EDUC 5963
School Law, Teacher Ethics & Professional Conduct
St. Thomas University

Timetable 5963 – Term One 2014-2015

 Group C - Mondays & Wednesdays 3:30 AM to 5:30 PM in BMH 202

 Group D - Mondays & Wednesdays 8:30 AM to 10:30 PM in BMH 202

 Class One – Wednesday, Sept. 3rd

Introductions, Course overview & objectives, Outline of two major assignments.
Ethics – Discussion on Codes of Ethics
Legal Aspects – U.N. Convention on the Rights of the Child

 Assignment: Read Criminal Code of Canada (S. 43) & BNA Act (S. 93)

Class Two – Monday, Sept. 8th

Ethics – Sign up for Role Plays. [Group Sizes: 17 x 2]
 – Work on role plays
 Legal Aspects – Criminal Code of Canada (S. 43);
 – BNA Act - S. 93
		 – Quick Law review (CanLi)

 Assignment: Charter of Rights

Class Three – Wednesday, Sept. 10th

 Ethics – Role Play 1 & 2 Discussion & Journaling
 Legal Aspects – Sign up for Case Law Topics [Team Size: 7 x 5]
 – Charter of Rights

 Assignment: N. B. Education Act (Duties of the teacher, Duties of the pupil, Role of
 the parent)

Class Four – Monday, Sept. 15th

 Ethics – Role Play 3 & 4 Discussion & Journaling
 Legal Aspects – N. B. Education Act (Duties of the teacher, Duties of the pupil,
 Role of the parent)

 Assignment: N. B. Education Act (Order & Discipline, School Attendance)

__

Class Five – Wednesday, Sept. 17th

 Ethics – Role Play 5 & 6 Discussion & Journaling

 Legal Aspects – N. B. Education Act (Order & Discipline, School Attendance)

 Assignment: NB Education Act Regulations for Bus, School Administration
__

Class Six – Monday, Sept. 22nd

 Legal Aspects – NB Education Act Regulations for Bus, School Administration
 – Review for Test on Education Act

 Assignment: Prepare for Test on Education Act

Class Seven – Wednesday, Sept. 24th

 Finish Education Act question sheets, Review for test, Child Victims of Abuse Protocols

 Assignment: Prepare for Education Act test
__

Class Eight – Monday, Sept. 29th

 Legal Aspects – Test on Education Act
 – Work Session for Law Assignment
		
 Assignment: Read Policy 701

Class Nine – Wednesday, Oct. 1st

 Ethics – Role Play 7 & 8 Discussion & Journaling
 Legal Aspects – Policy 701
 – On line test on Policy 701

 Assignment: Study Policy 701

Class Ten – Monday, Oct 6th

 Ethics – Role Play 9, 10 Discussion & Journaling
 Legal Aspects – Finish Policy 701 Key Points
 – Prepare for 701 Test

Assignment: Policy 701 Test

Class Eleven – Wednesday, Oct. 8th

 Legal Aspects – Test on Policy 701
 Ethics – Role Play 11 & 12, Discussion & Journaling

[bookmark: _GoBack]Assignment: Read Policy 703

Class Twelve – Wednesday, Oct. 15th

 Entrance Slip Policy 703
 Policy 703 Assignment
 Independent Work Class – Case Law Assignment

Class Thirteen – Monday, Oct. 20th

 Ethics – Role Play 13 & 14
 Legal Aspects – Peer assessment of Policy 703 assignment
 – Review Case Law Presentation Guidelines
 – Family Services Act

Assignment: Read material on bullying prevention

Class Fourteen – Wednesday, Oct. 22nd
 Ethics – Role Play 15 & 16
 Legal Aspects – Bullying Policies

Assignment: 	

Class Fifteen – Monday. Oct. 27th

 Ethics Role Play 17 & 18
 Work Session for Law Assignments

 Assignment: Finish Law assignment & Ethics Journal

Class Sixteen – Wednesday, Oct. 29th

 Ethics Role Play 19 & 20

 Ethics Journals are due the end of the day Oct. 30th

 Course Evaluation
