	[image: image3.jpg]FLORIDA &TLANTIC
UNIVERSITY

Florida Atlantic University

Undergraduate Programs—COURSE CHANGE REQUEST1
	UUPC Approval __________________

UFS Approval ___________________

SCNS Submittal _________________

Confirmed ______________________

Banner Posted __________________
Catalog ________________________

	Department: POS
	College: Honors College

	Course Prefix and Number: POS 3675
	Current Course Title: honors moot court

	 Change(s) are to be effective (list term): Fall 2013
	 Terminate Course (list final active term):

	 Change Title to:

 Change Prefix from:

to:
 Change Course No. from:
to:
 Change Credits2 from:
1
to: 1-3
 Change Grading from:

to:
 Change WAC/Gordon Rule status3

ADD*______ REMOVE ______

 Change General Education Requirements4

ADD*______ REMOVE ______
*WAC and General Education criteria must be clearly indicated in attached syllabus. For WAC Guidelines: www.fau.edu/WAC.
Please attach General Education Course Approval Request: www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	 Change Description to:
 Change Prerequisites/Minimum Grades to*:

 Change Corequisites to*:

 Change Registration Controls to:

 *Please list existing and new pre/corequisites, specify AND or OR and
 include minimum passing grade (default is D-).

	Attach syllabus for ANY changes to current course information.

	Should the requested change(s) cause this course to overlap any other FAU courses, please list them here.

	Please consult and list departments that might be affected by the change(s) and attach comments.5

	Faculty contact, email and complete phone number:

Mark Tunick, tunick@fau.edu, 561-799-8670

	Approved by:

Department Chair: ________________________________
College Curriculum Chair: _________________________
College Dean: ___________________________________
UUPC Chair: ____________________________________
Undergraduate Studies Dean: _______________________
UFS President: __________________________________
Provost: __
	Date:

	1. Syllabus must be attached; syllabus checklist

 recommended; see guidelines and checklist:

 www.fau.edu/academic/registrar/UUPCinfo

2. Review Provost Memorandum:
 Definition of a Credit Hour
www.fau.edu/provost/files/Definition_Credit_
Hour_Memo_2012.pdf

3. WAC approval (attach if necessary)

4. Gen. Ed. approval (attach if necessary)
5. Consent from affected departments (attach if

 necessary)

​
Email this form and syllabus to mjenning@fau.edu seven business days before the University Undergraduate Programs Committee meeting so that materials may be viewed on the UUPC website prior to the meeting.
	[image: image1]
	POS 3675 HONORS MOOT COURT
Prof. Mark Tunick
Wilkes Honors College, Fall 2013
	[image: image2]

	Class meets R 4-6:50, HC 135 (for 3-credit class)
Description: This is a 1- 3 credit graded course designed to help students develop public speaking and analytical skills. Students will prepare for participation in an undergraduate moot court competition. Class will involve discussion of court cases, brainstorming sessions to help develop arguments, sessions addressing public speaking and style, and practice sessions in which students present arguments, respond to questioning, and grill and provide feedback to other students. Students will be able to get pointers on speaking presentation from local attorneys who volunteer to serve as judges for some of the practice sessions. The course contributes to the Honors College curriculum by emphasizing critical thinking, writing, and oral presentation skills. Students develop original arguments based on a careful reading of original texts of legal cases. The syllabus below is for a 3-credit version of the class.
Summary of the moot court case: Olympus State University, with 15,000 students, is presently 64% female and 36% male and projects that its gender imbalance will increase in the future. Believing that gender balance is essential to its continued success, and with the assumption that men and women bring different experiences to the classroom, it began a program of affirmative action whereby male applicants are admitted despite having lower grades and test scores than their female counterparts.
Samantha Sommerville, a female, applied for Fall 2011 and was rejected though her SAT score was 2100 and her GPA was 3.8 and though many male students were accepted with lower SAT and GPA scores. She files suit, claiming the state violated the equal protection clause of the 14th Amendment.
In a related matter, a female student at OSU, Sydney Kirsch, who opposes the new affirmative action policy, founded a student group 'Women for True Equality' (WTE) the purpose of which was to oppose the policy. The group decided to limit membership and leadership in the club to women. Doing so violates university policy against discriminating and so OSU refused to permit the group to be recognized. The Dean of students, noting that groups that discriminate face penalties including expulsion, notified Ms. Kirsch that by leading the group and promoting WTE on campus by distributing flyers etc., she could face disciplinary sanctions. Kirsch continued to hold WTE meetings off campus, and was expelled because she continued to lead a discriminatory group, in violation of the honor code. She sues, claiming that her expulsion violated her First Amendment right of freedom of association.
The complete list of precedents that students may draw on is listed below under 'Readings' and is also found at the end of the moot court case, which is online.

