PROF. KURT OLSON

TORTS

WHAT DO THEY MEAN BY "CIVIL WRONGS"?

Course Introduction

One of the building block courses in law school, Torts will set the stage for much of what you will learn throughout your law school careers.

Torts is one of the original six bar-tested subjects, so we will focus on concepts, elements of torts, and civil liability in general. I will use many different EDTECH tools in addition to the reading to ensure comprehension and student engagement.

Required Reading

Torts, Case and Materials, 4th Ed. Twerski, Henderson, & Wendel ISBN: 978-1-4548-8998-1

Student Learning Outcomes

My goal is ensuring that each student acquires a thoroughgoing knowledge of Tort law to enable everyone to attain the goal of passing the bar exam (on the 1st try).

Things to Know About this Course

Students should expect a 5-10 question multiple choice test each week on Friday to ensure appropriate levels of student engagement and to assess student learning.

The Fine Print A 70's band you may have heard of used to sing

"Lawyers dwell on small details." Name the band for one quiz bonus point.

Course Syllabi

Each segment of the book/ portion of the course will have its own unique syllabus; however, students will find that the course elements will be fairly consistent throughout.

So, a book that's almost 1,000 pages might be daunting, but be of good cheer! We'll focus on what's highly tested to prevent burnout and prepare you for what's to come.

HOW TO TAKE THIS COURSE	OUTLINE	THINKING	ANALYSIS
It's not what you get in this course; it's how deep you go. Law students take a Torts course because it's required, it's a foundational course for many others you'll take, and you'll need to have a complete grasp of these concepts to pass the bar exam on your first attempt. Think about what this means for you personally. It's entirely possible to do well in this class without being transformed by your newfound knowledge of civil wrongs, but it would be a terrible shame. I like to think that this (and indeed, any) law school course operates on three levels. Imagine we are standing on the seashore; Torts is the ocean. Go as deep as you dare, the level you choose doesn't correlate to your success.	outlines of Tort law, the main concepts and elements of torts, the surface-level knowledge There's nothing wrong with staying in the shallows; this approach may work for you if this is likely to be your only Torts course, or if you've never taken one before and it's all new	Torts is a conversation among differing or contradictory perspectives "Thinkers" notice	you want to go deeper into the past, using the cognitive equipment & tools of legal analysis as a focused critical thinker Experienced? You are well aware of controversies between those in favor of tort reform and those supporting recompense for injuries. You actively seek alternative sources, interpretations and voices. "Analyzers" fill in the course gaps, and they are concerned with the arguments on both sides of the "Why Torts"? debate.

COURSE REQUIREMENTS

This course involves reading, quiz-taking, and breakout room discussion. It is fastpaced; you will need to absorb casebook material on your own outside class; we will use the entire *Torts* casebook. You will take one quiz per week on Fridays to help me assess your learning. You will need to put in consistent effort throughout the whole semester. You'll need to have (or learn) basic library and online research skills. You will need to speak up in class and demonstrate active learning, not passive absorption. **Learning is not a spectator sport.**

Attendance and Participation (can decrease your overall grade) I

take attendance in each class (and ZOOM monitors attendance). You should be on time and ready to participate each day. I expect class discussion will be lively, respectful, substantive, and that you will have done that day's assigned reading before class. Workshop days (Fridays) are especially important because the work we do depends on being present in class. If

you must miss class, I do appreciate knowing when & why you are absent, but it doesn't "excuse" the absence. **Exams and Quizzes:** We will have a mid-term and a final exam, taken as written exams in class. The final will take place during the final exam period, I will only give makeup exams in extraordinary circumstances which must be supported by an affidavit signed under the pains and penalties of perjury.

In addition, I will give weekly quizzes on Fridays throughout the term, based on the casebook. These are online quizzes taken through Socrative, and each will be available until the following Monday. All the quizzes count, and there are **no makeups on the quizzes**

Written Projects: This includes 5-6 short papers or videos (Screencastify or Flipgrid) called "Skill Builders," based on material from the casebook and material presented by the professor through Explain Everything, EdPuzzle, and other online tools. They are 2 pages or five minutes long and give you practice with the analysis of the "raw material" that make up Torts case law. More information about them can be found on page 3.

