POLS*6370 / POLS*4930 (03)
LATIN AMERICA AND THE CARIBBEAN

Department of Political Science

University of Guelph

Winter 2010
Fridays 14:30 - 17:20

Room: Mackinnon MACK 226
Professor Jordi Díez

Office: MacKinnon 549

Office Hours: Thursday 16:00 - 18:00

(Or by appointment)

jdiez@uoguelph.ca

Overview
The Latin America political and economic landscape has undergone profound changes over the last two decades. The authoritarian regimes that dominated the region during the 1970s collapsed and have given way to electoral democracies in all countries in the region, with the exception of Cuba. At the same time, the economic development models adopted in the 1930s, based on the substitution of imports, were dismantled through the implementation of quite sweeping market-friendly economic reform programmes. These changes have been accompanied by unprecedented waves of popular mobilization as large sectors of society have demanded increased social and political participation. In this seminar we will look at these changes in post-transition Latin America. The seminar opens with a discussion of the region’s historical context, colonial legacy, the formation of the Latin American state, the emergence of populist regimes and the adoption of Import Substitution Industrialization (ISI) economic models. The discussion is followed by an examination of the concurrent processes of economic reform and democratization. We subsequently look at a variety of contemporary political issues, such as democratic consolidation, political representation, the changing role of women and indigenous mobilization. We will examine critically the assumption that the region’s countries have made the transition to democratic government.

Format and Requirements

The course is offered as a seminar and, as such, the active participation of students is required. While during the first part of the course the instructor will provide students with material in a class format, followed by a discussion, students will gradually take over the discussion based on the required readings, current events and in-class presentations. Students must therefore come prepared to class as a significant component of their grade will be based on their active, and constructive, participation. To enhance class discussions of contemporary issues, students should make it a habit to follow current events in Latin America through the use of news sources (some of which are recommended below). Contributions to the discussion of current political developments in class will most certainly enhance your participation grade.

The requirements of the course are as follows:

Graduate Students (POLS*6370)

· Outline and bibliography for research paper (due March 5)

20%

· In-class presentation

20%

· Research paper (due April 9)

40%

· Class participation

20%

Undergraduate Students (POLS*4930)

· Outline and bibliography for research paper (due March 5)

20%

· In-class presentation

15%

· Research paper (due April 9)

45%

· Class participation

20%

Required and Recommended Readings
There is neither a required text nor a course pack for the course. All the required and recommended readings, which are listed in the schedule below, have been placed on reserve in the library or are available electronically (http://www.lib.uoguelph.ca/resources/e-journals/). However, students will be asked to read several chapters from Harry Vanden and Gary Prevost’s Politics of Latin America: The Power Game (Oxford, 2009, Third Edition). Should students be able to afford its purchase, it is a worthwhile investment given the extent of its use in this class and the quality of the text (it is perhaps the best textbook on Latin American politics currently available).

Additional readings will be assigned by the instructor from time to time. Students with little knowledge of Latin American history are strongly urged to read up on Latin American history. A truly good source, a copy of which has been placed on reserve in the library, is:

Benjamin Keen and Keith Haynes. 2004 (7th Edition). A History of Latin America. Boston: Houghton Mifflin.

Another relatively good source, although it contains quite a few errors, is John C. Chasteen’s Born in Blood and Fire: A Concise History of Latin America (New York: Norton, 2005).
Further readings have also been included in the schedule below. I include them should students want to explore a certain subject in more depth or for their own personal edification.

There are several general monographs on Latin America that are recommended:

Julia Buxton and Nicola Phillips (eds.) 1999. Developments in Latin American Political Economy, States, Markets and Actors. Manchester and New York: Manchester University Press.

Michael B. Whiteford and Scott Whiteford. 1998. Crossing Currents. Continuity and Change in Latin America. Upper Saddle River NJ: Prentice Hall.

Thomas Skidmore and Peter Smith. 2005 (Sixth Edition). Modern Latin America. New York: Oxford University Press.
Hillman, Richard S. (ed.) 2004 (Second Edition). Understanding Contemporary Latin America. Boulder: Lynne Rienner.
Current Events in the Region:
Students are required to follow current political developments in Latin America. The best source in English is Latin American Data Base, which is available electronically through the library. This source offers a weekly review of the region’s social and political developments. Current History also contains many articles on recent political developments in the region. The Financial Times website’s “Americas” section is very useful as is the BBC’s. Most NGOs working in Latin America have websites with up-to-date information on the region. Global Exchange, for example, often provides translations of recent articles from Latin American dailies.

