
PORTLAND COMMUNITY COLLEGE
EM 223: Terrorism

Xxxxx Term 200X 	Instructor:	XXXXXXXXXXXXX
3 credit hours, CRN XXXXX	Phones: 	XXXXXXXXXXXXX
ESE Bldg, Room XXX		 	XXXXXXXXXXXXX
Cascade Campus		 	XXXXXXXXXXXXX
1300-1550 Mondays	 Email:	 	XXXXXXXXXXXXX
 	 	XXXXXXXXXXXXX

Text: G. Martin, Understanding Terrorism: Challenges, Perspectives, and Issues, Second Edition, Thousand Oaks, London, New Delhi: Sage Publications, Inc, (2006).

Course Description
This course introduces the issues of terrorism, the organizations and key characters in both international and domestic terror. The course also introduces the various agents and delivery systems for weapons of mass destruction and some others of more modest means.
This course is intended to provide the Emergency Management student with terms and definitions used in terrorism, as well as, descriptions of terrorists and terrorist organizations from within the U.S. and from around the world. The various chemical, biological, explosive and radiological agents and their many delivery systems are also described.

Intended Course Outcomes
At the completion of this course, students will be able to:
1)	Describe the breath, depth and complexity of terrorism.
2)	Identify acts of terrorism and distinguish them from simply criminal acts.
3)	Distinguish between extreme advocacy groups and terrorists.
4)	Identify the differences between industrial chemicals and weapons grade chemicals and how they are both used by terrorists.
5)	Identify naturally occurring poisons and bio-weapons and how they can be used. 	

Teaching Methodology
Teaching methodology will include lectures, group discussions, independent research, case analysis and a term project.

Course Requirements
1) 	Reading of assigned chapters as indicated by the “Schedule and Assignments” section, prior to class, in preparation for class discussion.

2)	Two exams: There will be two exams. The first exam will cover Chapters 1 - 9 and is worth 250 points; the second exam will cover Chapters 10 – 14 and is worth 150 points.

Students may take a make-up exam only with prior approval from the instructor. The instructor will only approve a make-up exam if s/he believes that a substantial reason has been given.

Tests that are not made up will be given zero points and will be factored into the final grade for the course.

Exam success is critical to demonstrating mastery of the course content. Failure to pass one of the exams (score less than 50% of the available points) will result in the grade, indicated by the point’s total, being reduced by one level. Failure to pass two exams will result in a failure to pass the course, regardless of the points earned.

3)	Development of a Term Paper profiling a terrorist and the relevant support organization(s): Needs to be developed.

4)	Case Study: Needs to be developed. 							
5)	Participation: Students are expected to participate in ALL class sessions. Preparation for such participation will necessarily involve having read assigned chapters prior to each class session. The variety and interest in this class will come from discussions of current events as related to the course. Students are asked to try to find and bring related newspaper or magazine articles each week to discuss in class.

6)	An attendance sign-in sheet will be passed around at the beginning of EACH CLASS SESSION. IT IS THE RESPONSIBILITY OF THE STUDENT TO SIGN IN WHEN HE/SHE ARRIVES AT THE BEGINNING OF CLASS. Without a signature on the sign-in sheet, the class record will show an absence for that entire class session. The sign-in sheet will not be available after X:XX a/pm. No absences will be “excused”.

Missed classes:
Second class missed: grade not effected.
Third class missed: grade reduced one level from earned grade (for example, if the earned grade were A, that grade would be translated to B).
Fourth class missed: grade reduced one more level.
Fifth class missed: A grade of “F” is assigned regardless of the grade earned. This is considered failure to meet minimum expectations of college level performance.

Grading

Performance in this course will be assessed on the basis of the following point allocation:
1.	Two written exams						400 points
2. Draft of Term Paper						 50 points
3.	Term paper							200 points
4.	Case studies (Two at 75 points each) 				150 points
 Total: 800 points

Point total = Grade:

A = 720 - 800 pts B = 600 - 719 pts C = 480 - 599 pts D = 400 - 479 pts F > 400 (Top 10%) (Next 15%)	 (Next 15%)	 (Next 10%) (Last 50%)

Academic Honesty
Your attention is directed to the PCC Student Rights and Responsibilities document on the college web-site; it presents the “Code of Conduct” and the “Academic Integrity Policy” of the college.

Failure to demonstrate honesty and integrity in testing situations will result in an academic penalty which will involve a failing grade for this course.

Regarding written assignments (i.e., case studies, and the Business Plan), it is unacceptable to submit a paper with the text of another source represented as your own work. If you wish to quote from another source, you must indicate that it is a quotation, and not your own statement. Plagiarism of any type is considered to be academic dishonesty, which will result in disqualification of the paper, and a grade of “F” for that assignment and possibly a one grade level reduction in your final grade.

All violations of the “Code of Conduct” will result in an “Academic Dishonesty Report” being filed with the Division Office, the Dean of Student Development and the Dean of Instruction.

ADA Accommodation
Any student who may need an accommodation for any sort of disability should make an appointment to see me within the first two weeks of class.

Changes to Course Outline
This course may be added to, deleted from, or otherwise changed if, in the opinion of the Instructor, it is necessary to do so in order to achieve the objectives of this course. The student will be notified in advance, in class, of such changes. Students will be responsible for any actions such changes may require of them.
Emergency Management 221
Schedule and Assignments

Week 1	Welcome, Introductions, Hand Outs, Review Syllabus, Discuss Expectations
	Video: “Dirty War”

Week 2		Part I: Terrorism: A Conceptual Review
	Chapter 1, Terrorism: First Impressions
Chapter 2, The Nature of the Beast: Defining Terrorism

Week 3		Chapter 3, Beginnings: The Causes of Terrorism
			Part II: The Terrorists
Chapter 4, Terror From Above: State Terrorism
	Case Study #1 Due

Week 4		Feedback on Case Study #1
Chapter 5, Terror From Below: Dissident Terrorism
Chapter 6, Violence in the Name of the Faith: Religious Terrorism
			
	
Week 5		Chapter 7, Violent Ideologies: Terrorism From the Left and Right
Chapter 8: Terrorist Spillovers: International Terrorism

Week 6	Chapter 9, Emerging Terrorist Environments: Gender-Selective Terrorism and Criminal Dissident Terrorism
First Draft of Term Paper Due
Review for Exam #1 (Chapters 1 - 9)
		

		
Week 7 		Exam #1 (Chapters 1 -9)

Week 8		Feedback on Exam #1 (Chapters 1 - 9)
Part III: Terrorist Trade
Chapter 10, Tools of the Trade: Tactics and Targets of Terrorists
Chapter 11, The Information Battleground: Terrorist Violence and the Role of Media

Week 9	Part IV: Final Analysis
Chapter 12, The American Case: Terrorism in the United States
	Chapter 13, Responding to Terror: The Options
	Case Study #2 Due
	

Week 10	Feedback on Case Study #2
Chapter 14, What Next? The Future of Terrorism
	 		Term Paper Due
			Review for Exam #2 (10 -14)

Week 11		 Feedback on Term Paper
Exam #2 (Chapters 10 - 14)

		
		

			

