 [image: image1.jpg]@WAYLAND

BAPTIST UNIVERSITY

WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS
SCHOOL OF BUSINESS
SYLLABUS
1. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging,

learning-focused and distinctively Christian environment for professional success and service to God and humankind.
2. Course: BUAD 3318 – VC03, Business Law

3. Term: Spring 2014
4. Instructor: Katherine M. Boyer, M.A.M. Wayland Baptist University
5. Office Phone and Wayland Email Address: (760) 749-7353 katherine.boyer@wayland.wbu.edu (best means of communication
6. Office Hours, Building, and Location: Monday-Friday, 8am-8pm via Blackboard and WBU email
7. Class Meeting Time and Location: Asynchronously via Blackboard
8. Catalog Description: An overview of the laws regulating and affecting business including constitutional law, criminal law, property law, torts, contracts, commercial transactions, business organizations, and employment law.
9. Prerequisites: None
10. Required Textbook and Resources:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#
	REVIEW

	Dynamic Business Law: Essentials
	Kubasek
	2nd
	2013
	McGraw-Hill
	9780073524979
	Spring 14

11. Optional Materials: None
12. Course Outcome Competencies:
· List the foundations and sources of the laws in the United States.

· Describe Articles I – III and the Bill of Rights.
· Describe the differences between civil and criminal law.

· Describe federal and state court(s) and judicial systems.

· Summarize the requirements, classifications, and ways that a valid contract may be disposed.
· List the types of contracts.

· Explain the various remedies available to the parties for breach of a contract.

· Describe the U.C.C.

· List and describe the typical crimes that are made illegal under state and federal law.

· Identify which contracts must be in writing.

· Define personal and real property.

· List and describe the various types of negotiable instruments.

· Describe consumer protection laws.

· Describe business regulation federal laws. (ie: IRS code, ERISA, civil rights, Anti-trust laws)

· Define agency and the respective duties of principal and agent.

· List and describe the various business organizations and their comparative advantages and disadvantages

· Explain the most important reasons for estate planning.
· Describe the process for administering the estate for testate and intestate persons.

13. Attendance Requirements: Please note: Weekly course participation is required. Students may participate by submitting weekly posts in the form of a Homework Exercise (HE), Discussion Board Current Event (CE) or Reply (RE) assignment, Quiz, or post a substantive comment relative to Business Law to the Open Discussion Forum. “Any student absent 25 percent or more of the online course, i.e., non-participatory during 3 or more weeks of an 11 week term, may receive an F for that course. Instructors may also file a Report of Unsatisfactory Progress for students with excessive non-participation” (from WBU Policy 8.4.2)

14. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
15. Course Requirements and Grading Criteria:

Subject of Evaluation
Points
%
Letter Grade
Percentage
1. Discussion Board
100
25%
A
90 – 100

2. Homework
100
25%
B
80 – 89

3. Quizzes
100
25%
C
70 – 79

4. Final Exam
100
25%
D
60 – 69

Total
400
100%
F
Below 60

16. Tentative Schedule: (Calendar, Topics, Assignments)

February 24 – March 9

Module One
1. Reading: Chapters 1-6

2. Homework: Click on Module1 tab then scroll down to HE1, which is a link to the homework exercise. Complete Module1 HE1 in Blackboard, consisting of 5 essay questions taken from Chapters 1-6. Due by March 9
3. Discussion: Follow detailed instructions under the Module 1 tab. First half of the class (A-L) will post a Current Event (CE) by March 2 and the second half of the class (M-Z) will post a Reply (RE) to a classmate’s CE by March 9 on the Module 1 Discussion Board.
4. Quiz: Complete quiz comprised of 20 objective-type questions from Chapters 1-6 in the text by March 9
5. Late assignments will not be accepted
March 10 – March 14
Spring Break

March 17 – April 6
Module Two

1. Reading: Chapters 7-12

2. Homework: Click on Module2 tab then scroll down to HE2, HE3, and HE4, which are links to the homework exercises. Complete Module2 HEs in Blackboard, each consisting of 5 essay questions taken from Chapters 7-12 in the text. Due by April 6

3. Quiz: Complete quiz comprised of 20 objective-type questions from Chapters 7-12 by April 6
4. Late assignments will not be accepted

April 7 – April 20
Module Three
1. Reading: Chapters 13-17

2. Homework: Click on Module3 tab then scroll down to HE5 and HE6, which are links to the homework exercises. Complete Module3 HEs in Blackboard, each consisting of 5 essay questions taken from Chapters 13-17 in the text. Due by April 20
3. Discussion: Follow detailed instructions under the Module 1 tab. Second half of the class (M-Z) will post a Current Event (CE) by April 13 and the first half of the class (A-L) will post a Reply (RE) to a classmate’s CE by April 20 on the Module 3 Discussion Board.

4. Quiz: Complete quiz comprised of 20 objective-type questions from Chapters 13-17 by April 20
5. Late assignments will not be accepted
April 21 – May 4
Module Four

1. Reading: Chapters 18-19 and 24-25

2. Homework: Click on Module4 tab then scroll down to HE7 and HE8, which are links to the homework exercises. Complete Module4 HEs in Blackboard, each consisting of 5 essay questions taken from Chapters 18-19 and 24-25 in the text. Due by May 4
3. Quiz: Complete quiz comprised of 20 objective-type questions from Chapters 18-19 and 24-25 by May 4
4. Late assignments will not be accepted
May 5 – May 17
Module Five

1. Reading: Chapters 20-23

2. Homework: Click on Module5 tab then scroll down to HE9 and HE10, which are links to the homework exercises. Complete Module5 HEs in Blackboard, each consisting of 5 essay questions taken from Chapters 20-23 in the text. Due by May 17
3. Quiz: Complete quiz comprised of 20 objective-type questions from Chapters 20-23 by May 17
4. Final Exam: This is a traditional exam (closed books, no notes, aids, or assistance) consisting of 100 multiple-choice questions taken from the Module 1-5 Quizzes. You will have two-hours (2) to complete the exam. The final exam must be completed by May 17
5. Late assignments will not be accepted
17. Additional information as desired by the faculty member: Communication: WBU email is the primary means of communication between instructor and student. Please ensure your WBU email account has been activated. If you have any questions, please contact WBU IT at itsupport@wbu.edu. Academic Honesty: University students are expected to conduct themselves in accordance with the highest standards of academic honesty. Academic misconduct for which a student is subject to penalty includes all forms of cheating, such as illicit possession of examinations or examination materials, forgery, or plagiarism. (Plagiarism is the presentation of the work of another as one’s own work). See the current catalog for sanctions. Syllabus: Instructor may revise syllabus as needed.
