LEJA 485   Political and Legal Foundations
Syllabus 

Instructor: TBA
Office:  403K Stipes Hall

Phone/TBA 

Email: TBA
Office Hours: TBA
Course description: The legal basis for the police power of government related to public safety, legal limitations, and responsibility. Liability of fire prevention organizations and personnel. Review of judicial decisions. Course objectives include ( but are not limited to)


1. The ability to define and discuss legal rules, doctrines and theories necessary  for working in the fire service profession.


2. The ability to participate in class discussions about legal rules, doctrines and theories necessary for working in the fire service profession.


3. The ability to speak in public.


4. The ability to recognize potential legal problems while working in the fire service profession.


5. The ability to effectively express in writing doctrines and theories and practices necessary leading in the fire service profession.

Prerequisites:  FS 210 , FS 211and FS 212, or Acceptance into the Open Learning Fire Service Program for in-service fire/safety personnel by the director of Nontraditional Programs, or  permission of instructor.
Required Text: 
· Fire Service Law, by Lawrence T. Bennett, 2008 edition
· Publication Manual of the American Psychological Association, Sixth Edition
Course Policy:

1. Attendance will be taken on a daily basis. Final course grade will be reduced for each unexcused absence beginning with the third absence. No absences are allowed on examination or presentation days unless exceptional reasons are present.  Excused absences and  exceptional reasons for exam or presentation absences MUST be documented.  Students are expected to be present at the beginning of the official class period and stay until the end of the official class period.  Lectures, class material or assignments and quizzes will not be repeated for students entering late.

2. Each student will be responsible for reading all assigned materials. Individual students will be called on during class sessions to answer questions concerning the reading material.  Failure to be prepared to answer questions will result in a zero for that class period’s participation requirement and will affect the student’s class participation grade.

3. Students will be evaluated on the basis of two objective/essay examinations, one class presentation and written assignments.
4.
Final grades will be computed as follows: Test 1-25%; Test 2 - 25%; Presentation-25%; Written Assignments - 25%.  The grade for each test, NOT THE POINTS RECEIVED, will be recorded for purposes of the above.  

Grading scale is on a 4.00 scale as set by WIU policy as follows:

A     4.00   
A-    3.67
B+   3.33
B      3.00
B-    2.67
C+   2.33
C     2.00 
C-    1.67
D+   1.33
D      1.00
D-     0.67
F       0.66 or below
5. Class participation is evaluated daily.  At the end of the semester this portion of the course grade is based on the quantity and quality of contribution.  Since this is a 400 level course, student performance is expected to be at a higher level than in a 100, 200 or 300 level course.

6.  Examinations will be based on assigned reading, class lectures, class discussions, and  library assignments.

7.  Reserve library assignments may be given during the semester at the discretion of the instructor.  These assignments are required and included in examination material.

8.
Student work submitted in another course may NOT be submitted in this course.

9. “In accordance with University policy and the Americans with Disabilities Act (ADA), academic accommodations may be made for any student who notifies the instructor of the need for an accommodation. For the instructor to provide the proper accommodation(s) you must obtain documentation of the need for an accommodation through the Disability Resource Center and provide it to the instructor. It is imperative that you take the initiative to bring such needs to the instructor's attention, as he/she is not legally permitted to inquire about such particular needs of students. Students who may require special assistance in emergency evacuations (i.e. fire, tornado, etc.) should contact the instructor as to the most appropriate procedures to follow in such an emergency. Contact the Disability resource Center at 298-2512 for additional services.”
Writing Assignments:  There are 3 significant writing assignments for this course; one is assigned with in Module’s I, II & II respectively. Each paper must be submitted via western online in a MS word format by its assigned due date.  All first submissions shall be considered drafts. Feedback will be given to the student prior to re-submission for final grading.

Criteria used to evaluate performance of written assignment — 

	
Exceptional Achievement: The student produces convincingly argued evaluation or proposal; identifies a subject, describes it appropriately, and asserts a judgment of it; gives reasons and specific evidence to support the argument; engages the reader immediately, moves along logically and coherently, and provides closure; reflects awareness of reader's questions or alternative evaluations. Assignment demonstrates extensive mastery of facts, skills, and concepts, including concepts from different readings and authorities whose ideas are examined. Quality of writing in terms of grammar, punctuation, usage, structure, etc., as well as reader engagement, is excellent. Evidence of originality, creative thinking. Evidence of mastery of course content—including readings and other resources. 

Commendable Achievement: The student produces well-argued evaluation; identifies, describes, and judges his/her subject; gives reasons and evidence to support the argument; is engaging, logical, attentive to the reader's concerns; is more conventional or predictable than the writer of an exceptional assignment. Evidence of mastery of course content. 

Adequate Achievement: The student produces adequately argued evaluation; identifies and judges its subject; gives at least one moderately developed reason to support the argument; lacks the authority and polish of the writer of an exceptional or commendable assignment; produces writing that, although focused and coherent, may be uneven; usually describes the subject more than necessary and argues a judgment less than necessary. Less evidence of mastery of course content. Weak in terms of analysis and dealing conceptually and critically with ideas. 


General Instructions for Written Assignments
Your written assignment is intended to test your understanding of important concepts and sharpen your intellectual skills of analysis, synthesis, evaluation, and application. The intent of the written assignment is to provide an opportunity to more fully describe, explain, and analyze the books and other sources.
Formatting: Your papers will be formatted in APA  style. Specific instructions regarding content requirements, fonts and spacing are available on the course web site via Western Online.
There are three primary resources that will enable you to successfully complete written assignments:

1. Western Illinois University writing center: 
2. Purdue Writing Center – link to  http://owl.english.purdue.edu/
3. Publication Manual of the American Psychological Association, Sixth Edition
Course Schedule 

Module I: Overview of the Law
	Module Readings
	Learning Activities

	Chapter 1, Fire Service Law, by Larry Bennett
Fire Protection Handbook, Volume I, Section 7, Chapter 4: Fire Service Legal Issues
Chapter 3, Fire Service Law, by Larry Bennett
	1. Read all course syllabus documents and all documents in this module

2. Participate in the icebreaker discussion 

3. Participate in the module discussions 

4. Complete written assignments


Module II: Employment and Personnel Issues
	Module Readings
	Learning Activities

	Chapters 6 and 7, Fire Service Law, by Larry Bennett
Chapters 8, 9 and 10, Fire Service Law, by Larry Bennett 
Chapters 11, 16 and 17 Fire Service Law, by Larry Bennett
	1. Read all documents in this module

2. Participate in the module discussions 

3. Complete written assignments 


Module III: Operational and Managerial Issues
	Module Readings
	Learning Activities

	Chapters 13 and 5, Fire Service Law, by Larry Bennett

	1. Read all documents in this module

2. Participate in the module discussions 

3. Complete written assignments 


Module IV: The Fire Official as Rule-Maker and Enforcer Discipline 

	Module Readings
	Learning Activities

	Fire Protection Handbook, Volume I, Section 7, Chapter 14: Fire Prevention and Code Enforcement
Fire Protection Handbook, Volume I, Section 7, Chapter 5: Fire Service Occupational Safety
Chapter 2, Fire Service Law, by LarryBennett Chapters 18, Fire Service Law, by Larry Bennett
	1. Read all the documents in this module. 

2. Participate in the discussion. 

3. Complete the written assignment. 