Melvin Mouron Belli (July 29, 1907 – July 9, 1996) was a prominent American **lawyer known** as "the King of **Torts**" and by insurance companies as "Melvin Bellicose."

Your Instructor: Professor Kurt Olson Phone Extension - 131 Email: <u>olson@mslaw.edu</u>

> Office Hours ZOOMing on Mondays 5-00-7:00 p.m.

GRADING (200 POINTS)

ATTENDANCE & PARTICIPATION. Lack of participation can reduce grade

Silent attendance will not earn full credit & class participation matters. Sleeping or texting in class will definitely lower your grade. Your A&P evaluation also includes workshop day group activities.

EXAMS (BEST 3 OF 4) 80 POINTS Feb. 26th, March 19th, April 16th, & Final Exam. Lowest score gets dropped.

OUIZZES (REQUIRED)

60 POINTS

20 POINTS

Self-paced Torts quizzes are online on Socrative. All twelve are required; deadlines are noon on the Monday following the Friday quiz.

SKILL BUILDERS (5 POSSIBLE)

Short (2-page) analytical papers or 5-min. videos (Flipgrid or Screencastify), tackling one major case that's not fully covered in the case book. Due dates: Feb 12, Feb. 26, March 12, March 26 and April 23. One may be dropped without penalty.

PRIMARY SOURCE PROJECT

20 POINTS a 5 page paper/5-minute video using Flipgrid or Screencastify (or some other acceptable EdTech tool). DRAFT due April 16th. FINAL paper/video due April 30th.

TORTS NOW

PROJECT **20 POINTS** A project (video, PPT, or paper) focused on some development in Tort Reform since 1980. Due May 3rd.

GRADING SCALE		CALE (200)	
А	188 or above	С	148-153
A-	180-187	C-	140-147
B+	174-179	D+	134-139
В	168-173	D	128-133
B-	160-167	D-	120-127
C+	154-159	F	119 or below

Semester Overview

Each of the course segments involves multiple sources and ways to learn, such as textbook reading and discussion, lecture, multimedia sources, and in-class workshops often involving group work. Each unit contains several learning sessions in lecture-discussion format, one or more Workshop Days, at least one SkillBuilder or paper, and a written in-class exam. During the second half of the course, you will apply your skills to the development of TORTS in a longer piece of writing, based on the sources in your document reader. And at the end of the course, you demonstrate your TORTS learning by exploring an event in recent Tort Reform debate and evaluating and improving a packet of primary sources about that event. Online materials and modules enhance your in-class experience and enable you to do some of the course learning at your own pace. Do pay attention to the deadlines within the syllabus because some assignments/quizzes must be completed within a particular time-frame.

SYLLABUS AT A GLANCE

UNITS & READINGS	IMPORTANT DATES
1. Intentional Torts: Interference with Persons and Property Reading: Chapter 1, pp. 1-75 Week of January 25th.	Workshop/Breakout Rooms: Friday, Jan. 29th Complete online quiz #1 by Monday, Feb. 1st.
2. Privileges/Defenses Reading: Chapter 2, pp. 77-146 Week of February 1st	Workshop/Breakout Rooms: Friday, February 5th: Complete online quiz #2 by Monday, Feb. 8th
3. Negligence Reading: Chapter 3, pp. 147-238 Week of February 8th	F 2/12 SkillBuilder Due Workshop/Breakout Rooms: Friday, February 12th Complete online quiz #3 by Monday, Feb. 15th
4. Actual Causation Reading: Chapter 4 pp. 239-296 Week of February 15th	Workshop/Breakout Rooms: Friday, February 19th F 9/25 Exam #1 Complete online quiz #4 by Monday, Feb. 22nd

