HOUSING DISCRIMINATION SPRING 2015:

SAMPLE ISSUE-SPOTTING EXAM QUESTIONS

Professor’s Comments & Best Student Answers
Question 3J: Sample Only: No Models
Question 3P: Comments: This question was designed to see how well you could use the facts of the problem to make legal arguments. However, many students laid out legal standards at length without spending much time applying the standards to the facts. On an open book test, this gets you very few points. The other most common problem was failure to recognize that there were serious arguments on both sides of each issue. Despite repeated warnings that every major issue would be contestable, most of you treated at least one major issue as an easy winner for one side. This was such a pronounced trend that, during my second reading of your answers, I started keeping track of how many students argued both sides on each issue. The totals are included in the discussions of the major issues below.

3604(c) Violation: On this question, about 60% of you were pretty certain that the ad violated the statute, about 15% of you were pretty certain that it didn’t, and about 25% seemed to see serious arguments on each side. All of the model answers do some nice work on this issue.

The question was intended to solicit a discussion that almost none of you included. I think that some of the images and text are probably sexist. But, as I said in my write-up of Assignment III, that isn’t the same thing as indicating that women are unwelcome, which is what the statute really bans. I had hoped some more of you would more directly discuss whether a woman would feel like they didn’t want her living there.

The question contained lots of factual detail about the ad and I heavily rewarded people who used lots of the details to make arguments and punished people who explained the relevant legal standards in more or less detail, but didn’t spend much time discussing the application to the facts. I also rewarded:

· Discussing both text and pictures

· Discussing the significance of where the ad was placed

· Arguments that the result might turn on whether the court adopted the ordinary reader test or the ordinary female reader test (as opposed to noting the two tests without any explanation of why the choice of test affected the result.)

3604(a) Violation: I apparently did the best job designing this part of the question because roughly 1/3 of you were pretty certain that A&W violated the statute, roughly 1/3 were pretty certain that they didn’t, and roughly 1/3 saw serious arguments on each side. Again, I was looking for more energy spent discussing the facts than simply stating legal principles. There were lots of facts here to use in your arguments.

For those of you sure you saw discrimination, consider the following:

· A&W invited GM for an interview even though she was female

· They live in the complex, so more reason to care about personality

· They had rejected people w passing TNT scores before for personality issues

· W said he would treat hot men and women alike.

· No strong evidence that they wouldn’t have given her the unit if the better candidate hadn’t shown up.

· Mac Use might matter for use and interface with some of the computerized functions of the complex

· Might use TNT & Mac as an excuse because they didn’t want to say “we don’t like you.” That wouldn’t violate statute.

For those of you sure that there was no serious evidence of discrimination, consider the following:

· In their discussion, A, who is in charge of tenant selection, says he would treat hot men differently than W treats hot women.

· There is some inconsistency in their stories. In their discussion, they never mention the reasons for rejecting her that they tell her later. When they speak to her, they don’t mention hotness, lateness, nor any of the personality discomfort issues that might be present.

· They hold up her application for three days even before they know a better candidate is available.

· A non-geek jury might not that you’d reject an applicant b/c of computer selection.

· If G’s awkwardness in the interview stemmed from Wesley staring at her, that might be treated as parallel to harassment.

· She shouldn’t be blamed for lateness that is due to unusual traffic problems.

Common Problems:

· There is not a lot to discuss under the McDonnell Douglas prima facie case. A&W could argued not qualified, but she was good enough to get an interview. They could argue not rejected, because she was put on the wait list, but the complex just opened, is full, and has one year minimum leases, so she’s not getting in off the wait list any time soon.

· Under the second prong of McDonnell-Douglas, any non-discriminatory reason is legitimate, even if it seems silly. Its implausibility will come into play during the third step.

· Extensive discussion of the two versions of mixed motives analysis also was not a great use of time. You can note the small difference it makes but not worth a lot of energy.

· Mixed motives analysis is triggered by a finding of fact that the defendant had both a legitimate and a discriminatory motive, not by the mere assertion of more than one motive.

· The Rizzo factors apply only when the defendant is a government entity.

· Many of you downplayed or ignored the discussion between A&W because she wasn’t in the room to hear it. This is bad test-taking strategy; if I give you “facts” use them. It also is bad lawyering. You can find these things out in depositions; remarkably often, witnesses tell the truth about what happened. E.g., both Cato and Sorenson include important evidence of statements made out of the hearing of the plaintiffs.

· Many of you made statements that suggested you knew exactly what was going on in the defendants’ minds. You can’t possibly have that knowledge without a Vulcan mind meld. All you can do is draw reasonable inferences from the evidence you have.

Unruh Act: [Omitted]
Question 3P: Student Answer #1: This was the strongest answer in the class. Although it’s a little rambly in places, it received 103 checks, and contains very solid two-sided discussion of the three major issues and good use of both facts and cases.

Sex Discrimination 3604(c) -Need to look at Hunter and Ragin first of all see if advertising indicated a preference for male and discriminate against females; you would need to use the ordinary reader test. Her you could use the ordinary reader test, the ordinary reader for protected characteristics, or the ordinary reader for the computer and Tech Magazines. Also, you may say that it indicates a preference in the places you publish. Ragin states that you need to look out the specific ad campaign of this development, also the ordinary reader is not the over-sensitive reader. Which may be saying that the ordinary reader of protected characteristic may be oversensitive. 100.75 does not allow cherry picking for ads but as stated earlier this may be found in 3604.

