 POS 2041 HONORS GOVERNMENT OF UNITED STATES WEDNESDAYS 7-950 3 CR.
[co-listed with POS 2041 Government of the United States]

DR. RONALD FEINMAN

OFFICE HOURS—430-630 PM ON WEDNESDAYS ROOM HC 106, Phone Number 561 799 8103
EMAIL—rfeinma1@fau.edu OR Ron@Polithist.com

COURSE OBJECTIVES:

1. To promote an appreciation of the process of historical development of American government.

2. To promote an understanding of the American system of Federalism.

3. To promote an appreciation of the role and significance of civil liberties and civil rights.
4. To promote an understanding of the role of interest groups and news media and public opinion

polls in the American political system.

5. To promote an appreciation of the history, purposes , and roles of political parties and elections in the American political system.

6. To promote an understanding of the process by which America elects its Presidents, historically and in the present.

7. To promote an appreciation of the roles and powers of the Presidency, and the factors utilized to judge Presidential leadership, leading to ratings of Presidents.

8. To promote an understanding of the Congress of the United States, including its history, organization, powers, roles, leadership, and accomplishments, along with explanation of how bills become law.

9. To promote an appreciation of the Federal Court system, including the history, powers, procedures, and membership of the Supreme Court, and analysis of major Court decisions

throughout American history.

 REQUIRED READING FOR THE COURSE:

 Magleby et al, GOVERNMENT BY THE PEOPLE, 2011 NATIONAL 24TH EDITION, Pearson, Hardcover Edition, 2011
 COURSE REQUIREMENTS:

 For all students, there will be THREE examinations during the course. The first two exams will each contain 50 multiple choice questions, covering the material in class and the assigned chapters for each exam. For students who are NOT honors, the exams will be worth 25 percent each of the final grade, while for HONORS students, they will be worth 20 percent each, due to an extra paper assignment. The final examination will be a cumulative all essay exam, with a list of potential questions given out at the beginning of the course, with the instructor then choosing SOME of the questions, and offering students a choice of answering two of the questions selected on the final exam, for 50 percent of the grade, except for HONORS students, for which it will count 40 percent.

There will be no class on Wednesday, September 26 (Jewish Religious Holiday) and Wednesday, November 21 (Thanksgiving Eve). There will be a total of 13 class meetings.
Class attendance is expected , and participation is encouraged , whether questions or comments.

There are no makeups, with all exams required to be completed with the rest of the class. However, students observing religious holidays will not be penalized, so accommodations will be made for observant students. Also, if in the hospital with medical note, a makeup will be permitted.
Cell phone use is banned in class for any reason, while laptop use is allowed, but only for purposes of taking notes on the class. Taping of the class is also permitted, but with the knowledge of the instructor.

The grading scale is as follows: A 93-100 A MINUS 90-92 B PLUS 87-89 B 83-86 B MINUS 80-82 C PLUS 77-79 C 73-76 C MINUS 70-72 D PLUS 67-69 D 63-66 D MINUS 60-62 F BELOW 60

Code Of Academic Integrity: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001.

Policy On Accommodations under the Americans With Disabilities Act: Students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) in Jupiter, SR 110 (561 799 8010) and follow all OSD procedures.

