COMT 529
Law of Public Communication

FALL 2005
Instructor: Dr. Susan Balter-Reitz

Office: LA 602
Office Hours: T: 10:30-12:30 W: 10:30-11:30 and by appointment
Phone: 657-1727

Email: sbalter-reitz@msubillings.edu
I am very good at answering email. If I haven’t responded to an email you send within 24 hours, please let me know (during the semester I often receive 100+ emails a day!). Occasionally, I will be out of town and unable to keep in touch. Please look at the course announcements for notices of when this will occur

Required Text and Materials

Pember, Don R and Clay Calvert. Mass Media Law 2005-2006. Boston: McGraw Hill
You will also read 2 court cases. You will need to be able to access the MSUB Library in order to use Lexis.
Suggested Materials

Make sure you have access to either the MLA Handbook for Writers or the APA Publication Manual. You will need one of these reference books to help you with your bibliographies and internal citation style.

There are some excellent legal sites that you may want to peruse for inspiration including:

Cornell University’s Legal Information Institute:

http://www.law.cornell.edu/topics/first_amendment.html

Findlaw’s Annotation Service

http://www.findlaw.com
United States Supreme Court

http://www.supremecourtus.gov

Course Outcomes:

1. Gain an understanding of the basic theories of law that governs communication in the United States

2. Familiarity with the major cases that frame communication law

3. Critical analysis about how law and communication intersect

4. Improved research skills

5. Understanding of the social, cultural and intellectual conditions that frame legal reasoning.
Course Policies
· This is a seminar course, which means that you are primarily responsible for the flow of class time and discussion. To that extent, I expect that you will come to class with all of your readings completed; all projects finished; and with questions ready to ask. Although I do not have a particular attendance policy I will advise you that any absences will have an impact on your participation grade. If you have concerns, please visit with me.

· All work must be typed double spaced and free of grammar and spelling errors. If you have more than 3 errors in a paper, your grade will be significantly affected.
· Students should be scrupulous about their use of sources. Academic dishonesty of any sort will result in a severe penalty (up to failure of the course). If you are in any doubt, please ask. Academic Dishonesty includes, but is not limited to, representing another’s work as your own, using a paper for more than one class without prior consent of both instructors, failure to adequately cite sources, patchwork plagiarism. If you have any doubt about whether to cite a source, you should!

· Students with disabilities, whether physical, learning, or psychological, who believe that they may need accommodations in this class, are encouraged to contact Disability Support Services as soon as possible to ensure that such accommodations are implemented in a timely fashion. Please meet with [DS] staff to verify your eligibility for any classroom accommodations and for academic assistance related to your disability. Disability Support Services is located in the Academic Support Center (this bullet is courtesy of DSS)

Course Activities and Grading Scale
· The most important part of this class is your participation. Participation is 20% of the total grade in the course. This will be measured in a number of ways: 1) how prepared are you for class? Have you finished your reading assignment? Are you ready to ask good questions? 2) What do you bring in to class from your experiences and involvement? 3) How well do you listen to your classmates and continue conversations? 4) Are you always involved in class discussion or are you working on other projects! (A huge no-no!)

· Each student will develop an issue brief on a current first amendment controversy (this may be the same issue as you choose for your final paper). These briefs will illustrate a current case that is being decided at the federal court level. It should develop the points of law for each side and refer to several cases that might be relevant (I will expect you to have read these cases in the original). Each student will present their brief (no more than 2 per class period) during the appropriate week. (20 points)

· There will be two written essays (3-5 pages) that will be turned in over the course of the semester (40% of your grade). The essays will be distributed at the end of class and will be due at the beginning of the following class period.
· A final paper that makes an argument about a contemporary First Amendment controversy. This is a major research paper that will require a combination of (20 points)

Course Schedule:

Sept 13
Intro to the course

Finding the Law

How to Read a Court Case
Sept 20
Sources of Law

Chap 1

Read and Brief Spence v. Washington 418 U.S. 405 (1974)

Sept 27
First Amendment Theory

Chap 2
Oct 4

First Amendment Cont

Chap 3
Oct 11

Libel

Chap 4-6
Oct 18

Privacy

Chap7-8
Oct 25

The Power of the Press

Chap 10-12
Nov 1

Obscenity

Chap 13

Nov 8

Copyright

Chap 14
Nov 15

NCA—Work on Papers

Nov 22

Paper Workshop

Nov 29

Advertising

Chap 15
Dec 6

Television

Chap 16
Dec 13
Paper Presentations—All Papers Due