The text is a problem. I think the ordinary reader of PC (protected characteristic) and ordinary reader of magazines and ordinary ordinary reader would find text is geared toward geeky males and tends to exclude females. Ball field, beat up at gym class, porn, tends to be male geared. I think the text for check out techno-towers is fine. In a way the complex itself is more geared toward males with computer gaming and programming cause not many women are in the field. However, you could state the nature of the complex without including such obvious words that are geared to males as those stated above.

The ads with no people are fine except that you may argue that the furniture and star trek posters are male oriented The colors and furniture may be more geared to male taste than female. Science fiction and such have more male readers I think. Computer equipment and such sometimes scare females cause our society tends to be geared at not promoting women in math and science.

The female in pic 5 might work here and seems subservient in bringing the men food. Also the woman typing and guy laughing shows woman as subservient. However, to the ordinary ordinary reader this may just look like a place that wants geeks male or female considering the female has big glasses. Also, the ordinary reader of mag. would probably be male and use to those ads. The fem. ordinary reader may not take this as a place excluding females but a place that is just not geared to typical female interest or ideas of inferior design, she may not feel excluded but just feel that this community does not promote her idea of a great time.

The ads being placed in a high tech and computer mags may indicate a preference for males if you look at the reading statistics. You are allowed to gear toward groups in other areas but not housing. However it maybe a waste of time for the place to advertise in other places cuase many people may not have those interests. Also how big or how many ads need to be placed in other areas to make opportunity to live at this place fair. Claim against A&W will likely succeed.

Intentional Discrimination: Direct Proof = direct eveidence/circumstantial evidence. Here the direct proof of discrimination maybe that they said she was too hot. However this goes to her looks not that she is a female. Also, that would be distracting, you do not know if that goes to he being a female in general or that she was just too hot! However, the guy also said that they would not want hot guys because that would be too much competition. This may be a uniform policy that attractive people are just not wanted whether they are female or male. I think it would be hard to prove this case on direct proof.

McDonnell Douglas burden shift: Stolen from Title VII the elements are.

1) Protected class-she is female, gender is protected

2) applied-took TNT test and submitted credit

3) qualified-had above minimal TNT test and good credit

4) denied-housing not given to her

5) remained open and went outside class-this is not necessarily needed under Cato but here the apt went to a male software engineer with higher TNT score and used a macintosh.

Now it is time for D to give a legit reason for denying apt to Π. The Ds (A&W) would say that they denied G because she did not have values needed for apt: she did not like Next Generation, not mac owner, and not high TNT score.

Now, G still has the burden of proving intentional discrimination occurred. She must prove that the reason for rejecting her from apt was a pretext and gender was the reason. You would have to see if star trek, TNT, and mac policy were uniformly applied and see how may people did not own macs or had low TNT score. Need to see how many females actually live in the complex. Are the star trek policy and mac policy written down instead of fly by night. I assure only TNT and credit is written down. Also, see about “attractiveness policy”! Again is it that she is female or no hot people allowed.

After this if a mixed motive is found it is questionable whether G will win. If go by title vii standard then price waterhouse was overruled and if improper and proper reason for denying housing is found then Π could get declaratory relief, some injunctive relief, and cost of atterney’s fees but not damages or apt. Whole idea, if landlord would have made decision to deny housing anyway regardless of improper reason, the Π gets to recover something to encourage discrimination claims to be brought to court. However, if titleVIII is not like title VII and price waterhouse standard is still intact and D proves that would of made decision regardless of improper reason Π loses. I think it is questionable whether G will win. There is evidence that Gloria was not intentionally discriminated against due to gender.

Unruh Act/Marina Point: The point of Marina Point is to prevent exclusion of an entire class of individuals based on generalized predictions as a whole. To be denied housing, it should be based on individual conduct and not generalizations. Basically: No Arbitrary Discrimination. Another point of Marina is to be able to deal with changing times and to be able to provide people with housing when they are being denied.

The TNT test may be thought of as individualized conduct because shows how much interest you will have in apt. complex. It predicts interest and possibly individualized conduct. However some people are bad test takers and people who apply in that apt complex are obviously interested in living there. Also the mac users may have common interest & people who buy macs may share similar characteristics and behavior. However this is a generalization of what people will get like who buy macs and so is against Unruh act. In same way, test can be against Unruh cause it makes generalizations on how people will behave on test score and not on individualized conduct like the LSAT. However the interview may help get around these problems cause people interview who meet minimum. A&W ask about mac ownership and other hobbies and interest to decide if personality will fit in.

If you want to take Marina Point literally, these things may be arbitrary but Marina had to do with children not be able to live in homes and facing homeless families. So although non-mac and TNT maybe thought of as arbitrary, I am sure these people don’t have problems finding housing elsewhere. I think the TNT score and mac may both violate Unruh but I think Unruh was meant to cover discrimination that was a problem in society. Some special communities with special interests should be allowed, people should be allowed to choose who they live with if there is not a huge shortage of housing in society.

Question 3P: Student Answer #2 (Advertising & Denial only): This answer does a very good job making use of lots of the facts on the two issues presented here. In addition, on both issues, after laying out arguments for each side, the student usefully tried to assess which set of arguments was stronger.
COA#1: 3604(c) based on sex: Π’s Argument

1. Plain Lang: By looking to plain lang of statute, it says “making, print, publishing...is unlawful.” Wesley and Andy (WTA) made and published this as and it indicates a sexual preference for male tenants.