COURSE OUTLINE

TOPIC 1: HISTORICAL DEVELOPMENT OF AMERICAN GOVERNMENT (Magleby, Chapters 1, 2) 8/22, 8/29, 9/5
TOPIC 2: FEDERALISM IN AMERICAN GOVERNMENT (Magleby, Chapter 3) 9/5
TOPIC 3: CIVIL LIBERTIES AND CIVIL RIGHTS (Magleby, Chapters 15, 16) 9/12, 9/19
TOPIC 4: INTEREST GROUPS, NEWS MEDIA, AND PUBLIC OPINION (Magleby, Chapters 4,5,6,8,10) 9/19
FIRST EXAMINATION—WEDNESDAY, OCTOBER 3—Scantron Answer Sheets needed and No. 2 pencils.
TOPIC 5: AMERICAN POLITICAL PARTY DEVELOPMENT, FUNCTIONS, CHARACTERISTICS AND ORGANIZATION (Magleby, Chapters 7, 9) 10/3, 10/10
TOPIC 6: ELECTION OF THE AMERICAN PRESIDENT (Magleby, Chapter 9) 10/17
TOPIC 7: THE AMERICAN PRESIDENCY: HISTORY, ROLES, POWERS, FACTORS IN JUDGING PRESIDENTIAL LEADERSHIP, RATING PRESIDENTS (Magleby, Chapter 12) 10/24
TOPIC 8: THE LEGISLATIVE BRANCH: THE CONGRESS OF THE UNITED STATES, ITS HISTORY, ROLES, POWERS, LEADERSHIP, LEGISLATIVE ACCOMPLISHMENTS, HOW A BILL BECOMES LAW (Magleby, Chapter 11) 10/31
SECOND EXAMINATION—WEDNESDAY, NOVEMBER 7—Scantron Answer Sheets needed and No. 2 pencils.
TOPIC 9: THE JUDICIAL BRANCH: THE FEDERAL COURT SYSTEM, THE SUPREME COURT HISTORY, POWERS, MEMBERSHIP, IMPORTANT DECISIONS (Magleby, Chapter 14) 11/7, 11/14
FINAL EXAMINATION—WEDNESDAY, NOVEMBER 28 –BLUE EXAMINATION BOOKS TO BE USED, HANDED IN TO INSTRUCTOR IN FIRST FEW WEEKS, AND THEN RETURNED TO STUDENT FOR FINAL EXAMINATION.

FINAL EXAMINATION ESSAY LIST

The final examination will require the completion of two essays in class in a blue examination book of full page size, available in the College Bookstore. It might be wise to have two blue examination books available to allow enough paper to complete the best, most thorough essays possible. The blue examination books will need to be purchased and given to the instructor, with the cover filled out, within the first few weeks of the course, and they will be returned on the day of the final examination.

The list of essays below are SIX in number, and THREE will be put on the examination, with a choice of TWO out of THREE essays. Therefore, a careful preparation is needed on FIVE of the six questions so as to be fully prepared for the final examination.

1. Compare and contrast the Articles of Confederation with the US Constitution, explaining the weaknesses of the former and the strengths of the latter.

2. Civil liberties and Civil Rights are an important part of American history. Discuss the civil liberties that Americans have, the major cases on civil liberties, the civil rights struggle for various groups in America, and the major threats to civil liberties and civil rights in American history.
3. Political Parties are the vehicle by which American democracy operates. Discuss the history, functions, characteristics and organization of American political parties.

4. Discuss the process by which America nominates and elects its Presidents. Explain the evolution of the office, the powers and roles of the President, the factors in judging Presidential leadership, and the ratings debate about our Presidents.

5. Discuss the history, powers, roles, organization, structure, and leadership of the two houses of Congress, and explain in detail how a bill become law.

6. Discuss the organization of the Federal Court system, and the history, powers, organization, membership, and major cases of the Supreme Court that have affected American constitutional law.

 HONORS ASSIGNMENT:

This course contributes to the Honors College curriculum by emphasizing critical thinking and writing, and satisfying the Core requirement in Social and Behavioral Analysis.

 Students who have signed up for Honors credit will have an extra writing assignment, which will be worth 20 percent of the course grade, with the first and second examinations being worth 20 percent each, and the final examination being worth 40 percent of the course grade.

The honors assignment will be a term paper topic chosen from a list of topics distributed on a separate sheet, with a minimum length of EIGHT double spaced typed pages with normal margins, and approximately 25 typed lines per page. Therefore, with an average of 250 words per page, the paper will be approximately 2000 words in good paragraph form, in good English, and with a clear cut coverage of the topic. Five sources must be used, with proper footnote form based on the Kate Turabian Manual Guide for Writers of Term Papers, Theses and Dissertations. Books, magazines, newspapers, government documents, journalistic studies, historical studies can be used, but internet research is NOT permitted, other than accessing possible sources on Amazon, Google, or other websites. But footnotes must reflect usage of printed sources, instead of internet sources, and quotations must be cited properly, and paraphrasing is required throughout otherwise, with proper citation for each paragraph , except for any of your own ideas or conclusions.
The instructor will be available for office hour consultation weekly on Wednesdays from 430 -630 pm, in HC 106, and also by phone if necessary, and email communication. A topic must be chosen by September 12, Class 4, and an outline and bibliography is due by October 10, Class 7, and the typed paper is due no later than November 14, Class 12. Footnotes can be put on separate pages at the end of the paper, or at the bottom of each page, consecutively numbered and in proper form.
