PE 318-01 The American Presidency Presidency Paper Assignment Fall 2003

The research paper will require secondary research, as well as your own analysis of the research. You are to read two biographies of your selected President, as well as four to six other books and/or journal articles. Acceptable journals include, Presidential Studies Quarterly; Journal of Politics; American Political Science Review, and a few others. Your paper should follow the following general outline, and make a particular argument for your explanation of the effectiveness or ineffectiveness of your selected President, as "scored" by scholars:

Historians and Political Scientists have ranked Presidencies for their effectiveness for decades, on six basic criteria:
Public persuasion; moral authority; relations with Congress; crisis leadership; international relations, and administrative skills including quality of appointments. Presidents are then given an overall "score" and ranking; thus, if they are strong in one area, it will make up for weaknesses in other areas.

On these combined criteria, your President is ranked
out of 42 possible.

Outline of Paper:

1.
INTRODUCTION, stating the purpose of the paper; giving the Ranking of

your President by scholars; and the general organization of the paper.

II.
Psychological/Biographical approach applied to your President, and in the

theoretical framework of Fred Greenstein or James D. Barber.

III. A second approach, "explaining" your President, with specific examples from

your reading. The three possible other approaches include:

Institutional, i.e., the way this Presidency is organized and the

bureaucratic forces at work; Neustadt's Bargaining approach, which will have more focus

on Congress; or Broader Environment approach examining changes in public pressure, etc. IV
Conclusions summarizing your main points and agreeing or disagreeing or

modifying the historical assessment given by scholars.

The paper should be 15-20 pages double-spaced, front & back (or 8 to 12 pages single-spaced). You should use EITHER parenthetical citations in the paper text, or footnotes, or endnotes (just be consistent), plus a Reference page with full citations. See the departmental webpage on paper writing, ethics, and proper citations at:

On Monday, October 2 7h, please give me an outline and complete Bibliography for the paper.
The paper is due on November 27`h by 4:30. You may submit a draft for my comments a week or so in advance.

Option Two:
If you absolutely do not wish to write a Presidential Biography paper, you may write one on the Electoral Process analyzing ways to reform its many problems, also 15-20 pages.

PE 318-01 The American Presidency

Fall 2003

Dr. Anne Hallum
MWF - 11:00 - 11:50 Office Hours: MWF 9-10:00 am

Tuesday - 9-2:00 pm.

Eliz.Hall 318A

REQUIRED BOOKS: Presidential Leadership: Politics and Policy Making by George C. Edwards III and Stephen J. Wayne, 5" edition

The Perfect Tie: The True Story of the 2000 Presidential Election by James W. Ceaser and Andrew E. Busch, 2001

COURSE OBJECTIVES:
The course will not only examine different presidencies, but will seek to explain successful and failed presidencies by building theory. Students will examine elections, the institutional presidency, policy-making, presidential character and relations with the Congress and with the media. Each student will also focus on a presidency of their choice, applying a theoretical framework to the wealth of presidential biographies. We also will apply political science concepts to current presidential policymaking, seeking an understanding of this unique democratic institution that is deeper than short-lived public opinion. Further objectives for students are learning the skills of analytical class discussions and writing clear, well-organized, well-researched papers.

COURSE EVALUATION:
The course grade will be based on three exams and a research

paper, as well as class participation, as shown below. Because class participation is important,

excessive absences will automatically lower your course grade. First exam
20%

Second exam
20%

Final exam
25%

Research paper
25%

Class participation
10%

The research paper assignment will be discussed in class and is due on Friday, November 28th You are responsible for knowing any changes to this Syllabus announced in class, including changes in examination dates.

COURSE OUTLINE
L
Course Introduction - The American Presidency and Theory

Assignment: Edwards & Wayne, Chapter 1; pp. 503-16; 521-528 (Constitution): Chapter 8.

Explaining the Presidency:

A. The Legal Approach

B. The Institutional Approach

C. The Political Power (Bargaining) Approach

D. Psychological Character Approach ("Great Person') E. The Broader Environment ("Going Public')

COURSE OUTLINE, continued:

II.
The Starting Point:
Presidential Nominations and Elections Assignment: Edwards & Wayne, Chapters 2 and 3

Ceaser & Busch, Chapters 1, 2, 3, 5, 6, and 8

FIRST EXAMINATION - Friday, September 26"

111.
The Institutional Presidency

Assignment: Edwards & Wayne, Chapters 6, 7, 9, and 12

FALL BREAK - Monday - Tuesday, October 6" and 7`"

I V.
The Presidency and the Broader Environment

Assignment: Edwards & Wayne, Chapters 4, 5, and 10 (Congress)

SECOND EXAMINATION -
Friday, October 31" THANKSGIVING BREAK - Thursday - Friday, November 27" - 28"

V.
The Presidency and the Broader Environment: Policy Making

Assignment: Edwards & Wayne, Chapter 13 (Budget); Chapter 1 1 (Judiciary); and Chapter 14 (Foreign Policy)

Sam Kernel], Going Public handout

Review of course: The Presidency and Theory

FINAL EXAMINATION – Monday, December 8th , 1:00 – 3:00 p.m.
