ACCT 867: BUSINESS LAW
CLASS SYLLABUS
Fall 2006

Prof. Sheldon D. Pollack

Department of Accounting & MIS
This course is designed to acquaint business students with the U.S. legal system, especially how it relates to the regulation of business. Our goal is to understand the nature and function of law, as well as to learn a bit of substantive law in some select areas that are relevant to those who run a business. This means studying the basics of tort law, contracts, intellectual property, creditors’ rights, bankruptcy, environmental law, securities law, and perhaps a few other areas of law, as time permits. Of course, we cannot comprehensively cover all these areas of law in one course. This introductory course serves as a foundation for further legal studies.

You are expected to read all assigned material from the text and cases from the casebook before class. My teaching consists mostly of lecturing; however, questions and discussion are always welcome! Indeed, some classroom participation is required of all students. In particular, you will be asked to “present” two cases during the semester. This consists of reading your assigned case carefully and presenting to the class a brief (5-8 minute) description of the facts and legal issues. You then must submit a written version (2-3 typed pages) of your analysis for one of these cases ─ whichever one you find most interesting.
Text:
 The textbook is Business Law (6th ed.), by Henry R. Cheeseman (Prentice Hall). There is an optional student study guide in the bookstore. It doesn’t look particularly useful to me, you can decide for yourself. Students are also strongly encouraged to read The Wall Street Journal daily.

Casebook:
This is an online collection of cases. We will read selections during the course of the semester. You can print out the assigned cases as we go along. This casebook is posted online (along with the syllabus and other course materials) on the homepage for Accounting 867 at: http://www.buec.udel.edu/pollacks/acct867.htm
Legal Research: All cases and other useful legal materials also can be found by using the online research service LEXIS/NEXIS. All lawyers and legal researchers use this important (and expensive) research tool, which is available to us for free through the UD university library. LEXIS/NEXIS is on the library homepage at: http://www.lib.udel.edu/ Click on “Databases” and scroll down to “Lexis/Nexis Academic.” Go into the library “Legal Research.” Here you can find cases, statutes, regulations, and law review articles. You also can find law cases and research material on the Internet through Findlaw, which can be found at: http://www.findlaw.com/
The U.S. Bankruptcy Code is available online at:

http://www4.law.cornell.edu/uscode/11
Exams & Grades: Students will be evaluated on the basis of two in-class exams, a final exam, a short take-home essay (distributed the next-to-last week of class), as well as class participation. The two in-class exams will count 25%, the final exam 25%, the take-home essay 15%, and class participation (including your case presentation) will count for the remaining 10%. (Warning: Failure to show up to class to present your case will result in a failing grade in participation!) Make-up exams will be permitted only under the most compelling of circumstances, and only with my permission. The grading scale is:
	A
	93 ─ 100%
	C+
	77 – 79.9%
	D-
	60 – 62.9%

	A-
	90 – 92.9%
	C
	73 – 76.9%
	F
	< 60%

	B+
	87 – 89.9%
	C-
	70 – 72.9%
	I
	Incomplete

	B
	83 – 86.9%
	D+
	67 – 69.9%.
	
	

	B-
	80 – 82.9%
	D
	63 – 66.9%
	
	

Office Hours:
 My office is Purnell 216, and my secretary can be found in Purnell 207. Office hours will be Monday & Wednesday from 10:00-11:00 a.m. and by appointment. I am around on most Fridays. I can be reached in my office at (302) 831-1803. However, the best and quickest way to contact me is by e-mail at: pollack@udel.edu
ASSIGNMENTS

Date:

Topic:

Assignment:

August 30

Introduction to Law & Legal Research
Cheeseman, Chapter 1, pp. 3-13

Sept 6

U.S. Judicial System

Chapter 2: Case 2.1

Casebook: Sierra Club v. Morton, W-W Volkswagen,

Erie RR v. Tompkins, Wendelken

Litigation & ADR

Chapter 3: Prob. 3.2 (Calder v. Jones)

Casebook: Ferolito v. J&J (same as case 3.1)

Sept 13

Intentional Torts

Chapter 5: Case 5.1; Prob. 5.1

Casebook: Perna v. Pirozzi, Flynt v. Falwell

Unintentional Torts

Chapter 5: Cases 5.2, 5.3, 5.4, 5.5

Casebook: Schick v. Ferolito

Sept 20

Product Liability

Chapter 6: Cases 6..2, 6.3, 6.4

Casebook: Nowak v. Faberge

Intellectual Property:

Chapter 7: Case 7.1

torts & patents

Casebook: White v. Samsung, Saderup v. Comedy III,

Lamb-Weston v. McCain Food

Sept 27

Intellectual Property:

Chapter 7: 7.2, 7.3; Prob. 7.7, 7.8

copyright & trademarks

Casebook: Campbell v. Aucuff-Rose Music

review for exam

Oct 4

Exam #1

Contracts: Introduction

Chapter 9: Case 9.1
Oct 11

Contracts: Agreement

Chapter 10: Cases 10.1; Prob. 10.8

Casebook: Lucy v. Zehmer, Lefkowitz v. GMS

Contracts: Consideration

Chapter 11: Cases 11.1, 11.2, 11.3; Prob. 11.1

Casebook: Hammer v. Sidway

Oct 18

Contracts: Capacity& Legality

Chapter 12: Cases 12.1, 12.2, 12.4

Casebook: Ryno v. Tyra

Contracts: Assent

Chapter 13: Cases 13.1, 13.2; Prob. 13.1, 13.3, 13.7

Oct 25

Contracts: Form

Chapter 14: Case 14.1; Prob. 14.1, 14.8

Contracts: Remedies

Chapter 16: Cases 16.1, 16.2, 16.3, 16.4

Casebook: Hadley v. Baxendale, Sharick v. SE Univ.
Nov 1

Exam #2

UCC Contracts

Chapter 18: Case 18.1; Prob. 18.6

Casebook: Union Carbide v. Oscar Mayer

Nov 8

Securities Law

Chapter 41: Cases 41.1, 41.2, 41.3, 41.4; Prob. 41.5, 41.7
Nov 15

Environmental Law

Chapter 45: Case 45.1, 45.2

Casebook: O’Neil v. Picillo

Handout: Pollack article

Nov 22

no class!!

Nov 29

Creditor’s Rights & Liability

Chapter 26: Case 26.1; Prob. 26.1

Secured Transactions

Chapter 27: Cases 27.1, 27.2; Prob. 27.1, 27.2

Casebook: Security Pacific Bank v. Reiginger

Dec 6

Bankruptcy (liquidations)

Chapter 28: Prob. 28.2, 28.4

Casebook: Kawaauhau v. Geiger

Bankruptcy (reorganizations)

Chapter 28: Prob. 28.7

Casebook: Johns-Manville case

take-home essay distributed in class

Dec ??

Final Exam