Essays
Graduate Students in the seminar are required to submit a 25-30 page-long paper by April 9. For undergraduate students, the essay’s length must be 20 pages. Since one of the objectives of the course is to enable students to improve their ability to write and present academic work, the instructor will read draft essays and provide extensive comments. Draft first essays must he handed in, at the absolute latest, on March 19.

Students are also required to submit an outline for their research papers, which should include an annotated review of the literature they intend to use in the theoretical framing of their research paper. The outline itself should be two pages long and the annotated bibliography should review the major works in the area of interest. The outlines are due on March 5.
There will be absolutely no extensions granted on the due date for either the essay outline or the essay assignment unless there is full documentation confirming that a student has been incapacitated due to illness or accident is provided. Research paper outlines and research papers handed in late will be penalized with a 0 (zero). Please note that essays and draft essays are not accepted as e-mail attachments.
Class Presentations

Class presentations by students, based on a topic other than the one for the research papers, will begin on February 26 or March 5, depending on enrolments. Because enrolments for this course vary, the number of presentations will depend upon the final number of registered students. We should be able to have a final number by Reading Week. It is up to the students themselves to decide on which week they will present (you can select your date from the first day of class). A schedule of student presentations must be worked out with the instructor by February 12. Students will present on a topic from the required readings, should ensure that they do not present on the exact same topic, and must select a topic other than the one for the essay. Students that do not select a presentation date by February 12 will be assigned one.
Participation
As stated, participation is a critical component of this course. You will be graded on your involvement in the weekly seminar on an individual basis. As part of your participation assessment you are required to prepare a minimum of three comments, prior to class, based on the readings, and hand them to me at the beginning of class. These should establish the main arguments of the readings and engage them critically.
Collectively, every effort will be made to create an atmosphere in which everyone feels confident participating in discussions. Students will be awarded a participation mark on the basis of the criteria outlined in the grid below.
Note that the university does not allow instructors to grant grades for attendance. Students who do not participate in class should therefore expect to obtain a 0 (zero) for this component of the course.

Academic integrity

Plagiarism is a very serious academic offence that carries very severe penalties. It is the student’s responsibility to know what constitutes plagiarism. I urge you to take the time to review the academic rules regarding referencing and the borrowing of ideas and arguments (You can obtain information from the university’s Learning Commons http://www.learningcommons.uoguelph.ca/WritingServices/). Students WILL NOT be given the benefit of the doubt when a case of plagiarism is detected and will automatically be referred to the College’s Associate Dean so that the appropriate penalty is applied.
	Grade
	Participation
	Discussion
	Reading

	17-20
	Always
	Excellent—leads debate; offers original analysis and comment; uses assigned reading to back up arguments. Valuable comments in virtually every seminar.
	Clearly has done and understands virtually all reading; intelligently uses this understanding in discussion.

	13-16
	Almost always
	Good—thoughtful comments for the most part; willing, able, and frequent contributor.
	Has done most reading; provides competent analysis of reading when prompted.

	6-12
	Frequent
	Fair—has basic grasp of key concepts; arguments sporadic and at times incomplete or poorly supported.
	Displays familiarity with most reading, but tends not to analyze it or explore connections between different sources.

	5-8
	Occasional
	Not good—remarks in class marred by misunderstanding of key concepts; only occasionally offers comments or opinions.
	Actual knowledge of material is outweighed by improvised comments and remarks.

	0-4
	Rare
	Poor—rarely speaks, and parrots readings when put on the spot to offer an opinion.
	Little to no apparent familiarity with assigned material.

Schedule of Topics and Readings

(Please note that this schedule may be modified to accommodate students’ presentations, which are dependent on enrolment)
(1) January 15 – Introduction to Latin America and the Region’s Colonial Legacy
Required Readings:
The Power Game, Chapters 1 and 2.

Recommended:

A History of Latin America, Chapter 1, pp. 35-39, 45-50, 75-89, and Chapter 5.
Adelman, Jeremy. 1999. Colonial Legacies: The Problem of Persistence in Latin American History. New York and London: Routledge Press, pp: 1-13.

