ELS 657

Public School Law

Summer, 2008 – 3.0 Credit Hours

Instructor:
Dr. William Owings

110 Education Building (168-4)

(757) 683-4954

wowings@odu.edu

Texts:
Alexander, K. and Alexander, D. (2005). American Public School Law 6th edition. Wadsworth/Thompson Learning: Belmont, California. ISBN: 0-534-57744-X

(suggested reference) Publication Manual of the American Psychological Association (5th Edition). Washington, D.C.: American Psychological Association.

Description:
Lecture 3 hours; 3 credits. Prerequisite: ELS 600. This course is an introduction to law, particularly with respect to federal and state statutes and court decisions dealing with the public schools. The topics span the full spectrum of law-related concerns. By necessity, it is first a theoretical course; however, the outcomes are intended to be practical by providing the legal understanding necessary for a school administrator to negotiate his or her way through the maze of difficult legal matters commonly faced each day.

Purpose:
The purpose of this course is to introduce the learner to the basic and current legal and ethical concepts that face American education today. The course will assist the learner to (1) recognize ethical and legal issues, (2) develop analytical skills in order to think more clearly and confidently about legal and ethical issues, and (3) develop the ability to make professional decisions from a legal and/or ethical perspective. The law related to education is constantly changing and becoming more complex. Our society has become increasingly litigious in the last quarter century. Local, state, and federal legislative and executive bodies are constantly making decisions that have an impact on the law of public education. This course is intended to assist candidates to develop a basic understanding of the legal system and its impact upon education.

Performance Evidence:

ISLLC Standard 3.2: Manage operations. Candidates will demonstrate an understanding of how to apply legal principles to promote an effective learning environment through writing case briefs detailing points of administrative management of the organization (3.2.c).

ISLLC Standard 3.3: Manage resources. Candidates will use problem-solving skills and knowledge of legal principles through case studies that demonstrate operational planning of an effective school environment (3.3.a).

ISLLC Standard 5.3 Acts ethically. Candidates will review school law cases and write briefs explaining decisions based on legal principles (5.3.a). Acting ethically within the spirit of the law is emphasized within each brief in operating the school.

ISLLC Standard 6.1: Understand the larger context. Candidates will act as consumers of school law by completing a field-based service research project that will benefit the legal operation of the school or school division at large. The project will be approved by an administrator within the school division and by the professor and must include a meeting with members of a school community group (6.1.a). ISLLC Standard 6.2: Respond to the larger context. Candidates demonstrate the ability to communicate with members of a school community regarding the field-based service research project concerning the potential changes needed in the school or in the school division (6.2.a).

ISLLC Standard 6.3: Influence the larger context. As a part of the field-based service research project candidates will apply their understanding of the legal system to develop activities and policies that benefit the school or school division (6.3.b).

Requirements:

Case Briefs. Prepare ten “case briefs” for all legal cases as assigned by the instructor (model provided) and be able to provide the class with analysis of a case or cases as requested by the instructor. Case briefs are used as a mechanism for the candidate to synthesize reading of legal cases and to demonstrate understanding of the content of the case(s). One case should be selected from the following areas:
1) student rights;
2) teacher rights;
3) governance of public schools;
4) torts;
5) church and state;
6) the legal system;
7) special education;
8) certification, contracts, and tenure;
9) employment; and
10) the instructional program.
Each case brief consists of five sections. These include: (A) The facts of the case, (B) The issues which must be decided by the court, (C) The holding of the court, (D) The legal significance of the ruling, (E) The legal doctrine that is described as being controlling within the decision by the court, and (F) The legal and political influence the case has had in shaping the framework of schools (6.1.b). The class will be required to turn in briefs each week after class by submitting them to the professor as email attachments. Selected briefs will be presented to the class by candidates. An emphasis should be placed on the importance of acting ethically within the spirit and letter of the law (5.3.a)

Research project. This project requires candidates as informed consumers of school law to demonstrate the ability to apply appropriate research to a school context by developing and writing a field-based service research project on a legal issue facing the school or the school division in which the candidate works (6.1.a). This project must be developed in conjunction with the school or school division and requires candidates to apply their understanding of the larger political and legal context examining activities or policies that benefit the school community at large (6.3.b). Candidates must demonstrate the ability to communicate with members of the school community regarding this issue (6.3.a). Papers should be a minimum of five (5) double-spaced type written pages and contain a minimum of five (5) professional/legal references. Use of Internet based and other technologically obtained references is encouraged. Presentations should last approximately ten to fifteen minutes.

Final examination. The examination will be an “open book” take-home examination and will involve the candidate selecting and ranking the ten (10) most significant court rulings or legislative actions that impact the operation of public schools. The cases/acts should include with the complete citation after the ranking number. After the citation the following information should be included:

· A one-paragraph summary of the act/legislation in its historical context;

· What cases and/or legislation preceded this including how, when, and why; and

· A one-paragraph explanation of why you believe this to be of importance and justification for its ranking.