2. Ordinary Reader (OR): Ad violates statute if suggests to OR preference/disprefrence for protected category (Ragin, Hunter). Look at text first; “techno geeks to feel at home,” porn reference, ball field reference, trouble getting dates—these are all things typically related to male thoughts, feelings or activities. Even though, for example, one may argue that females like porn too, it is not an issue discussed publicly nor is is a standard “enjoyment” for women as it is for males (i.e. more porn mags aimed at guys)

Related to the photos, models and activities, to show 3604(c) violation, there must be an absence of models indicating a preference to certain sex (here). All the photos that have people have men in them. The activities are drinking beer, video games, star trek; all of which are male dominated activities. The only 2 females present are portrayed as a servant carrying snacks to a large table surrounded by men (P5) and P6 where a female is portrayed like a secretary, both P5 & P6 show women in roles subordinate to men and show men as “loving life” while being taken care of by a woman. This shows that females aren’t to engage in the videogames computer stuff and enjoyment of apt complex like men are, in a male dominated atmosphere.

The court in Ragin urged us to read statutes broadly in order to prevent discrim ads, esp. the use of human models. HUD and other cts have interpreted the use of models as violation, it’s important to know that ads are constructed to convey advertiser’s image that he wants viewers to identify w/. This ad, as judged by OR looking at text and models, indicates a preference to males, regardless of if that was W and A’s intention. Ads: we id w/ what we see, Π can’t id w/these.

COA#1: 3604(c) based on sex: D’s argument
OR should be judged specifically to the particular medium used for advertisement. A&W chose to adv. in comp and tech magazines b/c they wanted to target a certain type of tenant-one that is a “master”or highly interested in computer technology. The realm of computer technol (CT) is male dominated and A&W designed their ad to appeal to a target market. I can imagine that no one contested ads for Barbie Dolls just b/c they are typically pink, girly & have female models b/c girls were their target for profits.

Text-nothing in the text refers to sex of either male or female. Π is oversensitive b/c she is a woman who is marketing exec for 1BM—a male dominated co. Π is used to feeling isolated b/c she works w/ mostly men and A&W cant be liable for oversensitive ORs. In fact, the text says “Equal housing opportunity” in bold letters and even mentions wheelchair accessible. This shows that A&W meant to encourage all applicants and provides equal Housing in accordance w/ FHA.

Models- P5 has a female carrying food; she isn’t a servant, she is merely an innocent model w/snacks. Likewise P6 is just a pictures of 2 ppl working together in a male/female environment. If anything this shows integration of sexes, not discrim. Saunders held that models don’t need to be equally represented, therefore having few women isn’t a violation

Outcome: D wins. When judging OR in specific context there is no violation. We should judge OR in accordance to OR in science and tech mags b/c advertisers design ads w/ target consumer, idea, theme and place ads specifically in media to profit. ORi n science/ comp. mags wouldn’t find violation.

COA#2: 3604(a) based on sex: McDonnell Douglas Test applues b/c Π doesn’t have direct evidence and will rely on indirect evidence to created rebuttable presumption that discrim occurred.

Π’s Prima Facie case

1) Π is a member of a protected class, as a female, b/c 3604(a) explicitly lists “sex” and W and A obv knew she was a woman.

2) Π applied....

3) was qualified- W and A said she had highest credit noting and passed TNT over min score

4) Π was rejected housing

5) After the rejection, apt went for 3 days w/o being rented and then went to a male tenant. Contested issues here include is leaving housing open for 3 days “normal procedure and do W and A like to fill apts ASAP

D’s Burden: W and A mentioned not wanting “hotties” and said it refers to guys and girls and the Π was late to interview and it didn’t go well. Ldlds live in building so may be more preferential to certain applicants than others b/c of close contact, as opposed to off-site ldld. Under Frazier, if ldld is uncomfortable, they can reject applicant w/o 3604a violation. W and A “waited to see if others applied” and that is ok b/c (as stated) screening and being picky about tenants is ok b/c ldld lives in bldg and bldg environment encourages use of common areas. Providing current tenants w/ similar tenants to themselves fosters community “feeling and can wait to see if better fit applicant applies

Intent (part 3-burden on Π): W and A used pretext to discriminate: made her uncomfortable and said interview didn’t go well, W and A were annoyed she was late but didn’t recognize that it was b/c of broken down bus and not Π ‘s fault. W and A were irritated w/ Π ‘s movie and computer brand preference. All those are irrelevant to ldlds getting rent payments and Π s ability to be good tenant, esp b/c she loves computers. However, as stated, W and A want to provide community feeling w/ shared interests for ppl who feel unrelateable to most and evidence suggests that is why they refused her not b/c intentional discrim b/c sex. Fact finder won’t believe Π’s story even if they disbelieve D and D will win.

Question 3P: Student Answer #3 (Advertising & Unruh Act only): This answer does a nice job on the ad, using the different ordinary reader tests well and making arguments for defendants that no other students saw. The discussion of the TNT test and the Unruh Act is also unusually thorough, particularly in using Marina Point.
Ad: An ad violates 3604(c) if it suggests to an ord. Reader (OR) a preference/dispreference for a particular protected category; the focus is the message and not intent. Gloria’s success depends on which version of the OR test the ct applies-OR of PC (female) or OR in general

Placement of Ads: An OR of PC would likely find the placement of the ad in comp and tech mags to indicate a preference for males. Generally, comp. programming is a male-dominated field so ♀ would not likely see the ad. An OR in gen would argue that the placement of the ad in those mags was necessary to the purpose and designing of the complex—it’s designed for comps so what good would it do to have people w/o comps or gaming interest to live there/use it. These mags are read by Δ’s largest audience.

