BLAW 3175-15 & BADM 3720-15
 May Term 2015
The Legal & Ethical Environment of Business
Mark DeAngelis, J.D., Asst. Prof. in Residence
mark.deangelis@.uconn.edu

“We must educate students to understand the effects that the conduct of business and free markets have on our national and global societies. Our world needs business leaders who comprehend both the power and limits of market-based solutions to social issues; leaders who understand social as well as economic benefits and costs in decision making. We also need students educated about the interface between the public and private sectors.

“To do this, we need to re-examine how we orientate students to the study of business – redefining their maps of the world to include a vibrant respect for the role of law and regulation in fostering capitalism’s best successes.”

-Dean Sally Blount, Kellogg School of Management, Northwestern University, October 10, 2011

GENERAL COURSE INFORMATION
Using this syllabus: This syllabus describes and explains the requirements and expectations for this course.

On-Line Course: This course is delivered on-line. As a result, you must have access to a computer and a reliable internet connection, as well as a back-up plan in the event of computer emergencies. No consideration can be given for failed assignments or course responsibilities on the basis of computer or internet problems.
Much of the on-line class material is delivered through narrated PowerPoint slideshows. In order to be sure that you can view and hear the PPT lecture slides, you should have access to Microsoft Office PPT 2010 or higher.
Please pay close attention to the requirements described in the assessment section below for completing this online course.
Compressed Semester – 30 hour work week: This course is delivered in a compressed format of 3 weeks. In order to approximate the work that is required to complete this course in the regular semester, students should expect to dedicate approximately 30 hours per week for each of the three weeks in order to meet the requirements of this Intersession course.

(Regular semester: 15 weeks x [3 hours in class + 3 hours out of class work] = 90 hours).

That means that you should expect to work 5 hours per day for 6-7 days for each of the 3 weeks.

(For example, from 9 A.M. to 3 P.M. (1 hour off for lunch) six days per week, for 3 weeks.)
In addition, you will see that assignments and assessments are due on weekend dates as well. You may always complete these assignments in advance in order to keep your weekends free. But, if you need the extra time, the weekend due dates allow you some extra time for completion. The term includes a mere 14 weekdays, and 2 weekends. I have tried to space out the course requirements in a way that will not be overwhelming. But you will not complete this course successfully without expecting to work on weekends or for extended time on weekdays.
HuskyCT: This course is accessed through HuskyCT and significant interaction with the HuskyCT site is expected. It is the student’s responsibility to check the site regularly for announcements, messages, assignments and grades.

Questions and Communication: All of our interactions must take place within the HuskyCT format so that there is a record of everything that we do. Therefore, all course related communication must take place within the HuskyCT course system. I have set up a Discussion Board solely for the purpose of posting questions that you may have about the course material and scheduling. E-mail communication is not recorded within the HuskyCT system and, therefore, is NOT to be used for course related questions. You may contact me by e-mail if you have a personal emergency or other private matter that does not involve substantive questions about the course material, schedule or syllabus. But if you have a question about a reading, an assignment, an assessment question or any other course subject matter or administrative requirement, you must post your question to the Discussion Board.
HuskyCT Help: You have access to the 24x7 Online Course support in their classes by clicking on the "24x7 HuskyCT Support" link on the left menu in their courses. If you encounter Blackboard/HuskyCT problems, you are encouraged to use this link:
http://uconn.edusupportcenter.com/sims/helpcenter/layoutFifteen/SelfHelpHome.seam;jsessionid=20380B3EC5AFC3D118324682805C928C.node5?inst_name=uconn&cid=55573
Intellectual Property Notice: Course materials provided to you, including presentations, PowerPoint slides, lectures, tests, assessments, outlines, HuskyCT posts, and similar materials, are copyright protected by the faculty member teaching this course and the University of Connecticut. You may make copies of course materials solely for your own use. You may NOT copy, reproduce, or electronically transmit any course materials to any person or company for commercial or other purposes without the express permission of the instructor and/or the University of Connecticut. Likewise, you may not make or transmit any audio, video or digital recording of any lecture, class presentation or materials without the express consent of the instructor and/or the University of Connecticut. Violation of this prohibition may subject the student to discipline under the University of Connecticut Student Code of Conduct and Academic Integrity Policy.

