
University of Phoenix

Course Syllabus

LAW/529 — Legal Environment of Business

Instructor
John J. (Jack) Friery

Biography
Jack Friery teaches several courses in Business Law, Employment Law, and Contract Law at the University of Phoenix, Palomar College, and at San Diego State University.  He has also taught at the University of California, Irvine.

Jack has a law practice in San Diego specializing in business and public contract law.  Previously, he was Corporate Counsel with SAIC (Science Applications International Corporation) in San Diego, providing business law representation for the company.  This included contract negotiating and drafting, business establishment and operation, teaming and joint ventures, and employment law matters.

Jack formerly had a private law practice in Los Angeles, was counsel to Hughes Aircraft Company, was with a large Washington, D.C. law firm, and was a U.S. Defense Department attorney for nine years—five as general counsel to one of the Army’s major research and development commands.

Jack served as a captain in the U.S. Army for four years, where he tried nearly 500 courts-martial, involving murder, rape, fraud, and other major felonies.

Jack has a bachelor’s degree in English from Fordham College and a Juris Doctor degree from Fordham Law School.  He did post-graduate work in government contract law and employment law at George Washington University School of Law.  He is a graduate of the Advanced Management Program of the USC School of Business Administration.  Jack is admitted to practice law in California, New York, the District of Columbia, and before the United States Supreme Court.


Phone
619-218-7342 (work)

858-455-0390 (fax)

E-mail: friery@earthlink.net
858-455-0190 (home)

Availability
The instructor is available to meet individually or talk via telephone with each student to ensure adequate understanding of course requirements and to offer assistance and suggestions.

If the instructor is not immediately available, please feel free to leave a message on voice-mail or e-mail. The best times to contact the instructor are between the hours of 9 AM and 6 PM, Monday to Friday. As a matter of policy, calls are returned no more than 24 hours after receipt.

Required Texts/Software


Corley, Robert N., O. Lee Reed, Peter J. Shedd, and Jere W. Morehead.  The Legal and Regulatory Environment of Business.  11th ed.  [Primis Edition]. Burr Ridge, IL:  Irwin/McGraw-Hill, 2001.

UOP-approved style guide: Little, Brown Compact Handbook.

Microsoft® PowerPoint®.

Location
Stonecrest #5.

Schedule
Wednesdays, 6 PM to 10 PM.

Calendar
March 6 through April 10, 2002.

Assignments
The schedule included in your module will be followed for this course. 

Weighting of Assignments:

ASSIGNMENT
PERCENT

Individual:  75%


Class Participation.  (All Weeks)
5

Article Review on Legal Reform.  (Week One)
5

Dispute Summary.  (Week One)
5

Case Brief and Questions.  (Week Two)
10

Case and Questions.  (Week Three)
10

Case and Questions.  (Week Four)
10

Case and Questions.  (Week Five)
10

Oral Presentation on Case Analysis.  (Week Two, Three, Four, or Five)
5

Final Exam.  (Week Six)
15

Learning Team:  25%


Retaining Counsel Exercise (Week Two) 
5

Entity Selection Exercise (Week Three)
5

Contract Exercise (Week Four)
5

Environmental/Ethical Dilemma (Week Five)
5

Situational Memo (Week Six)
5

TOTAL
100

Grade Criteria
95-100=A

91-94=A-

87-90=B+

83-86=B

79-82=B-

75-78=C+
71-74=C

67-70=C-

63-66=D+

50-62=D

<50=F


Written Assignments


All assignments must be typewritten. Length of paper will vary according to assignment. Refer to module for specifics. Papers will be evaluated based on content, organization, and style. The Little, Brown Handbook is the guide for style of papers.

Paper will graded as follows: content (particularly completeness) 60%; organization (particularly persuasiveness) 20%; and style (including grammar and punctuation) 20%.

Papers sent to the instructor by e-mail must first be checked for viruses. Spreading viruses may be grounds for failing the assignment.


Group Papers


The module describes the learning team assignments in detail.  


Late Assignments and Absences


Assignments turned in a week late will be eligible for only 70% of the grade. Assignments two weeks late will be eligible for only 50% of the grade. Assignments later than that may not be accepted.

The University of Phoenix’ teaching/learning model includes mandatory class attendance. The instructor intends to strictly enforce the University’s policy. If an absence is necessary, students must contact the faculty prior to the absence. Remember that individual participation is required of each student for the successful completion of this course to demonstrate familiarity with the assignments and the ability to transfer theory into practice. Absence from class will have a negative effect on your grade. Students must make up all missed work, and additional replacement assignments may be assigned. No second absences will be allowed. If you miss a second class, you will not be permitted to rejoin the class. If you know right now that you will need to miss more than one class, it is a good idea to change your class now. Please call your counselor to reschedule your class should a second absence occur.


Course Standards
The University of Phoenix Adult Teaching/Learning Model specifies that in preparation for every course, students will satisfy all prerequisites. During the course itself, students achieve certain specified learning outcomes. All performance assessment depends upon the accomplishment of these outcomes. Students are graded on achievement, rather than on effort. It is the responsibility of the student to come to class prepared for each workshop.

The University trusts each student to maintain high standards of honesty and ethical behavior. All assignments submitted in fulfillment of course requirements must be the student’s own work. All assignments except those designated as “group” are meant to be individual efforts. Group efforts are meant to be equal efforts of all group members.

It is assumed that students will prepare professionally in preparing work required for this class. All papers are to be submitted on their due date. All documents are to be typed, spell checked and grammar checked, submitted double spaced, and prepared in Little, Brown format. Students are welcome to use any software program to prepare assignments.

Learning Teams
Learning teams are an essential part of the academic experience for students.  In addition to providing a supplemental learning environment for mastery of course content, learning teams provide students with an opportunity to develop and refine teamwork skills.

Students are expected to determine the location for their learning team meeting each week during the class session.  The instructor must approve the location as appropriate and conducive to learning.  During the first learning team meeting, team members should collaborate in completing the learning team Charter form.  This exercise will help the team plan for effective achievement of team tasks, establish ground rules, and minimize conflict in the team process.  Team members should sign that they assisted in the preparation of the form.  Each team member should receive a copy and a copy should be submitted to the instructor at the second course workshop.

Each week, each learning team must complete a learning team log documenting each member’s attendance at the learning team meeting.  Non-attendance or attendance for less than the required scheduled time of learning team meetings by any student will be considered during the grading process.  A penalty of one (1) point per incident will be assessed.  Non-attendance at learning team meetings and/or classroom meetings may result in course withdrawal and a grade of “W” being imposed.  Teams must complete one unified log for the entire team’s activity each week that is signed by each team member.  A copy of that log should be provided to the faculty member, so that it may be turned in for attendance.

PAGE  
3
Rev. March 3, 2002