(2) January 22 – The Formation of the Latin American State, the Birth of the Republics, and the Establishment of Corporatism and Populism in the Early 20th Century
State formation in Latin America, state autonomy and capacity, the weakness of the Latin American state, corporatism as a form of state-society mediation and the Latin American populism
Required Readings:

The Power Game, Chapter 3 and 15 (Argentina).
López-Alves, Fernando. 2000. State Formation and Democracy in Latin America. Durham, BC: Duke University Press, Chapter 1.
Haggard, Stephan. 1990. “Mexico and Brazil in Comparative Perspective: Two Import Substituting Trajectories” in Stephan Haggard Pathways from the Periphery. Ithaca and London: Cornell University Press, pp. 161-188.
Recommended:
A History of Latin America, pp. 177-216

Domínguez, Jorge I. 1980. Insurrection or Loyalty: The Breakdown of the Spanish American Empire. Cambridge: Harvard University Press, Pp. 1-7, 241-264.

Miguel Angel Centeno. 2002. “The Centre did not Hold: War in Latin America and the Monopolization of Violence”, in James Dunkerley (ed)., Studies in the Formation of the Nation State in Latin America, London, Insitute for Latin American Studies (pp. 54 – 76)
Further:

Anderson, Benedict. 1991. Imagined Communities, London: Verso.
Mallon, Florencia. 1995. Peasant and Nation. The Making of Post-colonial Mexico and Peru, Berkeley, University of California Press.

Carnoy, Martin. 1984. The State and Political Theory. Princeton: Princeton University Press.
Canack, William. 1984. “The Peripheral State Debate,” Latin American Research Review, Vol. 19, 1.

Evans, Peter, D. Rueschemeyer and T Skocpol. 1985. Brining the State Back In. Cambridge: Cambridge University Press, Chapters, 1, 2, 6, 8, 10 and 11.

Nordlinger, Eric A. 1981. On the Autonomy of the Democratic State. Cambridge: Harvard University Press.

Weber, Max. 1968. Economy and Society. New York: Bedminster Press.

Held, David. Political Theory and the Modern State. Cambridge: Polity, Chapter 1.

Malloy, James. 1977. “Authoritarianism and Corporatism in Latin America: The Modal Pattern” in Malloy (ed.), Authoritarianism and Corporatism in Latin America, Pittsburgh: The University of Pittsburgh Press, pp. 3-19.

Knight, Alan. 1998. “Populism and Neo-Populism in Latin America, Especially Mexico”, in Journal of Latin American Studies, Vol. 30, No. 2, (May), pp. 223-248.
Sheanan, John. 1987. Patterns of Development in Latin America: Poverty, Repression, and Economic Strategy. Princeton: Princeton University Press.

Conniff, Michael. 1999. “Introduction” in Conniff (ed.) Populism in Latin America. Tuscaloosa: University of Alabama Press, pp. 1, 4-21.
Di Tella, Torcuato. 1968. “Populism and Reform in Latin America” in Claudio Véliz (ed.) Obstacles to Change in Latin America. London: Oxford University Press, pp. 47-73.

Berins, Ruth Collier and David Collier. 1980. "Inducements versus Constraints: Disaggregating Corporatism" American Political Science Review, 73: 4 (December), pp. 967-986.

(4) January 29 – The Political Economy of Latin America

The exhaustion of ISI, economic crisis, economic reform, and the emergence of social-democracy (?)
Required Readings:

The Power Game, Chapter 7 and 12 (Mexico)
Molyneux, Maxine. 2008. “The Neo-Liberal Turn and the New Social Policy in Latin America: How Neo-Liberal, How New?” Development and Change 39(5): 775-797.
Green, Duncan. 1999. “A Trip to the Market: the Impact of Neo-liberalism in Latin America.” In Julia Buxton and Nicola Phillips (eds.), Developments In Latin American Political Economy, States, Markets and Actors. Manchester and New York: Manchester University Press.

Recommended:

The Power Game, Chapter 12 (Mexico).
Green, Duncan. 1995. Silent Revolution. The Rise of Market Economics in Latin America New York: Monthly Review Press, Chapter 2.

Teichman, Judith A. 2001. The Politics of Freeing Markets in Latin America: Argentina, Chile and Mexico. Chapel Hill: University of North Carolina Press, Chapter 3.

