George Mason University

CTCH 792:002 Fall 2010

Higher Education Law

[Revised November 8, 2010]
Robinson B202

Tuesday 4:30-7:10
Dr. Linda Schwartzstein

Mason Hall D115

703-993-8705

lschwar1@gmu.edu

Office hours by appointment
Dave Mathias

Graduate Assistant

703-463-1727

dmathias@gmu.edu
Required Text

Kaplin, W. A., & Lee, B. A. (2007). The law of higher education, student version
 (4th ed.). San Francisco: Jossey-Bass.
Cases will be posted on the Blackboard class website. The cases are from Kaplin and Lee’s, “Cases, Problems, and Materials for use with The Law of Higher Education Fourth Edition: Student Version” and used with permission of the authors.

Course Overview and Objectives

The purpose of this course is to introduce students to laws and legal issues that impact higher education. By the end of the course, students should have a general familiarity of higher education law and be able to recognize when a legal issue presents itself in situations involving students, faculty or administration.

Course Policies

Assignments are expected to be turned in on the date due.
Prior approval is necessary for any exceptions.

Plagiarism will not be tolerated. All suspected incidents will be reported to the

Honor Committee. The George Mason University Honor Code states that “Student members of the George Mason University community pledge not to cheat, plagiarize, steal, or lie in matters related to academic work.” See the GMU Honor Code Policy on Plagiarism http://mason.gmu.edu/~montecin/plagiarism.htm and Appendix B of the Honor Code http://www.gmu.edu/facstaff/part-time/app-b.html.

If you are a student with a disability and need academic accommodations please

see me and contact the Office of Disability Services (ODS) at 993-2474.

All accommodations must be arranged through the ODS.

Any e-mail regarding this class will be sent to your Mason e-mail account.
Attendance and Class Participation Students are expected to attend class and to

be prepared to participate meaningfully in class discussion. As noted

below, class participation will be factored into the grade.
Changes in the assignment for a particular day, if any, will be posted on the Blackboard class website.
Graded Work:

1. Class participation: Students are expected to come to class prepared and ready to constructively and actively engage in class discussion. (10 percent)

2. Weekly written assignment: By end of class on most Tuesdays, a current news article will be uploaded to the class website. The Assignments section, below, lists the specific weeks when articles will be posted for your response. You will need to prepare a response to the article and post it to the website by midnight, the next Sunday. The first article will be posted after the September 7th class. A grading rubric will be provided. (10 percent)

3. Twice during the semester you will be assigned a case that you will be responsible for presenting to the class. A grading rubric will be provided. (10 percent)
4. Research paper or project and class presentation (70 percent total):

a. Students can choose from the following two options (50 percent):

i. 20-30 page research paper on a higher education and the law issue. Students who choose this option must submit their desired topic for approval by October 5th, with a brief description.

ii. 20-30 page project that picks a current George Mason University higher education and the law policy issue, such as hate speech codes, honor or judicial code issues, or faculty or staff bullying conduct. Students will be expected to interview relevant administrators on campus and produce a report describing best practices and recommending a policy for the university. Students may work in teams but each student must be responsible for a distinct and substantial part of the final project. Students choosing this option must submit their project proposal by October 5th.
iii. The written product must conform to the 6th edition of the “Publication Manual of the American Psychological Association” (2010).
b. Class presentation of paper or project. Ten to fifteen minute presentation to class. (20 percent)
Grading:

A+

100-94

A

 93-90

A-

 89-87

B+

 86-84

B

 83-80

B-

 79-77

C

 76-74

F

 below 74
Assignments
August 31
Introduction

September 7
Overview of Higher Education Law pp. 1-59

Howard University v. Best

Krynicky v. University of Pittsburgh

Witters v. Washington Department of Services for the Blind

Response to weekly article due by midnight Sunday

September 14
Guest Speaker: Brian Walther, Senior Associate University Counsel

The College’s Authority and Liability pp. 81-116

Bradshaw v. Rawlings

Nero v. Kansas State University

Hendricks v. Clemson University

Response to weekly article due by midnight Sunday
September 21
The College and Its Employees pp. 117-182

Scanlan v. Texas A&M University

Gawley v. Indiana University

Hatchett v. Philander Smith College

Response to weekly article due by midnight Sunday
September 28
Special Issues in Faculty Employment pp. 183-238

Kunda v. Muhlenberg College

McConnell v. Howard University

San Filippo v. Bongiovanni

Board of Regents of State Colleges v. Roth

Perry v. Sindermann

Response to weekly article due by midnight Sunday

October 5
Guest Speaker:
Linda Harber, Associate Vice President for Human Resources
Faculty Academic Freedom and Freedom of Expression pp. 239-290

Martin v. Parrish

Parate v. Isibor

Urofsky v. Gilmore

Response to weekly article due by midnight Sunday

October 12 No class. Monday classes meet according to University schedule

October 19
Guest speaker: Judith Green, Director of International Programs and

Services.

The Student Institution Relationship pp. 291-358

United States v. Virginia

Southeastern Community College v. Dallas

Grutter v. Bollinger

Response to weekly article due by midnight Sunday

October 26
The Student Institution Relationship (con’t) pp. 361-406

Board of Trustees of the State University of New York v. Fox

Commonwealth v. Eric W. Neilson

Project Updates

Response to weekly article due by midnight Sunday

November 2
Guest speaker: Dr. Andrew Flagel, Associate Vice President for Enrollment Development and Dean of Admissions.

Rights and Responsibilities of Individual Students pp. 407-457

Regents of the University of Michigan v. Ewing

Hayut v. State University of New York

Guckenberger v. Boston University

Response to weekly article due by midnight Sunday

November 9
Guest Speaker: Sue Collins, Senior Associate Athletic Director
Rights and Responsibilities of Individual Students pp. 458-511

Napolitano v. Trustees of Princeton University

Healy v. James

Iota Xi Chapter of Sigma Chi Fraternity v. George Mason University

Response to weekly article due by midnight Sunday

November 16
Guest Speakers: Jeff Pollard, Director of Counseling and Psychological

Services, and Pam Patterson, Dean of Students

Rights and Responsibilities of Student Organizations and Their Members

pp. 513-590

Board of Regents of the University of Wisconsin System v. Southworth

Rosenberger v. Rector and Visitors of the University of Virginia

Papish v. Board of Curators of the University of Missouri

Response to the final weekly article due by midnight Sunday

November 23 Student presentations

· Andrew Hamilton

· Cindy Koo, Emily Ticatch-Jones & Darby Wiggins (Group)

· Elissa Shultz

· John Wallin

· Mary Beth Marklein

November 30
Student presentations

· Bo Liu & Mike Johnson (Group)

· Guilbert Brown & Stephanie Boothe (Group)

· Lauren Runco

Written product submission instructions

Course evaluations

December 7
Final Paper Due
1