Text: An OR of PC would find the text of the ad as indicating a pref. First “techno geeks” is a term generally (esp. in movies and tv) given to males. Moreover, the mention of “ball fields” and “porn” suggest that males are the intended audience or that females would not likely fit in here. On the other hand, an OR in gen would find that mention of room for 2 computerss might indicate of couple (♂+♀ or ♂♂/♀♀) and so would not indicate a pref. Finally the mention of “security” is very imp. for a ♀ (personal safety) so no pref.

Pics: An OR of PC would note that 10/12 models are ♂. Further, in the 2 in which ♀ are shown, the ♀ are 1)bringing snacks to the men and 2) typing while the Male is laughing/overseeing. G will argue that the ♀ are shown in positions of servitude and are under the control/ are less than/ ae servants of the male and therefore, that the ad indicates a pref. Also, the inclusion of hi-tech comp systems might serve to overwhelm or confuse ♀ who are usually not as technically savvy as ♂.

An OR in gen would counter by saying that we need to consider the audience and amenities of the bldg. B/c it was designed for comps/gaming, why wouldn’t the Δ’s show the systems? Finally OR in gen will argue that b/c G saw the ad and applied anyway, that it did not indicate a pref. But G can argue that the technology aspect did not indicate a pref b/c she is an IBM marketing exec. and is familiar w/such complex systems (even if by seeing them not working w/ them)

Unruh Act In M Point, the ct held that the listed classes are merely illustrative, not restrictive-that the Unruh act protects all persons not just PC’s. MPt dealt with a LL’s blanket exclusion of families w/children.

While G can argue that the TNT score is an arbitrary characteristic, D’s will argue that there is no evidence that discrim based on TNT score is a problem. MP had extensive evidence of discrim. against families w/children. Furthermore, the complex here is geared towards techies and was built around their needs.

G will argue that MP relied on Cox, which held that hippies are protected. B/c hippies are protected (something more similar to TNT score than fams w/ kids), TNT score discrim should be prohibited as well. G could also argue that while D’s can exclude based on indiv. conduct, they cannot based on a gen. stereotype. The TNT, in essence, is a gen stereotype b/c it does not reflect many personal attributes, just gives you an idea of who the person is but, like LSAT scores, groups people based on a #, not re: who they are. Further, even assuming that TNT score was based on indiv. conduct, MP, mandates that the exclusion be related to the services provided and facilities provided. While D’s will say that TNT score is relevant to services/facilities, a lower TNT score does not necessarily mean that G won’t use the gaming room or computer workstations.

Thus b/c the legis history and case law (Cox and MP) interpreting CA’s Unruh Act prohibits all arbitrary discrim. and b/c TNT score is a generalized and arbitrary characteristic/consideration G will successfully be able to argue that the use of TNT score in housing violates the Unruh Act. Distinction b/t housing and employment is relevant here in employment, a proficiency/ skills test is tied to persons ability to do his/her job. The TNT test here, designed to ID tenants w/ significant comp. experience, would be more suited to employment where the score would relate to ability to do job. Here, a TNT score has no obvious relevance to ability to pay rent, live in an apt, etc.

Q3R (G.Ijo v. Barbie): Comments

Twelve students out of nineteen answered this question. There was a very wide quality range in the answers, some of which might be attributable to time management (The weakest answers were very short). Overall, thye answers were better than the midterms. Comments below are tied to the three causes of action with some general concerns at the end.

(a) 1st Cause of Action: Disparate Impact on African-Americans and Persons of Hispanic or Latino Origin: You were asked to apply Huntington Branch. Below are some key elements of the analysis. A couple of you suggested that disparate impact analysis should not apply at all to a decision turning down a particular project because there is no neutral policy to evaluate. However, Huntington itself was exactly this kind of decision; the courts treat the reasons given for the rejection as the relevant policy.

i) D’s action actually or predictably results in discrimination: Assuming that the SGVs who came to live in Casper were made up of numbers similar to the national average, this would be an easy case of segregatory effect on a very white city (Casper numbers are actual census data). A few of you sensibly discussed whether the demographics would be similar to national figures; presumably SGVs from the relatively white Mountain West would be more likely to move to Casper. A few of you suggested there were too few people to have a significant effect. In fact, if you crunch the numbers you have, you’ll discover that there are about 450 Afr-Ams in Casper now. If you assume that about 200 people will move into the complex, if 20% of them are Afr-Ams, that would add 40 people to the city, an increase of about 9%. I am fairly sure a court would see that as significant enough to at least shift the burden.

ii) D must show that its decision

A)
furthered a bona fide legitimate govt interest: Here, CCC would point to its concerns about the health and safety of the residents. You could certainly argue that if these reasons did not meet the tests in Bangerter, they should not be viewed as legitimate. Moreover, the be bona fide, the reasons need to be supported by the record and (almost certainly) listed by CCC in its explanation of its decision.

