SYLLABUS

Course Title: Government Information
Number & Section: LIS 5661
Term & Year: Spring 2009
Course Meeting Time(s): Tuesdays, 8pm-10pm
Course Meeting Location(s): online (uses Elluminate)
CONTACT INFORMATION:
Instructor: Dr. Lorri Mon, Ph.D.

Email: lmon@ci.fsu.edu

Office: 268 LSB

Phone: 850-645-7281

COURSE MATERIALS:
Hernon, Peter et al. (2002), United States Government Information : Policies and Sources. Westport, Conn.: Libraries Unlimited, 2002. (required)

COURSE DESCRIPTION:
This course provides an introduction to government information sources and research, with a primary focus on U.S. government information. Students will learn about the structure of government and the dissemination of government information resources to the public, including techniques for locating and using government information sources.
COURSE OBJECTIVES:
At the end of this course, students will be able to:

· Locate and use U.S. federal government information sources from the executive, judicial and legislative branches

· Locate and use resources within the federal depository library system
· Understand issues in government information on the national, state, local and international levels
· Gain skills in specialized government information research techniques including census research, government statistical research, and legislative history
COURSE POLICIES:
· Students are expected to keep up with the course readings, online lectures, and course assignments.

· Students are encouraged to form their own opinions and express them freely, but in a friendly, courteous way.

· Students are expected to be courteous and respectful of the professor, the teaching assistant, and other members of the class.

· Attendance at weekly online class sessions is optional.

· Assignments are due on the due date. Students are expected to meet the due date and, in the case of an unavoidable emergency, to contact the professor in advance of the due date. There is no provision for making up missed assignments.

GRADING/EVALUATION:
Your final grade will be based on the following activities and point values:
Search Exercises 1-5

200

Government Observation

200

Government Documents Story
300

Reviewer Feedback

200

Discussion postings & chats

100

TOTAL
 1000

Your final letter grade will be determined as follows:
A
930-1000

A-
900-929

B+
870-899

B
830-869

B-
800-829

C+
770-799

C
730-769

C-
700-729

D+
670-699

D
630-669

D-
600-629

F
0-599
ASSIGNMENTS/RESPONSIBILITIES:
Government Search Assignment (5 parts):

The Government Search Assignment is a series of search exercises designed to assist you in learning to locate resources with which to build your Government Documents Story. For each of five weeks you will be given an exercise of a set of questions to answer by searching and locating different types of government information and publications. Search assignments will be made available as a link from the course site after the week’s lecture covering the material has been completed.

Search 1: Finding FDLP Documents (due Week 3)

Search 2: Finding Legislative Sources (due Week 4)
Search 3: Finding Executive Branch Sources (due Week 6)
Search 4: Finding Census Sources (due Week 9)
Search 5: Finding Statistics Sources (due Week 10)
Government Observation Assignment (due Week 12):
In this assignment, you will observe a government legislative session in action and write a brief report of what you observed and learned (this can be at the state, federal, or municipal level, but cannot be below the municipal level or non-government). Include with your report a citation to any government documents that were mentioned in the session or produced as a result, and where those documents would be found. Your report should be at least 2 full pages, doublespaced, 12 point Times New Roman font. In Week 12, you will post your report to the class site and will also have an opportunity to discuss your observations with the class.

“Government Documents Story” Final Paper (due Week 14)
Write a paper in the form of a professional journal article of the type that might be published in DttP: Documents to the People or Government Information Quarterly which tells the story of an issue or situation through government documents (such as proposed bills, hearings, reports, court decisions.) Through the lens of government information sources, you’ll trace what happened and how information was presented to the public about it. Your topic should be “big enough” to provide 8-10 cited documents for your discussion (but don’t go overboard with more than 10 – be selective.) Examples of possible topics: FirstGov, the U.S. government’s search engine/portal site; Hurricane Katrina; the Space Shuttle Columbia; the removal of the Cherokee on the Trail or Tears; basically, any recent or historic topic on the U.S. national level that is of interest to you and of sufficient scope to offer enough different kinds of government documents for your analysis. Your report should be at least 7 full pages, doublespaced, 12 point Times New Roman font, and should include a chronological table of the documents discussed. Your paper will be shared on the class site, and you will receive constructive feedback from other class members during Week 15.

Reviewer Feedback (due Week 15)
Review two other student papers assigned to you and give constructive feedback for each one to help your colleagues prepare these articles for submission to a professional journal. What did you find interesting about the article? What did you find you wanted more information about to better understand? What other comments or suggestions do you have for improving the article?

Participation in Discussions (ongoing, due each week)
Participate in class discussions by posting at least once each week in a discussion thread for 10 out of 15 weeks of class. You don’t have to respond to every thread or post, but you do have to post at least once in the weekly discussions to meet the requirement for that week.

COURSE CONTENT AND OUTLINE:
Week 1: The Constitution

Week 2: The Federal Depository System

Week 3: Congress – Legislative Branch

Due this week: Search 1, Finding FDLP Documents

Week 4: The President – Executive Branch

Due this week: Search 2, Finding Legislative Branch Sources

Week 5: Federal Agencies – Executive Branch

Week 6: Law – Judicial Branch

Due this week: Search 3, Finding Executive Branch Sources

Week 7: FOIA and Declassified Documents

Week 8: The Census
Week 9: Statistics

Due this week: Search 4, Finding Census Sources

Week 10: Science and Intellectual Property

Due this week: Search 5, Finding Statistics

Week 11: State Government

Week 12: Local Government

Due this week: Government Observation Assignment

Week 13: International Government

Week 14: E-Government

Due this week: Government Documents Story Paper

Week 15: The Future

Due this week: Reviewer Feedback
Government Observation Assignment

Observe a government legislative session in action and write a brief report of what you observed and learned (this can be at the state, federal, or municipal level, but do not choose anything with a jurisdiction lower than city government or town school board – for example don’t observe student government or a non-government organization board meeting.). Include with your report citations to any government documents that were mentioned in the session or produced as a result, and where these documents can or will be found.

