Law and Politics
POL 106 Fall 2015

Wed 12-1:20 pm and Fri 1:40-3 pm

Lucy Stone Hall Auditorium
Yvonne Wollenberg
wollen@rci.rutgers.edu
Teaching assistants:

Mary Clare Imparato mc.imparato@rutgers.edu

Sarah Morgan Smith smsmith@polisci.rutgers.edu

Course description: This class is designed to introduce you to the study of law and the courts as an integral part of the political process in the United States. By the end of the semester, each of you will understand the history and principles of the US Constitution, the structure and function of US court systems, the process for selecting judges and justices, how the Supreme Court in particular functions and makes decisions, what factors influence legal decisions, how to interpret Supreme Court decisions, and the on-going debate on the proper role of the Court in a democratic political system.

This course fulfills the following Core Curriculum Student Learning Outcomes:

i. Explain and be able to assess the relationship among assumptions, method, evidence, arguments, and theory in social and historical analysis.

k. Explain the development of some aspect of a society or culture over time, including the history of ideas or history of science.

m. Understand different theories about human culture, social identity, economic entities, political systems, and other forms of social organizations.
Discussion sections: In addition to lectures, you will need to attend six discussion sessions. Attendance at all sessions is mandatory. Please consult the section schedules below. The first discussion sessions will take place during Week 3. These discussion sessions replace the Friday lecture of that week. You will never have more than two meetings of this course in any week.
It is your responsibility to check the course web page on Sakai on a regular basis. We will post important announcements about the class on the page, and we will email you about any unexpected class cancellations using the email address that is linked to the web page. Make sure that is the email address that you use most often.

It is University policy to excuse without penalty students who are absent from class because of religious observances, and to allow the makeup of work missed because of such absence. Exams will not ordinarily be scheduled on those days when religiously observant students refrain from participating in secular activities.

Required readings: The following book is available at the Rutgers Bookstore, as well as NJ Books. Keep in mind that you can usually find textbooks at a lower price online, such as at Amazon.com:

Judicial Process: Law, Courts and Politics in the United States, 6th edition, David Neubauer and Stephen Meinhold. Cengage Learning

Additional readings can be found on Sakai.

Exams: We will have a midterm and a final exam. Each will be worth 35 percent of your grade. The dates are noted on the class schedule. Makeup exams will be given only to those students whose absence is documented by a doctor’s note. Leaving campus for a family vacation or other trip home is not an acceptable excuse for missing an exam.
Writing assignments: There will also be two writing assignments during the semester. The due dates are noted on the course schedule. We will post specific guidelines for each assignment on the Resources page on Sakai.

Papers MUST be submitted on Sakai as a Word document , and late papers will lose one full point for each calendar day. Each paper will be worth 10 percent of your grade.

Academic integrity: It is unethical and unacceptable to hand in an essay or paper that has been copied from someone else’s work. Your papers and exam essays must be written in your own words. Copying or downloading words from a book, article, website or another student’s paper is not acceptable and is considered plagiarism. Plagiarism, cheating during exams and all other forms of academic dishonesty will not be tolerated and will be reported to the appropriate university authorities. For more information, visit the university’s Academic Integrity page at academicintegrity.rutgers.edu.
Disability accommodation: I take seriously the need to provide an environment where all students can participate equally and to accommodate students with disabilities. If you need any reasonable accommodations, please let me know as soon as you can.

Grades: Your course grades will be calculated on the following basis:

Midterm exam

35%

Final exam

35%

Writing assignments
 20%

Discussion section

 attendance/participation
10%

Class schedule:

Sept. 2

Introduction
Sept. 4

The Constitution

Chapter 1

The Constitution of the United States, on Sakai
Sept. 9

Legal Systems

Chapter 2

Sept. 11

Legal Reasoning

Reason in Law, chapters 1 and 2, on Sakai

Sept. 16

Federal Courts

Chapter 3

Marbury v. Madison, on Sakai

Sept. 16 and 17
Discussion Sessions NO FRI CLASS THIS WEEK

Roe v. Wade, on Sakai

“To Have and To Hold,” on Sakai
Sept. 23

The Appellate Process

 Chapter 13

US Supreme Court
Sept. 25

Chapter 14
Sept. 30

Chapter 15

Sept. 30 & Oct. 1 Discussion Sessions NO FRI CLASS THIS WEEK

Brown v. Board of Education I and II, on Sakai

The Hollow Hope, p. 39-71, 157-169, on Sakai

Oct. 7

Judges

Chapter 6

Oct. 9

Lawyers

Chapters 5

Gideon v. Wainwright, on Sakai
Oct. 14

Litigation and Interest Groups

Chapter 7

Oct. 14 and 15
Discussion Sessions NO FRI CLASS THIS WEEK

Review for Midterm

Oct. 21

*** MIDTERM EXAM***

 Criminal Law
Oct. 23

Chapter 8

Oct. 28

Chapter 9

Oct. 28 and 29
Discussion Sessions NO FRI CLASS THIS WEEK

“Black Lives Matter,” on Sakai

Civil Litigation
Nov. 4

Chapter 10

Nov. 6

Chapter 11
Nov. 11

Trials and Juries

Chapter 12

Nov. 11 and 12
Discussion Sessions NO FRI CLASS THIS WEEK

“The McDonald’s Coffee Lawsuit,” on Sakai

Constitutional Interpretation: Free Speech

Nov. 18

O’Brien v. US, on Sakai

Texas v. Johnson, on Sakai

Brandenburg v. Ohio, on Sakai

Nov. 20

US v. Alvarez, on Sakai

Morse v. Frederick, on Sakai

Snyder v. Phelps, on Sakai

Constitutional Interpretation: Freedom of Religion

Nov. 25

Engel v. Vitale, on Sakai

Reynolds v. US, on Sakai

Sherbert v. Verner, on Sakai

Yoder v. Wisconsin, on Sakai

Dec. 2

Employment Division v. Smith, on Sakai

City of Boerne v. Flores, on Sakai

Burwell v. Hobby Lobby, on Sakai

Dec. 2 and 3

Discussion Sessions NO FRI CLASS THIS WEEK

D.C. v. Heller, on Sakai

Dec. 9

Review for Final

Dec. 16

FINAL EXAM

 8-11 am