B) AND no alternative would serve interest with less discriminatory effect: I rewarded discussions of alternative ways to handle the stated concerns, especially if you showed you understood the difference between site-specific and plan-specific issues. Some of you came up with nice alternatives (e.g., to deal with the hill and the distance from the hospital, the complex could make a big SUV with 4-wheel drive available). Note that the permit is for a particular site, so it is really not the city’s responsibility to find another location for the developer if this one doesn’t work. On the other hand, the denial of the permit for this site doesn’t prevent the developer from buying a different site and trying again.

iii) Court then weighs impact against justification, including other two Arlington Heights factors: I rewarded those of you who took time to actually try to talk through this balance.

A) Remedy Requested: Just asking city to get out of the way; helps Ijo.

B) Evidence of Intent: Community concerns about outsiders and about safety &

security are common indications of race-based animus. However, only intent

re race is relevant to this claim; animus re handicaps goes to the other claims.

(b) Second Cause of Action: Disparate Treatment because of Mobility Impairments and Other Physical Impairments: The reasons given by the CCC explicitly refer to the disabilities of the future residents, so this is facial discrimination like Bangerter. No need to do a “perceived as …” analysis here; Ijo is reserving half his spaces for SGVs with physical handicaps. Since Bangerter governs, I was looking for analysis of CCC’s reasons under the tests in Bangerter. Not much on this record suggests that CCC’s official reasons fall under 3604(f)(9), so probably need to assess as benign discrimination, which means the decision can’t be based on stereotypes and fear.

The city’s claims are not particularly strong under Bangerter. However, I do think that, given the number of physically disabled residents that will be in the complex, it would not be crazy to consider a full-time physician and very close proximity to a hospital or to worry that folks with mobility impairments might have trouble with a steep icy hill. That said, if all the CCChad to work with was the thin record you had, the probably don’t meet the test unless a court is quite unsympathetic or quite patronizing.

(c) Third Cause of Action: Disparate Treatment Because of “Being Regarded As” Having Mental Impairments:

i) Evidence that residents were regarded as having mental disabilities: Worth a short discussion. Might note some of the following

· Statement of Barbie in private session

· existence of staff psychologist

· Concerns re rifle range/golf course: suggest worry re jumpiness at noise; rifle range included in report w/o any indication that there’s any physical danger to residents

· petition re safety & security issues (might be race concerns; might be “crazy” concerns)

ii) Application of Rizzo factors (Note that McDonnell-Douglas doesn’t apply in cases with gov’t defendants)

(A) discriminatory impact; Probably not important in “regarded as” case; claim isn’t that peoplewith mental disabilities are being excluded but that the residents are being inappropriately categorized.

(B) the historical background of the attacked decision: little info

(C) the “sequence of events leading up to the challenged decisions”: Here: evidence above going to regarded as + Barbie statements in private session + Barbie is chair & writes decision. However, lot of evidence going to genuine concerns re physical handicaps (even if not enough to meet Bangerter standards, evidence showing motive unrelated to mental impairments). As noted, concerns re safety & security may be related to race rather than mental impairments.

(D) departures from “normal procedural sequences”; Meeting scheduled at night; private deliberations next day. Better answers noterd that there were reasonable explanations for these (increase public participation; meeting ended very late).

(E) departures from normal substantive criteria. unclear

iii) Significance of evidence of Barbie’s prejudice given 3-2 vote: Only a couple of you picked up on this. I was hoping for a brief discussion of the cases I gave you on how many bad apples you need to taint a collective government decision.

(d) Common Problems

i) Mixing up Causes of Action: Almost all of you were not careful about keeping evidence going to the various causes of action separate. In particular, you tended to combine discussion of physical impairments and mental impairments.

ii) Reasonable Accommodations: You can only make a claim for failure to provide reasonable accommodations if you request accommodations. These was no evidence that was done here and I did not list this as a claim for you to discuss. That said, OK to note that if CCC relying on “direct threat” defense to deny housing, under Roe, would first have to consider accommodations (if requested).

iii) Starrett City Issue: Several students discussed whether Ijo’s plan for the complex (housing exclusively for SGVs; half reserved for SGVs with physical handicaps) might be unlawful under Starrett City. Nothing in the FHA makes it unlawful to discriminate in favor of veterans. More importantly, the FHA forbids preferences against people with “handicaps,” but does not forbid housing decisions preferring the disabled to the able-bodied. (Handicap and Familial Status are the two characteristics that do not protect everyone, but just people defined as being in the category). Finally, although the facts suggest that the residents are likely to have a racial balance very different from Casper, nothing in the problem suggests that Ijo was trying to maintain any particular number of Afr-Ams or Hispanics.

Question 3R Best Student Answer

(1) Disparate Impact: Apply Huntington Branch Standards. Claim here is that because a disproportionate % of SGVs are African American (AA) and Hispanic (Hsp), the denial of the permit to build the complex will disproportionately impact them.

D’s action actually or predictably resulted in discrimination.: Could argue that because such a large percent are minorities, the denial of the permit per se will predictably result in discrimination. Can’t say actually because nothing has happened yet. We don’t even know how many SGVs have committed to live here. Also P here is building more than one complex. Facts say “several” meaning probably more than 2. Quite possible that AA + Hsp won’t want to live in Casper because there aren’t very many AA + Hsp in the town. Am. Aparth. says African Americans comfortable living in neighborhoods about 20% black and rest white. Numbers in Casper don’t even approach that.
Legitimate Bona Fide Goal? D will argue that goal is to protect SGVs; worried about their safety. Will point to the lack of FT Doc., and distance from hospital, and steepness of hill, and proximity, and rifle range, and unruly students. Could also argue that a lot of SGVs are suffering form post traumatic stress disorder and need a lot of psychological therapy, which comples may not be able to provide with just 1 psychologist. Soldiers suffering from PTSD have been known to shoot their wives and themselves. But not a lot of evidence of this or statistical evidence to support the position. Getting back to D reasons, evidence suggests that these reasons are misplaced

· There will be a physician, 3 nurses, 2 physical therapists, and a psychologist experienced in working with veterans. At least one nurse is always going to be there. Plus, most likely SGVs will by living with their families, so possible additional help there.