COURSE CONTENT
Catalogue description: The meaning of law and the structure of the legal and regulatory system are studied with a view toward the impact of law upon the operation of global business. Key philosophies of ethics and social responsibility are examined through the lens of stakeholder analysis and other analytical tools. This course examines the institutional foundations of law including court systems, court procedures, and constitutional law. The application of law to shape the legal environment of business through government regulation and legal liability is examined through exploration of tort and product liability, worker protection, and business organization law.
Instructor’s Statement of Course Objectives: One cannot expect success in business or even successful engagement as a citizen without understanding how to navigate the legal landscape upon which the daily activities of business and life in general are conducted. President Obama:

http://www.youtube.com/watch?v=YKjPI6no5ng

The student who successfully completes this course will have considered the various ways that government, business and society interact through a system of “law.” Law affects business conduct principally through three mechanisms; civil liability, criminal liability and administrative regulation. In this course, the student will learn some of the legal principles that support these mechanisms of business regulation. Perhaps, more importantly, the student will also examine the public policy and “real life” implications and effect of these systems. Ethical constraints, though not technically “law” are also explored as a fourth mechanism for societal influence on business conduct. “Ethics laws” are explained and distinguished. The student will view the legal system “unmasked,” allowing for a mature and educated understanding of American laws and justice that transcends the platitudes of high school civics classes and the myths of popular culture. Ultimately, the student will acquire the knowledge necessary to anticipate what situations tend to lead to legal liability. The ability to anticipate, and thereby avoid, legal problems is perhaps the most important skill that a student can acquire

Learning Outcomes: After completing this course:
· Students will be able to demonstrate an understanding of key legal principles impacting business and the legal and administrative environment.

· Students will be able to identify appropriate actions to address legal issues in a business setting.
· Students will be able to utilize ethical analysis methods to resolve ethical issues in an organization.

Course Content Delivery: The course material is delivered on-line through the HuskyCT system. The textbook is an online text. On-line lectures will be principally in the form of narrated Power Point slides with links to relevant web material. I have previously e-mailed the access link to all registered students. It may also be found below on the syllabus. Students are required to work through the course material on their own and complete assignments and unit assessments according to the schedule listed later in the syllabus.

Text: The required materials for this course are as follows:

1) The Legal and Ethical Environment of Business by, Lau and Johnson
Access to this on-line text from Flat World Knowledge may be purchased here:

http://students.flatworldknowledge.com/course?cid=1780407&bid=1283661
2) Library Resource and website readings as indicated on the syllabus.

3) Case Summaries available at the HuskyCT site homepage.
4) Movies on reserve or online rental: The Rainmaker, The Verdict, A Civil Action and Hot Coffee.
COURSE GRADING & ASSIGNMENTS
Course Grading Policy:
This course is graded on a point system. There are a total of 600 points available as follows:

Movie Reaction Assignments*
· Rainmaker/Verdict

= 35 pts.
· A Civil Action

= 25 pts.

Court Observation Paper*

= 70 pts
Unit Assessments (16)

= 320 pts.

Discussion Forums (5)

= 150pts. (30 pts./ forum)
Total

= 600 pts.

Grades will be determined by the following point totals:

A
= 600 – 558
A- = 557 – 540
B+ = 539 – 522
B
 = 521 – 498
B-
 = 497 – 480
C+ = 479 – 462
C
 = 461– 438
C-
 = 437 – 420
D+ = 419 – 402
D
 = 401 – 378
D-
 = 377 – 360
F
 = under 360

