University of Alaska Anchorage

College of Health

Course Content Guide

I. Date of Initiation:

February 2012
II. Curriculum Action Request

A.
School:
College of Health

B.
Course Subject:
JUST
C.
Course Number:
A340
D.
Number of Credits:
3
E.
Contact Hours:
3+0
F.
Course Program:
Bachelor of Arts, Justice
G.
Course Title:
Family Law

H.
Grading Basis:
A-F
I.
Implementation Date:
Fall/2012

J.
Cross-listed/Stacked:
LEGL A340
K.
Course Description:
Studies federal and state statutes and judicial doctrines governing familial relationships. Emphasis on marriage, divorce, child custody, support, property rights, adoption and child protection. The impact of the Indian Child Welfare Act in Alaska family law is explored.
L.
Course Prerequisites:
(LEGL A101 or PARL A101 or JUST A110) with a minimum grade of D.
M.
Test Scores:
N/A
N.
Course Co-requisites:
N/A
O.
Other Restrictions:
N/A

P.
Registration Restrictions:
N/A
Q.
Course Fees:
No
III.
Instructional Goals and Student Outcomes

A.
The instructor will:
1.
Provide an overview of the function of family law and family court processes in the context of state, federal, and tribal justice systems and the resolution of family and interpersonal conflict in the United States.
2.
Summarize competing public interests and important historical trends in the development of contemporary American family law and family court processes.
3.
Explain the nature of statutory control in the areas of marriage and divorce, child custody and support, property rights, adoption and child protection, with special attention to Alaska law.
4.
Review key judicial doctrines and the role of the judiciary and court processes in the areas of marriage and divorce, child custody and support, property rights, adoption and child protection, with special attention to the Alaska courts.
B.
Upon completion of this course, the student will be able to:
	Outcomes and Assessment Measures

	Outcomes
	Measures

	1. Assess the role of family courts and substantive family law doctrines in the state and federal justice systems and explain the function of family law processes in the resolution of family and interpersonal conflict in the United States.
	Examinations, structured course discussion, writing assignments.

	2. Appraise and explain the effect of competing public interests and significant trends in American legal history on the development of contemporary American family law.
	Examinations, structured course discussion, writing assignments.

	3. Evaluate federal and state statutory control over family law issues and illustrate the effect of Alaska statutes on problems related to marriage and divorce, child custody and support, property rights, adoption and child protection.
	Examinations, structured course discussion, writing assignments.

	4. Synthesize contemporary family court processes, substantive judicial doctrines, and statutory controls; assess their cumulative impact on individuals and the community in the areas of marriage and divorce, child custody and support, property rights, adoption and child protection.
	Examinations, structured course discussion, writing assignments, oral class presentation.

IV.
Course Level Justification
The course builds upon lower-division foundation courses in the justice and paralegal programs, and requires mastery of concepts and vocabulary introduced in those courses. Competent student performance requires a thorough understanding of civil justice systems, institutional sources of law, limitations on judicial relief and legislative power, alternatives to judicial relief, and the impact of social change on evolving judicial doctrines. Successful course completion requires a substantial degree of independent legal analysis, evidenced through oral communication, written work product, and examination. The course is best suited to students in their junior and senior years.
V.
Topical Course Outline
1. Introduction To Family Law And Practice