Further:

Centeno, Miguel Ángel and Patricio Silva.1999. “The Politics of Expertise In Latin America: Introduction.” In Miguel A. Centeno and Patricio Silva (eds.), The Politics of Expertise in Latin America. New York: St. Martin’s Press.

Edwards, Sebastian. 1995. Crisis and Reform in Latin America: From Despair to Hope. New York: Oxford University Press, pp. 41-58.

Stallings, Barbara. 1992. “International Influence on Economic Policy: Debt, Stabilization and Structural Reform” in Stephan Haggard and Robert R. Kaufman (eds.) The Politics of Economic Adjustment. Princeton: Princeton University Press, pp. 41-88.

Williamson, John. 1990. “What Washington Means by Policy Reform” in Williamson (ed.) Latin American Adjustment: How Much Has Happened? Washington: Institute for International Economics, pp. 7-20.

Haggard, Stephen and Robert Kaufman. 1995. The Political Economy of Democratic Transitions. Princeton: Princeton University Press, pp. 151-173, 183-211.

Weyland, Kurt. 1998. “Swallowing the Bitter Pill: Sources of Popular Support for Neo-liberal Reform in Latin America,” Comparative Political Studies 31, No. 5(October): 539-568.

_____________. 2004. “Neoliberalism and Democracy in Latin America: A Mixed Record,” Latin American Politics and Society 46. No. 1 (Spring).
(5) February 5 –The Process of Democratization
Democratic transition and consolidation, the region’s fault-lines of democracy and the elusive quest for citizenship
Required Readings:

Agüero, Felipe and Jeffrey Stark. 1998. Fault Lines of Democracy in Post-Transition Latin America. Coral Gables, FL: North-South Center Press, pp. 1-20 and 371-380.
Friedman, Edward. 1999. “The Painful Gradualness of Democratization: Proceduralism as a Necessarily Discontinuous Revolution” in Howard Handlemann and Mark Tessler (eds.) Democracy and Its Limits: Lessons from Asia, Latin America and the Middle East. Notre Dame: University of Notre Dame Press: 321-340.

Hagopian, Frances. 2007. “Latin American Citizenship and Democratic Theory” in Joseph S. Tulchin and Meg Ruthenburg (eds.) Citizenship in Latin America. Boulder, CO: Lynne Rienner.
The Power Game, Chapter 8.
Recommended:
The Power Game, Chapters 9, 14 (Brazil) and 16 (Chile).
Karl, Terry Lynn. 1990. “Dilemmas of Democratization in Latin America.” Comparative Politics 23 (October): 1-21.

Domínguez, Jorge I. 2003. “Constructing Democratic Governance in Latin America: Taking Stock of the 1990s” in Jorge I. Domínguez and Michael Shifter (ibid.), 351-381.

Smith, Peter. 2005. Democracy in Latin America. Oxford: Oxford University Press, pp. 263-284.
O’Donnell, Guillermo. “Human Development, Human Rights and Democracy” In O’Donnell et al. (ibid.), pp, 9-92.

Weyland, Kurt. 2004. “Neoliberalism and Democracy in Latin America: A Mixed Record,” Latin American Politics and Society 46. No. 1 (Spring).
Frances Hagopian, “Democracy and Political Representation in Latin America,” in Agüero and Stark, Fault Lines (ibid), Chapter 5, pp. 99-134.
Further:
Snyder, Richard and David Samuels. 2002. “Devaluing the Vote in Latin America” Journal of Democracy 12, No. 1 (January): 146-159.

Philip Oxhorn and Graciela Ducantenzeiler, “The Problematic Relationship between Economic and Political Liberalization.” In Philip Oxhorn and Pamela K. Starr, eds., Markets and Democracy in Latin America. Boulder CO: Lynne Rienner, 1999.

Munk, Gerardo L. and Jeffrey A. Bosworth. 1998. “Patterns of Representation and Competition: Parties and Democracy in Post-Pinochet Chile” Party Politics 4, No. 4 (October): 471-493.

Peeler, John. 2004. Building Democracy in Latin America. Boulder: Lynne Rienner.

Sorensen, G. 1993. Democracy and Democratization. Boulder: Westview, Chapters 1-3, 5.
Levine, Daniel H. 1988. “Paradigm Lost: From Dependency to Democracy,” World Politics, Volume 40, Issue 3 (April), pp. 377-394.