* These assignments are required: The student does not have the option or choice to fail to do a required assignment if otherwise satisfied with his or her point total. That is, the failure to turn in an assignment will mean that the student has failed to meet the required expectations for the course and a grade of “F” will be issued for the course (not just for the individual assignment).
On-Line Lectures: This course employs multiple narrated Power Point slideshows in delivery of the required course material. Contained within the slide shows are a number of links to on-line material. Many of the links are merely informational pointing the student to additional definitions or explanations from which she may draw useful information. When a student is directed to view a link by the narration, then that is an assigned link and the material is part of the content that is subject to assessment examination.
Unit Assessments: Each of the 16 units of the course ends with a required assessment. All assessments will be conducted through HuskyCT. Assessments are by multiple choice questions. Each multiple choice question in the assessments is worth one point each. Therefore, an assessment for a unit that is worth 20 points will be made up of 20 multiple choice questions. Assessment questions are drawn from PPT narrated lecture material, text readings, electronic reserve readings, assigned websites and any other material that appears on the syllabus for the assigned unit. Due dates for assessments and the assigned point total for each are listed in the course schedule below. HuskyCT will not allow you access to the assessment after the due date/time. Each assessment is timed. The timer starts when you begin the assessment. Note: This is real time, not time spent in the assignment. If you leave the assignment for any reason, the timer continues to run. If you do not submit the assessment during the allotted time, HuskyCT will automatically close the assessment and submit it at the end of the allotted time, regardless of its state of completion. You should expect an allotment of approximately 1.5 minutes per question (approximately 30 minutes for a 20 point assessment.)
Please pay close attention to these requirements for completing assessments:
· Please carefully review the “Best Practices” for test taking:
 http://production.wordpress.uconn.edu/dlcwp/wp-content/uploads/sites/299/2014/07/TestTakingGuidelines.pdf
· You must be on a computer – NOT a tablet and NOT a phone.

· You must be in a place with a reliable internet connection – not in a coffee shop, or an airport, or on any other public wireless connection that may be subject to intermittent outages during the taking of your assessment.
· If your internet connection goes out while you are taking the assessment, the assessment timer continues to run while you wait to reconnect.

· You may not open another tab in your browser or open other browsers during the assessment. This may cause your assessment to end prematurely. There is no re-set.

· You must make sure that your assessment answers are being saved as your proceed.

· Do not use the scroll wheel option on your mouse during assessments. If you choose an assessment answer and then employ the scrolling wheel to move the cursor on the page, your answer will change.

Discussion Forums: During the 3 weeks of the course, there will be 5 discussion forums. Active participation in discussion forums is a significant part of the learning process in this course and constitutes a significant part of the grade. Students will be randomly placed in small groups of 4 – 6 students each for purposes of discussion. Each discussion will take place within these small groups throughout the course. Students are required to post a minimum of 3 times on each forum on at least 2 different days. Posts must be substantive. (i.e. posting “I agree” does not meet the minimum requirement of a post). Each discussion forum is worth a maximum of 30 points. Meeting the minimum posting does not earn full credit. A detailed rubric for grading follows:
· Daily interaction with the discussion forum is the minimum expectation. You may not be required to post every day, but you are encouraged to do so. At a minimum, you should be reading the posts daily and keeping up with the direction of and comments raised in the discussion.
· A student’s first post is due within 24 hours of the opening of the discussion forum.

· A student’s first post to each forum must thoughtfully and completely address the prompt from the instructor.

· If the instructor posts a response to any of your posts, you are required to respond – even if it is just to acknowledge that you read it.

· When appropriate, posts should integrate course material and describe its relevance to the discussion.

· Responses to posts by classmates should show a full understanding of the issue(s) and raise at least one new point or refer to at least one new example for comparison or contrast with other points raised.

· Posts should be responsive to guiding posts by the instructor. Sometimes discussions get off track. If the instructor posts a modification or guiding comments, students are expected to follow the new course of the forum.
· Additional points raised should be relevant to the topic of the original post or any additional guiding posts by the instructor.

· Posts should be thoughtful, reflective, responsive and relevant to the discussion and exhibit and overall understanding of the issues being discussed.

Court Observation Assignment: You are required to observe a court in action. You should observe for a minimum of one and one-half to two hours. Court sessions are public (with the exception of juvenile courts and other sensitive matters). You may attend any general trial court proceeding (not probate court), whether criminal, civil, family session or other. You may attend any of the local courts or you may attend court in or near your home town or in your home state. In most Connecticut Superior Courts, court is held every weekday that is not a state holiday. However, it is best to call a day or so ahead to make sure there is not a judges’ conference or other court closure on the day that you plan to attend. Also, unless you plan to attend court in a busy metropolitan area (Hartford, New Haven or other major cities) attendance in the morning is better than the afternoon. In some smaller jurisdictions (Rockville, Manchester) you run the risk that the court dispenses with all of the public business in the morning session. Courts start business at either 9:00 or 10:00 (depending on the court). Lunch break is pretty universally taken between 1:00 and 2:00. Addresses and phone numbers for state courts are available at the Connecticut Judicial Branch website: Connecticut Courts - directions and information: http://www.jud.ct.gov/directory/court_directions.htm .

