PAGE
4

THE WILLIAM PATERSON UNIVERSITY OF NEW JERSEY

CHRISTOS M.COTSAKOS COLLEGE OF BUSINESS

Course Outline – Spring 2010
Course number and title: Law 710 - Regulation: Business Law and Ethics
Department: DEPARTMENT OF ACCOUNTING AND LAW
Course Credits and Type: 3 credit lecture course

Course Audience and Prerequisite: Open to MBA students only. MBA 640, LAW 201 or law equivalent.
Course Description: This is an intensive MBA course geared towards students committed to take the CPA examination. Students will study specific legal subjects such as partnership, corporations, property law and contracts both common law and UCC as found on the CPA exam. The ethical parameters of business decision making will be emphasized throughout the course.

Objectives: This course purports to help students understand the complex concepts and problems in business organizations from a legal perspective including partnerships and corporations. Knowledge of property law and contracts under both the common law and UCC will be emphasized. This course intends to help students develop analytical ability to organize, process, and interpret law to develop and evaluate opinions for decision making. This course will enhance students’ research ability to locate and extract relevant information and to effectively elicit and express information or judgment through written or oral means.

Evaluation of Students: The evaluation of students will be based upon a series of quizzes and a final exam

(1)
Take-Home Quizzes: Generally, prior to the discussion of each topic, students will receive a take home quiz. The quiz is open note and book and can be done individually or discussed by a group of students. Consultation among students is permitted and even encouraged, but not writing of the final submission which must be individual. The quizzes will consist of objective and simulation questions. Answers to objective questions will be followed by an explanation for the response. The questions will be taken from or similar to previous CPA exam questions. The quiz must be returned (keeping a copy for classroom discussion) the next class after assignment. The quiz can generally be answered in handwriting on the sheet provided.
(2)
Final Examination: The examinations will consist of objective questions, and simulations from prior exams. The final examination will be a take-home examination submitted and discussed during the examination week.
Grading - All grades will be administered according to the following standard: On the assignments the grade distribution will be based on a curve. The distribution will be from A, A-, B+, B and in the event of substandard effort B-. Failure to submit work in a timely fashion or below graduate level can result in a C+ or even C. The curve is not a bell curve so it is possible for all in the class to receive the same grade.
For what level of work generally constitutes a grade of A, B, C, D or F see the university catalogue.

Specifically, the following weights will be used for determining the final grade for the course:

a. Quizzes

2/3
b. Final Examination

1/3
c.
Active Participation

(to be used when a student is between two grades)
Textbook: Emerson, Robert: Business Law; Barron’s Educational Series or any most recent edition business law text.
Contact: Professor Robert W. Bing

Office: Valley Road Building, Room 4067

Telephone number: Academic Office: 973-720‑2190

E-mail address: bingr@wpunj.edu (Preferred method of contact)

Office Hours: M 6:00 – 6:45 pm

 T 9:30 – 10:45 pm

 Other Hours by Appointment
Teaching Methods: The class will follow a lecture/class discussion format. Active classroom participation is expected of each student

Academic Dishonesty: The class will abide by the “Academic Integrity Policy” found in each student’s handbook. In general violations of the policy will cause a grade of F to be awarded for the assignment. More flagrant violations can, however, call for punishments of a stricter nature to be exacted.

Attendance policy: Attendance will be taken each class. Attendance is crucial to make this course a success! It is impossible to do well in this course just by reading the text. Also, with a small class sizes other student’s are penalized due to a lack of active student participation. Accordingly, one missed class will not be penalized but beyond that two points will be subtracted from the final grade for each additional class missed without alternate arrangements made in advance with the professor. Never hesitate to come to class even if late or unprepared.

Make-up Policy: Not submitting written assignments on a timely basis will cause a grade of F to be awarded unless the professor receives advance notification from the student. Upon return to class proof of the excuse must be given immediately.
Schedule and Contents:
TOPIC

SUBJECT

I
Introduction to the Course

and General Information on the Exam
II
Property

III
Common Law Contracts

IV
Sales

V
Commercial Paper

VI
Secured Transactions
VII
Agency

VIII
Business Structure (Business Environment and Concepts Exam 17 – 23%)

IX
Federal Securities Acts

X
Antitrust Law

XI
Debtor Creditor-Relationships

XII
Bankruptcy

XIII
Regulation of Employment and the Environment

XIV
Insurance

Final Examination

UNIVERSITY CALENDER:
January 18 (Monday) University closed for Martin Luther King Day

February 1 (Monday) last day to request Pass/Fail or Audit

February 15 (Monday) classes canceled for President’s Day

February 16 (Tuesday) follow a Monday schedule

March 8 (Monday)) last day for academic withdrawal for the spring semester

March 14 – 20 (Sunday -Saturday) classes canceled for Spring Break

April 2 – 4 (Friday – Sunday) classes canceled for Easter

April 15 (Thursday) last day to apply for a Leave of Absence

May 6 (Thursday) last day to withdraw from the University

LAW 710 ‑ 60

W 7:00 ‑ 9:30 (9:40 with a break)
Room 2009
TOPIC

SESSIONS

DATE

I

1

January 20
II

1/2

January 27
III

2

January 27 – February 10
IV

1 1/2

February 10 - 17

V

1 1/2

February 24 – March 3
VI

1

March 3 – 10
VII

½

March 10
VIII

2

March 24 – 31

IX

1

April 7
X

1

April 14
XI

1

April 21
XIII

1

April 28
XIV

1

May 5
Final Exam

May 12 (8:00 pm)
