[Type text]

Justification
This introductory course in law qualifies as a PLAS course for numerous reasons.
The legal system of a country is a mirror of its society’s culture and values. A course in law helps students understand how our culture and values play a significant role in any legal system. Thus, the legal system of a country can have a profound influence on such principles as rights of women, freedom of speech, and minority rights.

Students learn how our legal system works and learn to apply principles to everyday situations. Students are asked what the law is in various situations; this encourages them to be creative in applying the law. It becomes clear to students how the legal system is dynamic and creates knowledge. Students can see how our legal system compares to other systems. They are forced to use their intellect to decide which system works best and why the legal systems differ.

One important goal of a liberal arts education is to teach students the importance of integrity and justice. A course in law is the foundation on which a liberal arts education can build an appreciation of ethics and other important values. By discussing various cases, students will develop an understanding of the importance of not only the law, but of being ethical. They recognize the effects of crime on business and society and learn the various remedies available in the event of a breech of contract. Students will develop an understanding of why one must often do considerably more than is required by the letter of the law.

Law is a key part of modern society. Students are expected to recognize the relationship between government regulation and business. To understand how well a society functions, one merely needs to examine its legal system. The legal system helps create social change. Indeed, without a strong and dynamic legal system, it is very difficult to have social change unless there is a revolution. For instance, the diversity we see in the modern labor force is the result of a progressive legal system that does not allow discrimination on the basis of race, religion, physical disabilities, etc. Thus, the legal system helps society evolve towards the goal of having a just, compassionate, and peaceful society.

Thus, this introductory course in law is clearly an ideal PLAS course. As noted above, the legal system of a country reflects the overall culture of the society. Students taking a law course will have a deeper and more profound understanding of the Western culture. In fact, by learning how the American legal system differs from non-Western legal systems such as Sharia (Islamic religious law), students will appreciate how culture, beliefs, and values differ across countries as do legal systems.

Materials
Bulletin Description: ACCT 261. Business Law I.
3 hr.; 3 cr. Prerequisite: Sophomore standing.

Introduction to the law. Seeks to provide majors and nonmajors

with an understanding of the law and the social forces that shape it.
The basic structure through which law is implemented and enforced is reviewed,
in addition to the specific rules of law relating to contracts, trusts, and estates.

TEXT: WEST'S BUSINESS LAW 11TH EDITION
Authors: Clarkson, Miller, Jentz and Cross
Publisher: West

http://www.ichapters.com/coms2/summarv 0298-2763 ITM now
(For Thomson NOW products and services see this link)

···

 I. THE LEGAL ENVIRONMENT OF BUSINESS
Chapter 1 - Introduction to Law and Legal Reasoning
Chapter 2 - Courts and Alternative Dispute Resolution
Chapter 3 - Court Procedures

Chapter 4 - Constitutional Authority to Regulate Business
Chapter 5 - Ethics and Business Decision Making
Chapter 6 - Intentional Torts

Chapter 7 - Negligence and Strict Liability
Chapter 8 -Intellectual Property

Chapter 9 - Criminal Law and Cyber Crimes

II. CONTRACTS

Chapter 10- Nature and Terminology
Chapter 11 - Agreement

Chapter 12 - Consideration

Chapter 13 - Capacity and Legality
Chapter 14 - Genuineness of Assent
Chapter 15 - The Statute of Frauds
Chapter 16 - Third Party Rights

Chapter 17 - Performance and Discharge
Chapter 18 - Breach of Contract and Remedies
Chapter 19 - E - Contracts

III. SPECIAL TOPICS

Chapter 50 - Wills, Trusts and Elder Law
Chapter 43 - Administrative Law
Chapter 44 - Consumer Law
Chapter 45 - Environmental Law

Assesments
We will be examining student evaluations of the course to determine whether or not the course is meeting its goals. In addition, there will be peer observations to provide feedback to the faculty teaching this course.

Students will be submitting briefs of three cases. Each case will be approximately 3 to 5 pages and will enable the instructor to determine how well each student understands legal concepts. The cases will enable the instructor to assess whether or not the student has developed legal reasoning skills-- i.e., it will provide a measure of student assessment. (Of course, the course will also have midterm and final examinations). The briefs, however, will also be used to assess the course. Examination of the briefs will enable us to ascertain whether the course is meeting its goals.
Administration

The Deputy Chair in Accounting and the full-time faculty teaching law will meet at least once a semester to evaluate the achievement of the above-mentioned goals. This group will function as a committee and will suggest and approve changes. All adjuncts will be expected to follow the guidelines established by the committee. In fact, all new faculty will be provided with an orientation session before they start teaching so that they know the course goals and what we are trying to accomplish. New faculty will also be provided with syllabi.
3