The website for the US District Court for the District of Connecticut: http://www.ctd.uscourts.gov/

How to Attend a Court Trial: http://www.ehow.com/how_2306136_attend-court-trial.html
Please note: You must attend a proceeding that takes place in a Trial Court (as opposed to an Appellate Court).
That does not mean that you must see “a trial.”
The assignment is to observe what happens in court. Courts handle a lot of matters other than trials.
NOTE: If you arrive at court and discover that there are no trials, DO NOT LEAVE. Rather, observe any other proceedings that are taking place.
If you are doing your curt observation in Connecticut, the state trial court is the Superior Court. State trial courts in other states may use different names. The Federal trial court is the U.S. District Court.

DO NOT attend the Connecticut State Appellate Court or Supreme Court for this assignment. They are NOT trial courts.

After observing in court, you are required to submit a report as described below. The report should be approx. 1,200 to 1,400 words long (the equivalent of approx. 3 to 4 double-spaced typewritten pages), responding to the following questions:

1. Identify the court that you observed and the date and time that you attended. DO NOT LEAVE THIS INFORMATION OUT OR YOUR GRADE WILL BE AFFECTED.

2. Describe briefly the types of matters that you observed.

3. What are your most noteworthy impressions? – This is the main body of the report. You may comment on the judge, lawyers, court personnel, parties, proceedings, surroundings, fairness and equality of proceedings, etc. - anything that stuck out in your mind as a result of your observation. You need not make a factual recitation of what happened in the case(s) you observed. You may do so, if those events constitute your most notable impressions. But you are encouraged to be more aware of how you felt about what you observed. Be open to the entire court experience – from the time you tried to find a parking space until you left. Contemplate the experience of encountering the justice system – not merely the events that happened.

4. Was “Justice” being served? Why, or why not? Note: Many students forget to address this question and suffer a loss of points on this assignment.
See the course schedule below for the due date.
Movie Reaction Assignments: There are two movie reaction assignments based on three movies. Reactions should be short but thoughtful. No outside research is required or suggested. However, a mere factual summary or review of the movies does not meet the assignment’s requirements. This assignment is NOT a film review, but an expression of your reactions to experiencing the movie. Guided Viewing Questions are provided to help students focus their reactions (found at the HuskyCT home page). Your reaction should express what you have learned about the legal system or what opinions you have formed about the legal system or what previously held opinions about the legal system have been either challenged or confirmed as a result of this assignment. Guided Viewing Questions are only examples and suggestions of the kind of issues the student might encounter in the movie and contemplate for the paper. You do NOT need to answer any of the Guided Viewing Questions for your paper. If they help you, use them. If not, write about what else you considered. Reactions should be approx. 600 – 800 words long (maximum of 3 pages double-spaced)
1. The Rainmaker and The Verdict: Students are required to view both of these movies and write a single reaction paper. This paper must include reactions to at least one issue raised in each movie (or one issue raised in both movies and discussed from the perspective raised in each).

The Rainmaker is on reserve in the library as a DVD. It is also available for rent or download.

 http://www.amazon.com/John-Grishams-The-Rainmaker/dp/B001P7HUF0/ref=sr_1_1?ie=UTF8&s=digital-video&qid=1261058114&sr=1-1
movie trailer: http://www.youtube.com/watch?v=DOT3XDLKXBs

Note, this is the movie also known as John Grisham’s, The Rainmaker, a 1995 release starring Matt Damon, Jon Voight and Danny DeVito:
 http://www.amazon.com/Rainmaker-Matt-Damon/dp/6305181810/ref=pd_bbs_sr_1?ie=UTF8&s=dvd&qid=1200347131&sr=8-1
Distinguish it from a 1956 movie starring Burt Lancaster and Katherine Hepburn entitled The Rainmaker. http://www.amazon.com/Rainmaker-Burt-Lancaster/dp/B0009CTVGI .
The Verdict is on reserve in the library as a DVD. It is available for rent or download. http://www.amazon.com/The-Verdict/dp/B000SW4DOO .
The Verdict trailer: http://www.youtube.com/watch?v=9KQANRV4ZEc&feature=related
2. A Civil Action is available on line, at no charge, through our HuskyCT site in the Electronic Course Reserves section of our home page. It is also available on reserve in the library as a DVD.
A Civil Action trailer: https://www.youtube.com/watch?v=fHRXGQhpib8
See the course schedule below for the due dates.