Remmer, Karen. 1991. “New Wine or Old Bottlenecks? The Study of Latin American Democracy”, Comparative Politics 23: 479-93.

Przeworski, Adam. 1991. Democracy and the Market. Cambridge: Cambridge University Press, pp. 1-135.

O’Donnell, Guillermo and Philippe Schmitter. 1986. Transitions from Authoritarian Rule: Tentative Conclusions about Uncertain Democracies. Baltimore: Johns Hopkins University Press, pp. 6-11, 15-72.

__________________ and Laurence Whitehead. 1986. Transitions from Authoritarian Rule: Prospects for Democracy. Baltimore: John Hopkins University Press.
Hagopian, Frances. 1990. “Democracy by Undemocratic Means: Elites, Political Parties and Regime Transition on Brazil” Comparative Political Studies 23, No. 2(July): 147-169.
Munk, Gerardo. 1998. Authoritarianism and Democratization: Soldiers and Workers in Argentina, 1976-1983. University Park: The Pennsylvania State University Press, pp. 133-161.

Schedler, Andreas. 1998. “What is Democratic Consolidation?”, in Journal of Democracy, April, Vol. 9, No. 2 (pp. 91 – 107).
O’Donnell, Guillermo. 1996. “Illusions about Consolidation”, in Journal of Democracy 7 (No. 2) April: 34-51.

Diamandouros, Gunther and Puhle, “O’Donnell’s Illusions: A Rejoinder”, and Guillermo O’Donnell, “Illusions and Conceptual Flaws”, both in Journal of Democracy 7 (No. 4): 151-168.
Pinkney, R. 1994. Democracy in the Third World. Boulder, Lynne Rienner, pp. 1-82.

Dahl, Robert. 1971. Polyarchy: Participation and Opposition. New Haven: Yale University Press.

Moore, Barrington. 1966. Social Origins of Dictatorship and Democracy: Lord and Peasant in the making of the Modern World. Boston: Beacon Press.

Schumpeter, Joseph. 1942. Capitalism, Socialism and Democracy. New York: Harper & Brothers.
(6) February 12 – Social Mobilization in Post-Transition Latin America
Collective action, political resistance, social movements and indigenous struggles

Required Readings:

The Power Game Chapters 4 and 10.

Vanden, Harry. 2008. “Social Movements, Hegemony and New Forms of Resistance” Latin American Perspectives 34(2): 17-30.
Yashar, Deborah. 2007. “Resistance and Identity Politics in an Age of Globalization” The Annals of the American Academy of Political and Social Science, Vol. 610, No. 1, 160-181.
Recommended

The Power Game, Chapter 20 (Bolivia)
Latin American Perspectives 1994 Issue 21 Numbers 2 and 3 (Spring and Summer), Special Issues, “Social Movements and Political Change in Latin America” and Issues and Issue 34 Number 2, a Special Issue, 14 years later.
Escobar, Arturo and Sonia Álvarez. 1992. “Introduction: Theory and Protest in Latin American Today” in Arturo Escobar and Sonia E. Álvarez (eds.) The Making of Movements in Latin America. Boulder, CO: Westview.

Marshall, T.H., and Tom Bottomore. 1992. Citizenship and Social Class. Oxford: Pluto, pp. 3-51.
Eckstein, Susan Eva and Timothy P. Wickham-Crowley (eds). Struggles for Social Rights in Latin America. New York and London: Routledge, 2003.

Fowaker, Joe “Grassroots Movements and Political Activism in Latin America: A Critical Comparison of Chile and Brazil” Journal of Latin American Studies, 33, 4 (November 2001): 839-865.

Further:

Díaz Martins, Mónica. 2000. “The MST Challenge to Neoliberalism,” Latin American Perspectives, No. 5, September: 33-45.
Yashar, Deborah. 1999. “Democracy, Indigenous Movements and the Post-Liberal Challenge in Latin America,” World Politics, Vol. 52, No. 1 (Oct): pp. 76-104.
Oxhorn, Philip. 1994. “Where did all the Protesters Go? Popular Mobilization and the Transition to Democracy in Chile” Latin American Perspectives 82, No. 3 (Summer).
Wood, Elisabeth Jean. Insurgent Collective Action and Civil War in El Salvador. New York: Cambridge University Press, 2003.