1.1. Family Issues In The 21st Century

1.2. Scope Of Family Law

1.3. Paraprofessional Roles In Family Law

1.4. Researching Family Law

1.5. American Indian And Alaska Native Family Law

2. Marriage And The Alternatives

2.1. Legal Issues Prior To Marriage

2.2. Constitution Limitation On Marriage Restrictions

2.3. Ceremonial Marriage

2.4. Covenant Marriage

2.5. Common Law Marriage

2.6. Putative Marriage

2.7. Same-Sex Marriage

3. Consequences Of Marriage

3.1. Historical Consequences

3.1.1. Spousal Unity And Male Authority

3.1.2. Married Woman’s Separate Estate In Equity

3.1.3. Married Women’s Property Acts

3.1.4. Constitutional Gender Equality Revolution

3.1.5. Gender Equality Issues Today

3.1.6. Spousal Duties Of Services And Support

3.1.7. Duty Of Support And Doctrine Of Marital Privacy

3.1.8. Doctrine Of Necessaries

3.1.9. Contracts Between Spouses About Property

3.1.10. Marital Business

3.2. Ownership And Control Of Property During Marriage

3.2.1. Forms Of Ownership

3.2.2. Pensions

3.2.3. Property Interest In Spouse’s Body

3.3. Individual Rights Within Marriage

3.3.1. Surnames

3.3.2. Spousal Testimonial Privilege

3.3.3. Interspousal Negligent Torts

3.3.4. Loss Of Consortium

3.3.5. Criminal Conversation
3.4. Domestic Violence
3.4.1. Spousal Rape
3.4.2. Battered Woman’s Syndrome

3.4.3. Medical Decision-Making

3.4.4. Impact Of Domestic Violence In American Indian And Alaska Native Family Law Matters

3.5. Premarital And Cohabitation Agreements

3.5.1. Premarital Agreements

3.5.1.1. Valid Contract

3.5.1.2. Disclosure Of Assets

3.5.1.3. Fairness And Unconscionability

3.5.1.4. Public Policy

3.5.1.5. Independent Counsel And Voluntariness

3.5.1.6. Drafting Guidelines

3.5.1.7. Pre-Civil Union Agreements

3.5.1.8. Clauses In Premarital Agreements

3.5.2. Cohabitation Agreements

3.5.2.1. Express Contract

3.5.2.2. Implied Contract

3.5.2.3. Quasi Contract

3.5.2.4. Trust

3.5.2.5. Partnership

3.5.2.6. Joint Venture
3.5.2.7. Putative Spouse Doctrine
3.5.2.8. Sample Cohabitation Agreement

4. Divorce And Dissolution

4.1. Historical Background

4.2. No-Fault Divorce

4.3. Fault Grounds For Divorce

4.4. Defenses To Fault Grounds For Divorce

4.5. Judicial Separation

4.6. Introduction To Divorce Procedure

4.6.1. Domicile
4.6.2. Jurisdiction
4.6.3. Pretrial Matters
4.6.4. Divorce Trials

4.6.5. Alternative Dispute Resolution

4.6.6. Divorce Judgment

4.6.7. Enforcement Of Divorce Judgment

5. Civil Unions

6. Child Custody

6.1. Kinds Of Custody

6.2. Custody And The Indian Child Welfare Act

6.3. Separation Agreement

6.4. Introduction To Contested Custody And Best Interests Of The Child Doctrine

6.4.1. Parent Vs. Parent

6.4.2. Court Decision On Visitation

6.4.3. Sexual Abuse

6.4.4. Biological Parent Vs. Psychological Parent
6.4.5. Changing The Child’s Surname

6.4.6. Grandparents’ Rights

6.5. Modification Of Custody Order

6.6. Jurisdictional Problems And Child Snatching

6.6.1. Uniform Child Custody Jurisdiction And Enforcement Act

6.6.2. Parental Kidnaping Prevention Act

6.6.3. Problems With Taking Children Abroad

7. Child Support

7.1. Separation Agreement

7.2. Jurisdiction And The Uniform Interstate Family Support Act

7.3. Modification Of Child Support Orders

7.4. Enforcement Of Child Support Orders

7.4.1. Civil Contempt Proceeding

7.4.2. Execution

7.4.3. Prosecution For Criminal Nonsupport

7.4.4. Income Withholding

7.4.5. New Hire Reporting

7.4.6. License Denial Or Revocation

7.4.7. Passport Denial

7.4.8. Federal Tax Refund Offset Program

7.4.9. Unemployment Compensation Intercept

7.4.10. Qualified Domestic Relations Order

7.4.11. Credit Bureau Referral

7.4.12. Financial Institution Data Match

7.4.13. Posting Security

7.4.14. Protective Order

7.4.15. Improper Enforcement

7.4.16. Necessaries

7.4.17. Ethics In Enforcement

8. Parentage And Adoption

8.1. Illegitimacy

8.2. Legitimation And Paternity

8.3. Kinds Of Adoption

8.4. Who May Be Adopted
8.5. Who May Adopt
8.6. Indian Child Welfare Act (ICWA)

8.7. Adoption Procedure

8.8. Consequences Of Adoption

8.9. Confidentiality

8.10. Equitable Adoption

8.11. Wrongful Adoption

8.12. Ethics In Adoption

9. The Rights Of Parents And Children

9.1. Age Of Majority And Emancipation

9.2. Contracts

9.3. Property And Earnings

9.4. Education

9.5. Neglect And Abuse

9.6. Delinquency

9.7. Ethics In Enforcing Rights Of Parents And Children

10. Child Welfare System

10.1. Child Abuse Treatment And Reporting Act

10.2. Child Abuse

10.2.1. Physical Abuse

10.2.1.1. Failure To Protect

10.2.1.2. Privilege Of Corporal Punishment

10.2.2. Emotional Abuse

10.2.3. Evidentiary Issues

10.3. Neglect

10.4. The Child Welfare Process

10.5. Involuntary Termination Of Parental Rights

VI. Suggested Texts
Harris, L., Carbone, J. R., & Teitelbaum, L. E. (2009). Family law (4th ed.). New York, NY: Aspen.
Luppino, G. A., & Miller, J. F. (2011). Family law and practice (3rd ed.). Upper Saddle River, NJ: Pearson.
VII.
Bibliography

Abrams, D. E., Cahn, N. R., Ross, C. J., & Meyer, D. D. (2009). Contemporary family law (2nd ed.). Albany, NY: West.
Ehrlich, J. S. (2010). Family law for paralegals (5th ed.). New York, NY: Aspen.

Oliphant, R. E. (2010). Examples and explanations: Family law (3rd ed.). New York, NY: Aspen.

Weisberg, D. K., & Appleton, S. F. (2009). Modern family law (4th ed.). New York, NY: Aspen.

Indian Child Welfare Act (Pub.L. 95-608, 93 Stat. 3071, enacted November 8, 1978), 25 U.S.C. §§ 1901-1963 (2012).