Late Submission of Assignments: Assignments may be submitted after the due date, and will be accepted for ½ of the total point credit if submitted within 48 hours of the due date. After that time, required assignments will be accepted for no point credit. Emergencies and exceptional circumstances should be brought to the instructor’s attention. Consideration of those factors is entirely subject to the instructor’s determination.
SYLLABUS continues below

COURSE OUTLINE & UNIT ASSESSMENT POINT TOTALS
INTRODUCTION TO LAW AND THE LEGAL SYSTEM

Section I. What is Law?

Unit 1 (16 pts.):
Characteristics of Law

Jurisprudence

Unit 2 (18 pts.):
Judicial Decision-Making

Judicial Review

Section II. The Legal System

Unit 3 (26 pts.):
Court Systems

Civil Procedure

Unit 4 (20 pts.):
Critical Look at Courts
ADR

Legislative Systems

INSTITUTIONAL FOUNDATION FOR THE LEGAL ENVIRONMENT

Section III. Constitutional Protections of Personal Liberty

Unit 5 (28 pts.):
Federalism

Liberty of Expression

Unit 6 (28 pts.):
Due Process

Equal Protection

Takings Clause

CREATING THE LEGAL ENVIRONMENT
Section IV. Criminal Liability

Unit 7 (20 pts.):
Principles of Criminal Liability

Corporate Criminal Liability

Section V. The Regulatory System

Unit 8 (20 pts.):
Administrative Agency Fundamentals

Administrative Procedure
Section VI. Ethics

Unit 9 (16 pts.):
Nature of Ethics

Ethical Considerations and Law Distinguished

Section VII. Civil Liability

Unit 10 (24 pts.):
Intentional Torts

Unit 11 (24 pts.):
Negligence

Unit 12 (12 pts.):
Strict Liability and Product Liability

Unit 12A (16 pts.):
Civil Liability Examined

NEGOTIATING THE LEGAL ENVIRONMENT
Section VIII. Examples of Doing Business in the Legal Environment

Unit 13 (20 pts.):
Employment Law

Unit 14 (12 ps.):
Employment Discrimination

Unit 15 (20 pts.):
Business Organizations
COURSE SCHEDULE (subject to revision)
May Term Dates: http://summersession.uconn.edu/fees-and-dates/
WEEK 1

M 5/11: Discussion forum 1 opens at 9:00 AM

Course Introduction Video

Tutorial for narrated PPT Slides (HuskyCT Home Page)

Access the text and familiarize yourself with the course requirements.

Unit 1 (16 pts.):
Characteristics of Law

Jurisprudence

Text: Chapter 1 - Introduction to Law

“Law Lessong” – Our Lives Would Suck Without Law: http://www.youtube.com/watch?v=9rbwBc_7PxM
Tu 5/12: Unit 1 Assessment due by 5:00 PM

Unit 2 (18 pts.):
Judicial Decision-Making
Judicial Review

Text: Chapter 2 – The Court System (2.1 and 2.2)

“Law Lessong” – It’s Not Certain, It Depends: http://www.youtube.com/watch?v=166BNAkUUzo

Web:
Consider the material presented in these two posts:

http://legalstudiesclassroom.blogspot.com/2011/09/statutory-interpretation-illustrated.html

http://legalstudiesclassroom.blogspot.com/2011/11/over-rainbow-statutory-interpretation.html

“Liberty”: https://www.youtube.com/watch?v=Bitxwy6okn4

W 5/13: Unit 2 Assessment due by 5:00 PM

Discussion forum 1 closes at 5:00 PM
Unit 3 (26 pts.):
Court Systems

Civil Procedure

Text: Chapter 2 – The Court System (2.3 to 2.5)