SYLLABUS AT A GLANCE

UNITS & READINGS	IMPORTANT DATES	UNITS & READINGS	IMPORTANT DATES
5. Proximate Causation Reading: Chapter 5, pp. 297-374 Week of February 22nd	F 2/26 SkillBuilder Due Exam #1: Friday, February 26th No online quiz this week because of first Exam on Friday, 2/26	12. Damages Reading: Chapter 13, pp. 745-814 Week of April 12th	Exam #3: Friday, April 16th No online quiz this week because of third Exam on Friday, 4/16
6. Non-liability for Foreseeable Consequences (Limited Duty Rules) Reading: Chapter 6, pp. 375-458 Week of March 1st	Workshop/Breakout Rooms: Friday, March 5th Complete online quiz #5 by Monday, March 8th	 13. Defamation Reading: Chapter 14, pp. 815-886 Week of April 19th (No class on Monday, 4/19 - Patriot's Day) 	F 4/23 SkillBuilder Due Workshop/Breakout Rooms: Friday, April 23rd Complete online quiz #11 by Monday, April 26th
7. Owners and Occupiers of Land Reading: Chapter 7, pp. 459-492 Week of March 8th	F 3/12 SkillBuilder Due Workshop/Breakout Rooms: Friday, March 12th Complete online quiz #6 by Monday, March 15th	14. Privacy Reading: Chapter 15, pp. 887-926 Week of April 26th	Workshop/Breakout Rooms: Friday, April 30th Complete online quiz #12 by Monday, May 3rd
8. Affirmative Defenses Reading: Chapter 8, pp. 493-560 Week of March 15th	Exam #2: Friday, March 19th No online quiz this week because of second Exam on Friday, 3/19	Syllabus is subject to change <i>sua</i> <i>sponte</i> by the professor.	This means that Prof. Olson can make changes to the syllabus, assignments, and other adjustments throughout the semester. You will be notified of these changes as soon as they are implemented.
9. Joint Tortfeasors Reading, Chapter 9, pp. 561-598 & Strict Liability Reading: Chapter 10, pp. 599-628 Week of March 22nd	F 3/26 SkillBuilder Due Workshop/Breakout Rooms: Friday, March 26th Complete online quizzes #7 & #8 by Monday, March 29th	Syllabus A A A A A A A A A A A A A A A A A A A	When the second
10. Products Liability Reading: Chapter 11, pp. 629-712 Week of March 29th	Workshop/Breakout Rooms: Friday, April 2nd Complete online quiz #9 by Monday, April 5th	You should carefully read this syllabus. It is the result of painstaking work by both Prof. Olson and Media Director Kathy Villare, and becoming aware of its contents will help you to succeed in TORTS.	Destiny is an examination Hard work is the syllabust - Khush: Singh
11. Trespass to Land and Nuisance Reading: Chapter 12, pp. 713-74 Week of April 5th	Workshop/Breakout Room: Friday, April 9th Complete online quiz #10 by Monday, April 12th	THE IS TOO CARY	Ask questions whether they concern the syllabus, the subject matter of the course, or personal issues that might be interfering with your progress. Prof. Olson will do whatever he can to help you succeed.