· Hospital is only ¾ of a mile away. Not that far. Would take less than 5 minutes by car.

· Affidavits signed by physicians show that plan is okay with them. This is very strong evidence that D’s concerns are misplaced. Should listen to experts.

· Concern about junior high and rifle range also misplaced. These are soldiers. No junior high kid is going to make fun of him/her no matter what the handicap [MAF: I disagree w the last point]. WRT the rifle range, may have some effect on PTSD victims, but the SGVs will be a mix of physical handicapped and presumably mentally handicapped AND probably non-handicapped individuals. Facts say nothing about being exclusively for handicapped individuals.

Alternatives:

· Limit the rifle range activities

· Build a better road – this benefits everyone

· Maybe park an ambulance permanently at the complex with cost to be borne by complex.

· Start program with SGVs educating junior high school kids.

Evidence of Intent: Evidence here that concerns about race were an issue. Townspeople exposed concern that SGVs wouldn’t “fit in”; code for not like me, white. Also evidence that people were worried about safety and security issues, which again is code for they’re worried about AA and Hsp soldiers going wild in their lily white town. Also worries about “stealing jobs”. Could be a stereotype band or recent immigrant and global issues where foreigners, in this case Hsp SGVs, come in and take jobs at a lower salary.
Remedy Requested: The site will not cost D anything and will provide stimulus to economy..
(2) Disparate Treatment because of Mobility

Defenses by D: Bangerter:

Direct Threat Defense: D would argue that they felt threatenedd b/c these are soldiers who have been through a traumatic experience. Bur Bangerter says can’t be based on blanket stereotypes or generalized perceptions. There must be individualized concerns. D probably can’t support this defense b/c they’ll likely be under a duty to allow housing to go forward and to reasonably accommodate before relying on direct threat defense. Evidence of stereotypes here from citizens presuming handicapped SGVs can’t get around, that somehow they’re less safe.

Benign Discrimination: Maybe SGVs direct threat to themselves & fit into this category. The disabled vets do have certain problems, so maybe some forms of benigndiscrimination are OK. Maybe requiring more doctors or having better security or allowing CCC input during the construction process.
Handicap: Entire above discussion assumes they’re handicapped. This likely won’t be an issue. SGVs came out with mental disorders ailments like Gulf War Syndrome (analogize to tuberculosis case), and lost limbs so will likely qualify as handicapped under FHA

(3) Disparate Treatment because of “being regarded” as having mental impairments
Evidence of Being Regarded as:
· They talked about it in private and in public. Lots of concern are disability and safety.

· Also evidence of irrational fear on part of Blessed Barbie & since she got 2 other votes, other members of the council were probably swayed by her concerns.

· Evidence where residents expressed concern about mobility and safety. Assumed they couldn’t get around. Assumed steepness of hill is an impediment. Assumed junior high kids would pick on them because they were weaker and smaller. [MAF: These really go to physical, rather than mental impairments]

· P will argue that these perceptions were part of the basis of the decision to deny the permit. D will say that concerns weren’t related to mental handicap but related to safety (benign discrimination above). Will point out that residents were proud about being able to help the military.

Apply Arlington Heights Test for D

Discriminatory Impact: Big b/c 50% are going to be disabled Effect is bigger.

Historical Background: Not much here so probably a wash.

Sequence of Events: Have affidavits saying site is ok for the purpose. But also have concerns about disabled soldiers getting around. Also have evidence of Barbie having a preconceived notion of the disabled, especially those with mental disabilities. Basically saying she doesn’t like the project cause he’s afraid of disabled people.

Departure from normal proceedings: Didn’t vote during meeting. Decided to vote next day in a private meeting, which goes against procedure. City cites all these other reasons discussed in part A, but doesn’t say that its because they’re afraid of disabled. Fact that it’s a 3-2 vote is his because Barbie was probably the deciding vote in the process.

Question 3S: Professor’s Comments: The most common problems were not knowing the law very well on the disparate impact issue and failure to see significant arguments on both sides of some or all of the major issues. Discussion of suggested legal analysis and common problems follows, arranged by the three claims.

A. Disparate Impact/Familial Status: You were told to use the test from Huntington Branch. Obviously, you ran into trouble if you didn’t know the relevant factors and how they fit into the legal analysis. A consistent problem was that students discussed the factors, but did not attempt to do an overall balance at the end. Some suggested analysis is laid out here:

1. Prima Facie Case: Evidence of Disproportionate Effect: If you accept the studies S presented as relevant, the numbers they include surely show a sufficient effect. Like the first model, some students challenged whether the studies were asking the right questions or whether the national study was relevant locally. You might also simply rely on the fact that ACDC clearly believed that S’s plan was going to bring more families with children to the OZ. Note that the demographics of the northern part of the county are probably irrelevant here; that there are lots of families with children (FWC) there, doesn’t mean the southern part of the county isn’t segregated.