Chapter 3 – Litigation

“Law Lessong” – The Court System Song:
http://www.youtube.com/watch?v=EsZ8Gq8DlBQ

“Law Lessong” – Burden of Proof: http://www.youtube.com/watch?v=fxviI7GPsRg&feature=related

Web:
· The Price of Winning at the Supreme Court:
http://www.businessweek.com/magazine/the-price-of-winning-at-the-supreme-court-08042011-gfx.html

· Common Sense Tips for Avoiding Litigation: http://library.findlaw.com/2004/Feb/24/133302.html
Th 5/14: Unit 3 Assessment due by 5:00 PM

Discussion forum 2 opens at 9:00 AM

Unit 4 (20 pts.):
Critical Look at Courts
ADR

Legislative Systems

Text:
Chapter 4 – Alternative Dispute Resolution

Chapter 5 – Interest Groups

Web:

· “A True Story About the Behavior of Lawyers” at

http://www.lectlaw.com/filesh/zbk04.htm
· “I Didn’t Get Elected To Be a Fundraiser” by Chris Murphy (D, Conn.)

http://www.columbia.org/pdf_files/publiccampaign10.pdf
Library Resources:

· “Fight Theory vs. Truth Theory” from Courts on Trial (Frank)
also found at: http://sobek.colorado.edu/~mciverj/2481_FightTheory.PDF
· “Power, Arrogance and Survival of the Fittest”
from Moral Compass of the American Lawyer (Zitrin)
· “Gifts: Networks of Obligation” from Dollars and Votes (Clawson)

F 5/15: Unit 4 Assessment due by 5:00 PM
Unit 5 (28 pts.):
Federalism

Liberty of Expression

Text: Chapter 6 - The Constitution, (6.1, 6.2 and 6.3)
“Law Lessong” – Enumerated Powers: http://www.youtube.com/watch?v=m8AS177k7hk

Web: Supreme Court’s Role in Constitutional Interpretation:

http://www.npr.org/templates/story/story.php?storyId=6180004

Husky CT Case Summaries: Business and the Constitution
Sa 5/16: RAINMAKER/VERDICT REACTION ASSIGNMENT DUE BY 5:00 PM

Unit 5 Assessment due by 5:00 PM

Unit 6 (28 pts.):
Due Process

Equal Protection

Takings Clause

Text: Chapter 6 - The Constitution, (6.3 and 6.4)
“Law Lessong” – Due Process: http://www.youtube.com/watch?v=XH2IfwhEkZU
 “Law Lessong” – Equal Protection: http://www.youtube.com/watch?v=M_Xymr1YVzQ

“Law Lessong” – The Ballad of Susette Kelo: http://www.youtube.com/watch?v=JWkensXftto&feature=related

“Law Lessong” - The Takings Clause: http://www.youtube.com/watch?v=N8WhQWSBcr0&feature=related
WEEK 2
Su 5/17: Unit 6 Assessment due by 5:00 PM
Discussion forum 2 closes at 5:00 PM

Unit 7 (20 pts.):
Principles of Criminal Liability
Corporate Criminal Liability

Text: Chapter 7 - Criminal Law
Web:
“FDA May Prosecute Executives Over Violations”:

http://articles.chicagotribune.com/2010-08-24/business/sc-biz-0825-fda-recalls-20100824_1_fda-manufacturing-violations-prosecutions

Library Resources: “Assessing Blame” from Corporate Crime Under Attack (Cullen)
M 5/18: Unit 7 Assessment due by 5:00 PM

Discussion forum 3 opens at 9:00 AM

Unit 8 (20 pts.):
Administrative Agency Fundamentals
Administrative Procedure
Text: Chapter 8 - Administrative Law

“Law Lessong” – Administrative Runaround: http://www.youtube.com/watch?v=vqokqZD25qY