Q&A

POLICIES, RESOURCES, AND ADVICE

What are the course Student Learning Outcomes (SLOs)? In other words, what should I know or be able to do by the end of this course	Apply key basic concepts and skills of TORTS to selected topics in the period Distinguish between primary and secondary sources and apply appropriate analytical questions to each to demonstrate understanding of their scholarly uses in TORTS. Learn the importance of meticulous sourcing in the discipline of TORTS and correctly use Bluebook citation method in any papers. Self-assess and extend your own foundational skills in thinking about "civil wrongs" and analysis.
What is the course policy on technology use in class?	We will be busy in every class session, and we don't need any electronic distractions. Silence your cell phones before you enter the classroom and refrain from texting in class. You may bring a laptop, and on some days laptops are actually required, but please confine your laptop work to taking notes or accessing relevant course material during discussion. Do not use your electronic device in class to surf the internet, check your email, update your <i>Facebook</i> status, etc. These activities will definitely jeopardize your class participation grade and they distract others from the work at hand.
What if I need a disability accommodation?	If you have a documented disability (learning or otherwise), and you need a reasonable accommodation made for you in this course, please consult with me immediately at the outset of the course so we can design a solution that will help you be successful in the class.
What is the course policy regarding plagiarism and academic honesty?	On papers, exams, and quizzes, doing your own work is absolutely essential. You must demonstrate academic integrity in taking the online module quizzes. Each student should take all online quizzes individually; they should not be taken in groups. In ALL your papers, you must cite the sources of any information, quotations or ideas which are not your own, using standard Bluebook citation method. Let me be very clear. You cannot clip and paste text from the internet or Wikipedia or the textbook into your papers and pass it off as your own writing. You cannot turn in a paper that someone else has written or that you have bought or downloaded online. Plagiarized work or exam/quiz cheating is an automatic zero on the assignment and may cause you to fail the class at my discretion. I take such violations very seriously. Please familiarize yourself with and follow the MSLAW policy on Academic Honesty in the Student Handbook.
What should I do if I am feeling lost or overwhelmed in this class?	First, speak up in class. You may not be the only person with the same concern, and we all benefit from working questions out together. Second, make an appointment with me. You are welcome to email or sign up for an appointment (ZOOM Office Hours - Mondays, 5:00-7:00 p.m.) to meet during my office hours, or: just drop in. Many questions and issues can be easily resolved this way. Third, spend extra time in the resource materials in Google Classroom and TWEN, all of which are designed to help you get up to speed on core concepts in TORTS and perform better in this class.
What other campus resources might help me succeed in this class?	Get to know the Reference Desk in our library ~ Check out the Writing Center for free help at any stage of the writing process ~ If you need tutoring, visit the Academic Support Center (Asst. Dean Kaldis/Prof. Colby) which offers free tutoring and help with study, note-taking and time management strategies - Or meet with the tutor assigned through the Student Bar Association.

THE FINE PRINT

LEAP Value Rubrics

We will incorporate several of the "Value Rubrics" developed by the Liberal Education for America's Promise project as the benchmark standards for your capstone work in this course, especially: Inquiry and Analysis, Critical Thinking, Written Communication, and Information Literacy.

You can find them online at http://www.aacu.org/value/rubrics/

IMPORTANT COURSE POLICIES

• TECHNOLOGY

ETIQUETTE: My in-class technology policy: we will be busy in every class session, and we don't need any technological distractions. Silence your cell phones before you enter the classroom. BUT . . . it's fine to ALWAYS bring laptop or other connected device to class as long as you refrain from surfing and social media use and stay on task.

• ACADEMIC INTEGRITY: I will review with you the proper citation method for papers in this course (i.e. Bluebook). Also, please familiarize yourself with the school's policy on Academic Honesty in the Student Handbook; any plagiarized writing will result in automatically failing the course. I take such violations very seriously.

• **DISABILITY NEEDS:** If

you have a documented disability (learning or otherwise), and you need a reasonable accommodation made for you in this course, please consult with me immediately at the outset of the course so we can design a solution that will help you be successful in the class.

STUDENT LEARNING OUTCOMES		
LASC Capstone Outcome	How We Fulfill it in This Course	
Communicate effectively orally & in writing	Students will demonstrate effective written and oral communication through skill- builders, a primary source project, and the final project, and students will also effectively communicate written skills by writing a series of skill-builders. Students will use effective oral communication because we will have workshops/ Breakout Rooms nearly every week which are rely heavily on class discussion, presentation, and peer review.	
Apply skills in critical thinking	Part of the course is organized around a semester-long original research project. Students will apply critical thinking skills in the selection, location, evaluation, and presentation of both primary and secondary sources; in writing a persuasive, evidence-based thesis, and in crafting a high-quality paper that demonstrates strong understanding of civil wrongs.	
Understand how scholars in various disciplines approach problems and construct knowledge	Students will identify, distinguish among, and use different schools of thought on Torts. Students will model how lawyers, judges and legal scholars create knowledge and will develop that model on the scale of a semester-long research project. Students will also correctly use the writing, citation, and other disciplinary conventions of scholarly writing in the field of Torts. Since academics specializing in Torts work primarily through the analysis of sources and the creation of survey texts, these elements of the course will provide students opportunities to practice the "habits of mind" of successful practitioners and academics in Torts.	
Make connections across courses and disciplines	Students will synthesize knowledge and skills from across their coursework. Students are invited to develop meaningful connections from courses taken in their major and throughout their previous years at college; in addition, we recognize and even encourage that a capstone research project may be connected to scholarly interests and intellectual problems that predate this course.	