2. Government Burden: Under Huntington, the state must show its decision (i) furthered a bona fide
 legitimate gov’t interest; and (ii) that no alternative would serve the interest with less discriminatory effect. Your answers generally had some good discussion of the state’s interests, although relatively few of you explicitly did the second part of the test. Some thoughts on this part of the analysis:

a. Scott’s Plan v. Housing Allowed by 2001Plan: One recurring question raised by the ACDC objections is why are these problems more significant now than they would have been for housing clearly allowed by the 2001 Plan. For example, if the site is dangerous because of hazardous wastes, why did you allow people to live there in the first place? There might be answers to this question (e.g., children are more likely than adult professionals to roll around in empty barrels on a nearby lot), but the state should have to provide them. Note also that concerns applied differently to children than to adults might cease to be “legitimate” for FHA purposes.

b. Site-Specific v. Plan-Specific Concerns: All of the ACDC objections, if legitimate, appear at first to be site-specific. However, several students made solid arguments that some of them might be viewed as plan-specific, for example:

· The number of residents being added to the area can be altered by changing the number of units Scott builds.

· Scott is already building some shopping areas; he could add more to his plans.

· Aesthetics might be handled by requiring Scott to put buffers (fences; landscaping) between the residences and nearby industrial uses.

C.
Credibility Concerns/Further Investigation: Several of the stated concerns seemed questionable in context; some of the better answers suggested further investigation might help. For example:

· The concern over school crowding seems to conflict with the assurances of the school district. Need to check if there are genuine educational concerns re bigger classes, even if district could make it work if they had to.

· Why are there concerns over hazmats if Scott has done appropriate checking? Are there reasons to question his checkers? Are there specific site checks ACDC could order that would resolve the issue without simply denying Scott’s rezoning?

· Is lack of mass transit really a bigger issue for working class families than for yuppies? Presumably if they need it and it’s not there, they won’t rent Scott’s units. Do studies exist suggesting whether Scott’s target group mostly has cars?

3. Balancing/Additional Factors: Many of you skipped this step, where you need to try to weigh the significance of the state interests against the extent of their effects, taking into account the other two factors, which played out as follows:

a. Evidence of Intent: This is laid out under the next claim. Because this is a familial status claim, presumably only evidence of familial status discrimination is relevant. However, I gave credit for arguments that the national origin discrimination ought to count as well because it calls the legitimacy of the county’s reasons into question.

b. Remedy Requested: This is an intermediate example between the usual dichotomy of “gov’t must build” and “gov’t just needs to get out of the way.” The county here is not asked to build housing, but it will have to build some accompanying infrastructure. Some of this will be paid for by the state and the county has money in its budget for the rest, so it’s not a huge intrusion on gov’t autonomy, but it is not zero intrusion either.

B. Disparate Treatment/Familial Status: I intended for you to use the analysis outlined in Rizzo to assess the evidence of discriminatory intent. I rewarded thoughtful use of the Rizzo factors and the identification of the strongest evidence going to the familial status claim (many students missed some or all of this). When using Rizzo, you need to recognize that the case treats the six types of evidence it lists as factors, not elements: you don’t need to show helpful evidence in each category to prevail. You also need to remember to tie your discussion back to the ultimate question of intent. Several students laid out the historical background and steps leading up to the decision in great detail, but never explained how the story did or didn’t support the legal claim.

Students who did not use Rizzo got credit for discussions of relevant evidence. I also gave credit here for discussions of the number of board members needed to state a claim, although I really had intended you to talk about that with regard to the national origin claim. I penalized students who applied the McD-Dgs burden shift, which is not used for government defendants, and the structure of which makes no sense as applied to a zoning decision. I did give a little bit of credit for mixed motives analysis, which does have a parallel in government cases.

My sense of the best evidence of discriminatory intent:

1. Discriminatory Impact: As noted in reference to the first claim.

2. Historical Background: The 2001 Plan limited the number of bedrooms because of a concern about lack of schools, which looks at least like an awareness that having more FWC might be problematic. Although the plan stated that it would allow more housing for moderate income families as schools were built, none were. Failure to build schools might indicate a desire to avoid having more FWC. Also, it is not clear that FHA permits intentionally blocking FWC to avoid school crowding.

3. Sequence of Events Leading to Challenged Decisions: All of the problems with the gov’t interests noted under the first claim become relevant here. You could see evidence of discriminatory intent in, e.g., raising problems now that should have applied to housing under the original plan, concern about schools that seem to ignore school officials and about hazardous materials that seem to ignore S’s studies, etc.

4. Departure from Normal Procedural Sequences: No clear evidence of this.

5. Departures from Normal Substantive Criteria: ACDC typically follows district councilmen, but didn’t here. Rejection involves turning down state money to build infrastructure (although some local money also needed, but that was in budget). Attorneys said no legal hurdles to approval, although disapproval may be consistent with ACDC legitimately exercising discretion for policy reasons.