Web:
The need for administrative regulations?” http://www.cnn.com/2009/US/11/23/chinese.drywall/index.html
Library Resources: “Ethics and Politics of Automobile Regulation”

from The Ford Pinto Case (Fielder0
Tu 5/19: Unit 8 Assessment due by 5:00 PM

Unit 9 (16 pts.):
Nature of Ethics

Stakeholders and Corporate Social Responsibility

Text: Chapter 9 – Corporate Social Responsibility and Business Ethics

“Law Lessong” – Ethics and Laws in Our Lives: http://www.youtube.com/watch?v=9972xZzurJ8&feature=related
Web:

· Pinto Madness http://www.motherjones.com/news/feature/1977/09/dowie.html
· Rethinking Ethics in the Business Classroom http://accounting.smartpros.com/x53572.xml
· Is it Ethical to Shop at Wal-Mart?:http://www.scu.edu/ethics/publications/ethicalperspectives/wal-mart.html
W 5/20 Unit 9 Assessment due by 5:00 PM

Discussion forum 3 closes at 5:00 PM

Unit 10 (24 pts.):
Intentional Torts

Text: Chapter 10 - Torts, (10.1)

“Law Lessong” – Public Figures Need Malice: http://www.youtube.com/watch?v=40OaEWVNOjg&feature=related
Th 5/21: Unit 10 Assessment due by 5:00 PM
 Discussion forum 4 opens at 9:00 AM

 A CIVIL ACTION REACTION ASSIGNMENT DUE BY 5:00 PM
 Unit 11 (24 pts.): Negligence

Text: Chapter 10 - Torts, (10.2)

“Law Lessong” – You Owed a Duty to Me: http://www.youtube.com/watch?v=vOD30h1ICvs

“Law Lessong” – Another Day: http://www.youtube.com/watch?v=LFdVkwE1Rng&feature=related
“Law Lessong” – Take it Reasonably: http://www.youtube.com/watch?v=poc2bzlRO8E&feature=related
 Library Resources: “Auto Accidents, Scalding Coffee and Medical Malpractice” from Law 101

(Feinman)
Husky CT Case Summaries: Negligence and Strict Liability

Culli v. Marathon Petroleum
Tu Loi v. New Plan Realty Trust

F 5/22: Unit 11 Assessment due by 5:00 PM

Unit 12 (12 pts.):
Strict Liability

Product Liability

Text: Chapter 10 - Torts, (10.3)

Chapter 11 Products Liability

 Husky CT Case Summaries: Negligence and Strict Liability

Klein v. Pyrodyne Corporation

Sa 5/23: Unit 12 Assessment due by 5:00 PM

Unit 12A (16 pts.) Civil Liability Examined

Text: Chapter 10 - Torts, (10.4)

Library Resources: Hot Coffee Movie

Web:

•
Mr. Fancy Pants: http://www.youtube.com/watch?v=h85j1vNxd8A

•
“Gimme a Job – Or I’ll Sue!” http://www.cnbc.com/id/32301202

http://i.cdn.turner.com/cnn/2009/images/08/03/thompson.pdf

•
“Look Who’s Behind Tort Reform”:

http://www.commondreams.org/cgi-bin/print.cgi?file=/views04/1006-22.htm

•
“Role of Litigation in Preventing Product Related Injuries” (browse):

http://epirev.oupjournals.org/cgi/content/full/25/1/90

•
Urban Legends” Website (browse):
http://www.snopes.com/legal/lawsuits.asp

•
“Overlawyered” (browse): http://www.overlawyered.com/

Library Resources: “Why Tell Tales” from Lawsuits are Good for America (Bogus)

(Note: “Bogus” is the name of the author, not an editorial comment!)

WEEK 3
Su 5/24: No Assignments Due
Discussion forum 4 closes at 5:00 PM
Note: Preparation for upcoming discussion forum 5 requires viewing of the movie Hot Coffee.
Hot Coffee is available on line, at no charge, through our HuskyCT site in the Electronic Course Reserves section of our home page. It is available for rent or download: http://www.amazon.com/Hot-Coffee-Joan-Claybrook/dp/B008CUL504/ref=sr_1_1?ie=UTF8&qid=1399152395&sr=8-1&keywords=hot+coffee
Hot Coffee trailer: https://www.youtube.com/watch?v=KmEYWCg0J7Q ; http://www.hotcoffeethemovie.com/default.asp
Guided viewing questions are available at the HuskyCT site. You should read the questions over prior to viewing the movie.
M 5/25: Memorial Day No Assignments Due
Tu 5/26:Unit 12A Assessment due by 5:00 PM
Discussion forum 5 opens at 9:00 AM