Class participation will be counted in the final grade since the class will be operated in a seminar-type manner. Students will be expected to interact with the class and discuss concepts and questions that arise. The appropriate chapters in the text should be read before class. All work should be submitted to the instructor in Word, 12 point Arial font. This will be reviewed in the initial class meeting. Rubrics for grading each assignment will be given prior to the assignment being made.

Grading: Weighting of grades will be based on the following scale:

Case Briefs

75 points (15 points each – 6.1d, 6.2a, 6.3b)

Participation

10 points

Final Exam

15 points (6.1.a, 6.2.a)

Total

100 points

The final course grade will be based on the following point scale:

90-100 A

80-89 B

70-79 C

Below 70
F

Accommodating students with special learning needs: In accordance with university policy, students with documented sensory and/or learning disabilities should inform the instructor so that their special needs may be accommodated.

Attendance: Students are expected to attend each class session. Absences in excess of two may result in the final grade being lowered by each absence in excess of two.

Honors Pledge: Each student is expected to abide by the honor system of Old Dominion University. “I pledge to support the honor system of Old Dominion University. I will refrain from any form of academic dishonesty or deception, such as cheating or plagiarism. I am aware that as a member of the academic community, it is my responsibility to turn in all suspected violators of the honor system. I will report to the Honor Council hearings if summoned.”

By signing your work you are pledging to the honor system.

Office Hours:
Tuesday and Thursday 1:00 to 3:00 and by appointment, Education Building, Room 168-4. Phone: (w) 757.683.4954; e-mail:
"

wowings@odu.edu

Tentative Class Schedule

Week 1 (May 12)
The Legal System (Chapter 1)

Historical Perspective (Chapter 2)

Role of the Federal Government (Chapter 3)

Week 2 (May 19)
Governance of Public Schools (Chapter 4)

Church and State (Chapter 5)

School Attendance (Chapter 6)

Week 3 (May 26)
The Instructional Program (Chapter 7)

Student Rights (Chapters 8 & 9)

Rights of Students with Disabilities (Chapter 10)

Week 4 (June 2)
Desegregation (Chapter 19)

Tort Liability (Chapter 11)

Defamation and Student Records (Chapter 12)

Week 5 (June 9)
School District Liability (Chapter 13)

Certification, Contracts, and Tenure (Chapter 14)

Teacher Rights and Freedoms (Chapter 15)

Due Process Rights of Teachers (Chapter 16)

Week 6 (June 16)
Discrimination in Employment (Chapter 17)

School Finance (Chapter 20)

School Property and Buildings (Chapter 21)
Week 7 (June 30)
Research Project Presentations Due - Continue as Needed
ELS 657

Public School Law – Service-based School Law Project Proficiency Assessment

	ELCC Standards
	Component
	Rating Scale

	3.2 Manage operations

6.1 Understand the larger concept
	1. Design

 The project demonstrates the candidate’s ability to show understanding of how to apply legal principles to promote a positive school climate. Candidates must show understanding of the larger concept as an informed consumer of school law and how this topic relates to other applications and policies. Approval of site supervisor.
	2 = Target

1 = Acceptable

0 = Unacceptable

	6.1 Understand the larger concept

6.2 Respond to the larger concept

6.3 Influence the larger concept
	2. Project Overview

· Accomplishes three basic goals:

(1) describes the need for the project within the school or school division; (2) clearly shows the candidate’s proposed project and its need (3) describes process to be used.

· Describes the current program, information, or data (or lack thereof).

· Includes an overview of what will be done including comparisons of similar projects, programs, or data.
· Makes recommendations for change if needed to comply with legal framework.
	2 = Target

1 = Acceptable

0 = Unacceptable

	3.3 Manage resources

6.1 Understand the larger concept

6.2 Respond to the larger concept

6.3 Influence the larger concept
	3. Project

Appropriate project that has a useful purpose. Candidates demonstrate the ability to explain to a community group how the legal and political frameworks shape the school culture. The project extends relevance beyond the school or school division. Makes recommendations for influencing change.
	2 = Target

1 = Acceptable

0 = Unacceptable

	6.1 Understand the larger concept

6.2 Respond to the larger concept

6.3 Influence the larger concept
	4. Presentation. The presentation to the class demonstrates understanding of the concept, responds to the needs of the school or school division, and makes recommendations to the target audience that influence the larger concept of change or legal/policy reform.
	2 = Target

1 = Acceptable

0 = Unacceptable

	3.3 Manage resources

5.3 Acts ethically

6.1 Understand the larger concept

6.2 Respond to the larger concept

6.3 Influence the larger concept

	5. Evaluation. The presentation to the class demonstrates understanding of the concept, responds to needs of the school or school division, and makes recommendations to the target audience that influence the larger concept of change or legal/policy reform. Each of the project requirements must be addressed in the presentation. The evaluation of the project by the school administrator reflects usefulness, follow through of the original design, and quality.
	2 = Target

1 = Acceptable

0 = Unacceptable

Target performance is achieved when the respective component meets the criteria outlined in the scoring guide. Acceptable performance is achieved when the component fails to meet one of the criteria described as target. Unacceptable performance would be indicated if two or more of the target criteria are not met for a given component.