____________. 1995. “From Controlled Inclusion to Coerced Marginalization: The Struggle for Civil Society in Latin America” in Jack Hall (ed.) Civil Society: Theory, History and Comparison. Cambridge: Polity, pp. 250-77.
Robinson, William I. Transnational Conflicts: Central America, Social Change, and Globalization. London and New York: Verso, 2003.

Díez, Jordi. 2008. "The Rise and Fall of Mexico´s Green Movement" European Review of Latin American and Caribbean Studies, Vol. 85 (October), 81-99.
SCHEDULE OF PRESENTATIONS TO BE FINALIZED
(7) February 26 – Gender Politics in Latin America
Required:
The Power Game, Chapters 5 and 6.
Htun, Mala N. 2003. “Women and Democracy” in Jorge I. Domínguez and Michael Shifter (ibid): 118-136.

Safa, Helen. 1998. “Women’s Social Movements in Latin America.” In Michael B. Whiteford and Scott Whiteford, eds. Crossing Currents: Continuity and Change in Latin America. Prentice Hall NJ: Upper Saddle River.

Franceschet, Susan. 2004. “Explaining Social Movement Outcomes: Collective Action Frames and Strategic Choices in First- and Second-Wave Feminism in Chile” Comparative Political Studies 37(5):499-530
Recommended:

Bennett, Vivianne, Sonia Dávila-Poblete and María Nieves Rico (eds.). 2005. Opposing Currents: The Politics of Water and Gender in Latin America. Pittsburgh: Pittsburgh University Press.

Waylen, Georgina. 1994. “Women and Democratization: Conceptual Issues and Gender Relations in Transition Politics” World Politics, Vol. 46. No. 3, 327-354.
Gutman, Matthew C. 1997. “Seed of the Nation: Men’s Sex and Potency in Mexico” in Roger Lancaster and Micaela di Leonardo (eds.) The Gender/Sexuality Reader: Culture, History and Political Economy. New York: Routledge, pp. 194-206.
Inter-American Dialogue. 2004. Women and Global Leadership. Washington (http://www.iadialog.org/publications/women/womens_leadership.pdf)
Inter-American Dialogue. 2001. Women and Power in the Americas: A Report Card. Washington (http://www.iadialog.org/publications/women/womenandpower.pdf).
Further:

Jones, Mark P. 2009. “Gender Quotas, Electoral Laws and the Election of Women: Evidence from the Latin American Vanguard” Comparative Politics Studies 42-1: 56-81.
Molyneaux, M. 1998. “Analysing Women’s Movements” Development and Change, 29(April): 219-45.
Isbester, Katherine. 2001. Still Fighting: The Nicaraguan Women’s Movement, 1977-2000, Pittsburgh: University of Pittsburgh Press, Chapter 6 and Epilogue (107-123; 199-217).

Christina Ewig, “The Strengths and Limits of the NGO Women’s Movement Model: Shaping Nicaragua’s Democratic Institutions,” Latin American Research Review, Vol. 34, no. 3, 1999 (75-102)

Álvarez, Sonia. 1990. Engendering Democracy in Brazil. Palo Alto, CA: Princeton University Press.
Schild, Veronica. “New Subjects of Rights? Women’s Movements and the Construction of Citizenship in the ‘New Democracies,’” In Sonia E Alvarez, Evelina Dagnini and Aurturo Escobar, eds., Cultures of Politics and Politics of Cultures, Boulder CO: Westview, 1998 (93-117).

Baldeston, Daniel and Donna Guy. 1997. Sex and Sexuality in Latin America. New York: New York University Press.

Sexual Politics in Latin America NACLA: Report on the Americas 31:4 (Jan/Feb 1998).

Roger N. Lancaster and Micaela di Leonardo (eds.) 1997. The Gender and Sexuality Reader. New York: Routledge.
Dandavati, Annie G. The Women’s Movement and the Transition to Democracy in Chile. Washington: Peter Land, 1996.

Fitzsimmons, Tracy. Beyond the Barricades, Women, Civil Society and Participation in Latin America. New York: Garland, 2000.

Woroniuk, B et al 1995. Women in the Americas: Bridging the Gender Gap. Washington: IDB): 1-16, 87-119.

(8 - 13) March 5 - April 9, Class Presentations (no seminar on April 2)
OUTLINE DUE on March 5

OPTIONAL DRAFT ESSAY MARCH 20

FINAL ESSAY DUE APRIL 9

PAGE
12