You should observe for a minimum of one hour, preferably in person but alternatively via television, radio or webcast. Write a brief report of at least one full page to two pages, single spaced in Times New Roman font, covering the following:

· Date and time observed

· Name of legislative body (be as specific as possible with committee and subcommittee names)

· Name and title of person serving as leader/coordinator/convener

· Brief description of the action/topics under consideration, including decisions, resolutions, etc.

· Your thoughts on what you observed and learned

· How you found out about the meeting (newspaper announcement, web, etc.)

· How, when and where the record of this meeting is published, to whom it will be available (you may need to inquire directly to find this out); locate the “published” proceedings of what you observed

· If you watch C-SPAN or other broadcasts, be sure to watch for a full hour and that you observe legislative action not extended speeches, remarks to the Press Club, etc.

Your written report should be at least 2 full pages, doublespaced, 12 point Times New Roman font. In Week 12, you will post your report to the class site and will also have an opportunity to discuss your observations with the class.

Government Documents Story Assignment

Write a paper in the form of a professional journal article of the type that might be published in DttP: Documents to the People or Government Information Quarterly which tells the story of an issue or situation through government documents (such as proposed bills, hearings, reports, court decisions.) Through the lens of government information sources, you’ll trace what happened and how information was presented to the public about it. Your topic should be “big enough” to provide 8-10 cited documents for your discussion (but don’t go overboard with more than 10 – be selective.) Examples of possible topics: FirstGov, the U.S. government’s search engine/portal site; Hurricane Katrina; the Space Shuttle Columbia; the removal of the Cherokee on the Trail or Tears; basically, any recent or historic topic on the U.S. national level that is of interest to you and of sufficient scope to offer enough different kinds of government documents for your analysis.

Include in this assignment

Your name, a description of what this story is about, and who “the players” are in the story (such as, members on a committee considering the bill, supporters/opponents, stakeholders affected by what happens, etc.) and a chronology that shows how events unfolded, giving relevant examples from government documents (see the checklist of possible sources below.) How was official, verifiable news of your issue disseminated to the public, from beginning to end? Focus particularly on the details of how the story was presented via government documents and government information. Provide a complete bibliographic citation to all documents and give a synopsis – example: “This was the first public hearing held on the issue and testimony was given by singer Dolly Parton, among others.”

Your “government documents story” paper should be at least 7 full pages, doublespaced, 12 point Times New Roman font, and should include a chronological table of the documents discussed. Your paper will be shared on the class site, and you will receive constructive feedback from other class members during Week 15.

CHECKLIST OF POSSIBLE SOURCES OF GOVERNMENT INFORMATION

_____ Bill/Law at federal or state level if available (note which version – introduced, committee markup, etc.) Who proposed/supported the bill?

_____ Reports on the subject prepared by a federal agency

_____ Congressional Research Service report

_____ Announcements and reports of public hearings (newspapers, web, Federal Register)

_____ Legislative hearings, reports, documents, committee prints

_____ Rules in the Federal Register, Code of Regulations or other source

_____ Speeches and debates, ideally showing differing viewpoints (Congressional Record, etc.)

_____ Roll call vote results, analysis of voting (Congressional Quarterly, etc.)

_____ Relevant court decisions from any jurisdictional level

_____ Related scientific and technical reports (NTIS, DOE Information Bridge, etc.)

_____ Statistical charts/tables on topic, relevant census data or reports

_____ Presidential remarks, orders, decisions or any other executive branch communications or comments

_____ Bill summary and status or legislative history, if story is related to any legislation passed

_____ Declassified information via FOIA reading rooms, FOIA requests, etc.

ACADEMIC HONOR CODE:
Students are expected to uphold the Academic Honor Code published in The Florida State University Bulletin and the Student Handbook. The Academic Honor System of The Florida State University is based on the premise that each student has the responsibility (1) to uphold the highest standards of academic integrity in the student's own work, (2) to refuse to tolerate violations of academic integrity in the university community, and (3) to foster a high sense of integrity and social responsibility on the part of the university community.

Please see the following web site for a complete explanation of the Academic Honor Code.
<http://www.fsu.edu/Books/Student-Handbook/codes/honor.html>
<http://www.fsu.edu/Books/Student-Handbook/>

AMERICANS WITH DISABILITIES ACT:
Students with disabilities needing academic accommodation should: (1) register with and provide documentation to the Student Disability Resource Center; (2) bring a letter to the instructor indicating the need for accommodation and what type. This should be done during the first week of class.

For more information about services available to FSU students with disabilities, contact the

Student Disability Resource Center
Dean of Students Department
08 Kellum Hall
Florida State University
Tallahassee, FL 32306-4400
(850) 644-9566 (voice)
(850) 644-8504 (TDD)
SDRC@admin.fsu.edu <mailto:sdrc@admin.fsu.edu>
<http://www.fsu.edu/~staffair/dean/StudentDisability/>
(This syllabus and other class materials are available in alternative format upon request.)

SYLLABUS CHANGE POLICY:
This syllabus is a guide for the course and is subject to change with advanced notice.

