman
I’d Study if I Were You!

· Definitions:

· Bureaucracy, Pragmatism, Progressivism, Politics/Administration Dichotomy, and definitions of Public Administration from your text and from your own synthesis

· Readings:

· There are always questions on the test that have not been covered in class, but are a part of the text of your readings

· PowerPoint Outlines

· On the Website. (http://www.harding.edu/lklein/Public%20Admin%20Page.htm) A very effective back-up for your notes.

The Test:

· Uses a variety of question formats, including true/false, multiple choice, definitions, listing, fill in the blanks, short answer and possibly essay questions

· Is worth 200 points in a semester total of 1000.
· Has been passed by numerous students who have come before you. You can do this!