Requirements: Students will form teams of two. One member will read 10 First Amendment cases and prepare arguments on behalf of each side in the dispute on that issue, the other will read 10 Fourteenth Amendment cases, and prepare arguments on behalf of each side in the dispute on that issue. By competition rules, no other cases may be consulted. The cases are listed below and at the end of the official moot court case.
Students are encouraged to read the cases over the summer or early in the Fall. I can be contacted over the summer or during the Fall semester by emailing tunick@fau.edu and am happy to answer questions you may have about any of the cases.
For course credit, students must read and brief cases; submit a written version of either the 1st or the 14th Amendment argument on behalf of Petitioner (Sommerville and Kirsch) and Respondent (the University)--each brief must be typed, double-spaced according to ACMA requirements and cannot exceed 10 pages, for a total of 20 pages; and participate in practice sessions and one competition. We will send teams to the regional tournament in Orlando, FL, October 26-27.
Grade will be based on the written argument (20%) and participation in class discussion and practice sessions (80%).
Office hours: HC133. Drop in, no appointment needed. Or email tunick@fau.edu, or phone 799-8670.

Readings: All cases are available at Blackboard or westlaw (via Campus Research: Law) from the FAU domain (or via proxy); Supreme court cases are online at findlaw. Additional Readings will be assigned and will vary depending on the topic of the moot court that year. Readings may include law review articles, and articles and books by political theorists or philosophers.
Honor Code: Students are expected to adhere to the honor code, http://www.fau.edu/divdept/honcol/academics_honor_code.htm

Online resources:
*American Collegiate Moot Court Association (ACMA) Website (with case, rules)
*Video of last year's regional tournament final round
*List of tournaments
*Website for the Orlando Tournament

SUMMARY OF KEY RULES AND GUIDELINES FOR DECORUM
Schedule: Students should prepare briefs (outlines) of cases according to the schedule below. Class will meet Thursdays 4-4:50 to discuss cases and for practice sessions.
8/23 Introductory Meeting.
Review of Case

8/30 1st Amendment Overview
Healy v. James, 408 U.S. 169 (1972)
Widmar v. Vincent, 454 U.S. 263 (1981)
Roberts v. United States Jaycees, 468 U.S. 609, 622 (1984)
New York State Club Association v NYC, 487 U.S. 1 (1988)
Hurley v. Irish-American GLB Group of Boston Inc., 515 U.S. 557 (1995)

9/6 1st Amendment Continued
Hsu v. Roslyn School District, 85 F.3d 839 (2nd Cir. 1996).
California Democratic Party v. Jones, 530 U.S. 567 (2000)
Boy Scouts of America v. Dale, 530 U.S. 640 (2000)
Rumsfeld v. Forum for Academic and Institutional Rights, Inc., 547 U.S. 47 (2006)
Christian Legal Society Chapter v. Martinez, 130 S. Ct. 2971 (2010)

9/13 14th Amendment overview
Reed v. Reed, 404 U.S. 71 (1971)
Regents of the University of California v. Bakke, 438 U.S. 265 (1978)
Mississippi v. Hogan, 458 U.S. 718 (1982)
Johnson v. Transportation Agency, 480 U.S. 616 (1987)
Adarand v. Pena, 515 U.S. 200 (1995)

9/20 14th Amendment
U.S. v. Virginia, 518 U.S. 515 (1995)
Berkley v. United States, 287 F. 3d. 1076 (2002)
Gratz v. Bollinger, 539 U.S. 244 (2003)
Grutter v. Bollinger, 539 U.S. 306(2003)
Parents Involved in Community Schools v. Seattle School District, 1 551 U.S. 701(2007)

9/27 1st Amendment Brainstorming of arguments
Assignment: Develop argument for Petitioner
Rdg: The Moot Court Book: Study Guide to Appellate Advocacy (excerpts)

10/4 14th Amendment Brainstorming of arguments
Assignment: Develop argument for Respondent
Rdg: Shelby Steele, "A Negative Vote on Affirmative Action" (BB); Amy Gutmann, "Should Public Policy be Class Conscious rather than Color Conscious"(BB); Richard Fallon, "Affirmative Action Based on Economic Disadvantage," 43 UCLA Law Review 1913 (1996)(BB)

10/11 Practice Session (with visiting attorneys as judges)
Reading: Ronald Dworkin, Law’s Empire (first half)

10/18 Practice Session (with visiting attorneys as judges)
Reading: Dworkin, Law’s Empire (2nd half)

10/25 [Week of Orlando Tournament, October 26-27

11/1 Practice Sessions
Assignment: Students submit draft of brief (for respondent and petitioner)
Rdg: J.S. Mill, On Liberty, ch. 2

11/8 Revising Briefs
Rdg: The Moot Court Book (additional excerpts)

11/15 Practice Sessions
Rdg: from Modern Constitutional Theory: A Reader (ed. Garvey and Aleinikoff)

11/29 Concluding thoughts
Due: Revised briefs due

Additional notes:
Policy on Accommodations: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- SR 110 (561-799-8010) – and follow all OSD procedures.

Academic Integrity Policy:Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 and http://www.fau.edu/divdept/honcol/students/honorcode.html
Classroom Etiquette Policy: In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.

Florida Atlantic University policy regarding incomplete grades can be found in the University Catalog. Late work is subject to a grade reduction.

	

updated 11/15/2012