Preparation for this discussion forum requires viewing of the movie Hot Coffee.
Hot Coffee is available on line, at no charge, through our HuskyCT site in the Electronic Course Reserves section of our home page. It is available for rent or download: http://www.amazon.com/Hot-Coffee-Joan-Claybrook/dp/B008CUL504/ref=sr_1_1?ie=UTF8&qid=1399152395&sr=8-1&keywords=hot+coffee
Hot Coffee trailer: https://www.youtube.com/watch?v=KmEYWCg0J7Q ; http://www.hotcoffeethemovie.com/default.asp
Guided viewing questions are available at the HuskyCT site. You should read the questions over prior to viewing the movie.

COURT OBSERVATION ASSIGNMENT DUE BY 5:00 PM

Unit 13 (20 pts.):
Employment Law

Text:
Chapter 15 - Liability of Principal and Agent; Termination of Agency (15.2)

Chapter 16 – Employment Law (16.2, 16.3, 16.4, 16.5)

“Law Lessong” – Vicarious Liability Song: http://www.youtube.com/watch?v=_Wf9CJ36Ono

“Law Lessong” – Employment-at-Will Song: http://www.youtube.com/watch?v=3SWjV0bLBCs&feature=related
W 5/27: Unit 13 Assessment due by 5:00 PM

Unit 14 (12 pts.):
Employment Discrimination

Text:
Chapter 16 – Employment Law (16.1)
Th 5/28: Unit 14 Assessment due by 5:00 PM

Unit 15 (20 pts.):
Agency

Business Organizations

Text:
Chapter 15 - Liability of Principal and Agent; Termination of Agency (15.1,15.3, 15.4, 15.5)

Chapter 14 - Business Organizations

“Law Lessong” – Business Enterprise Song: https://www.youtube.com/watch?v=5BsOF1uJZnQ
F 5/29: Unit 15 Assessment due by 5:00 PM

Discussion forum 5 closes at 5:00 PM
SUMMARY OF DUE DATES
WEEK 1

M 5/11:
Discussion forum 1 opens at 9:00 AM
Tu 5/12: Unit 1 Assessment due by 5:00 PM
W 5/13: Unit 2 Assessment due by 5:00 PM

Discussion forum 1 closes at 5:00 PM
Th 5/14:
Unit 3 Assessment due by 5:00 PM

Discussion forum 2 opens at 9:00 AM
F 5/15:
Unit 4 Assessment due by 5:00 PM
Sa 5/16:
Unit 5 Assessment due by 5:00 PM

RAINMAKER/VERDICT REACTION ASSIGNMENT DUE BY 5:00 PM
WEEK 2

Su 5/17:
Unit 6 Assessment due by 5:00 PM
Discussion forum 2 closes at 5:00 PM

M 5/18:
Unit 7 Assessment due by 5:00 PM

Discussion forum 3 opens at 9:00 AM
Tu 5/19:
Unit 8 Assessment due by 5:00 PM
W 5/20:
Unit 9 Assessment due by 5:00 PM

Discussion forum 3 closes at 5:00 PM
Th 5/21:
Unit 10 Assessment due by 5:00 PM
Discussion forum 4 opens at 9:00 AM

A CIVIL ACTION REACTION ASSIGNMENT DUE BY 5:00 PM
F 5/22:
Unit 11 Assessment due by 5:00 PM

Sa 5/23: Unit 12 Assessment due by 5:00 PM
WEEK 3

Su 5/24:
No Assignments Due
Discussion forum 4 closes at 5:00 PM
M 5/25:
Memorial Day No Assignments Due
Tu 5/26:
Unit 12A Assessment due by 5:00 PM
Discussion forum 5 opens at 9:00 AM

COURT OBSERVATION ASSIGNMENT DUE BY 5:00 PM
W 5/27:
Unit 13 Assessment due by 5:00 PM
Th 5/28:
Unit 14 Assessment due by 5:00 PM
F 5/29:
Unit 15 Assessment due by 5:00 PM

Discussion forum 5 closes at 5:00 PM