C. Disparate Treatment/ National Origin: You could have gone through the whole Rizzo analysis here, but you have very little to work with beside D’s fairly egregious comments. I primarily was looking for you to use the cases covered in class and in the Unit Two Info Memo to discuss whether D’s comments were enough to support this claim in the context of a 4-3 vote under these circumstances. The third model does a very nice job on this issue. A few additional specific points:

1. Look Beyond the Surface: Several students saw no evidence here beyond D’s comments. However, the cases suggest that community pressure makes these intent claims stronger and here, you have evidence of concern among constituents in at least two districts. Esther’s comment, “it’s garbage,” certainly is evidence that she is not being influenced by her constituents, but it isn’t conclusive. She is one of the strongest opponents of Scott’s plan, and her comment might be part of an attempt to cover up what is really driving her opposition.

2. “Eastern European” as “National Origin;” A few students argued that discriminating against “Eastern Europeans” is not national origin discrimination because no specific nation is targeted. However, I am fairly certain that discrimination against clusters of nations counts as “national origin” discrimination. First, I would analogize to, e.g., religion. I feel confident that if you discriminated against “non-Christians” or “polytheists” that would fall under the statute, even though those categories are not individual religions. Second, I see no reason to treat this category as outside the scope of the statute; it has the same possibilities for stereotyping and stigma that an individual nation has.

3. Cumulating Separate Kinds of Discrimination: What do you do if Esther and David each voted no for different illegitimate reasons? I gave some credit to students who discussed the interesting question of whether you can cumulate different forms of discrimination in a case like this.

Question 3S: Student Answer #1: This was easily the strongest answer to this question, particularly in terms of using the available facts. The impact discussion is very strong: thoughtful and well-tied to the doctrine. The student also does a solid job working through the Rizzo factors and the significance of the 4-3 vote.
Disparate Impact/Familial Status: From the facts it appears as if a facially neutral policy is having some kind of disc effect on persons based on their familial status. The appropriate test in this district to determine DI claims for gov’t Ds is Hunt. Branch.

P's Prima facie case: S has demonstrated that through the use of statistical evidence that the policy implemented by ACDC's 2001 Plan has resulted in a disc. effect on families w/ children (a protected class within the meaning of the FHA). Acc. to the facts, S's housing units were likely to be occupied by 70%-80% of families w/ children, as opposed to the other buildings specifically approved by the ACDC plan, which contained only 20% families w/ kids. S also provided a national study showing that families w/ kids were more likely to rent apts in his intended price range, while the apts approved by the ACDC were no conducive to family budgets. Wealthy families were more prone to buy homes, rather than apts. So, wealthy families won't choose to live in the ACDC apts and middle class families can't typically afford to live in them. But these statistics are not precise to the area, they are national, so could be argued that there won't be such a disc impact on families w/ kids in the region. The problem w/ this logic is that unlike race, which can vary from place to place, family status can be examined through national stats, b/c it tends not to vary. Also could be argued that this isn’t really having a DI on families w/ kids, but rather on middle class families. Economic status is not protected by the FHA, however that's a very narrow way to look at these stats.

D's Burden: ACDC only has to provide evidence that their plan furthered a bona fide legitimate interest and that no alternatives existed which would have had less effect. There are several BF legit interests available and raised here. School districts unprepared to handle the influx of so many new children, would lead to larger classes and too much for teachers to handle. Worries concerning leftover hazardous waste. Worries concerning the lack of mass transit, kids might need to get to school, parents might not have cars, area isn't prepared to accommodate so many new families. Parents may not have enough places to shop in the area.

However, not all of these are BF legit interests, and several alternatives appear to be available. The school concern is by far the strongest, except that the facts state that school officials had already stated that they could handle the influx. As to the hazardous waste, S has provided the council w/ studies showing that there is no hazardous waste on the properties he purchased (although kids could be harmed by haz waste nearby, in the water system). Still, haz waste concerns should affect everyone living in the community, it's not a specific legit interest concerning why families w/ kids should be kept out. As to mass transit, S has shown that he has received a grant from the county to cover the costs of needed infrastructure. Not to mention, once again this is a broad concern affecting the number of people living in the area. If the council is concerned there are too many people, their policy is not the right one b/c it doesn’t limit people necessarily, it seems to be limiting children specifically and kids aren't particularly apt to take public transportation anyways (aside from school buses). Finally, the shopping is not a BF concern, it has no effect on whether parents choose to move to the area or not. The city has no real interest in making sure parents have places to shop and even if it did S seems to be taking care of the problem b/c he has also requested to build a strip mall, grocery, drug store etc. [MAF: I do think the county has some legit concerns here, like traffic if lots of new residents have to drive a long way to shop.]
Balancing: It's important to provide housing for families w/ children, which have been excluded for a considerable amount of time. The FHA seeks to prevent disc, even unintentional of this kind and gov’t policies that result in disc effects are no less harmful than intentional discrimination by private landlords. The evidence seems to be weighing of S at this point, but there are 2 more factors to account for.

The requested remedy weighs in favor of the ACDC on first glance b/c S is asking for more than just approval and for the gov’t to back off, he is asking for affirmative gov’t action and the expending of gov’t funds to help w/ his project. This type of remedy tends to be disfavored and weighed for the gov’t b/c the state needs to limit expenses. However, the facts suggest that S has acquired a good portion of the funding needed from a county grant and even the council members themselves acknowledged that although the state would have to spend some money on infrastructure, the grant would cover half of what was needed. Govts are better apt to spread costs to the taxpayers, so this kind of expenditure may outweigh the burden.

Similarly, there is some evidence of disc intent in this case and that can be balanced out as well. From the statement's made by E, it appears as if she (and the district she represents) are unhappy w/ the idea of bringing in families w/ kids to the area. This is tied somewhat to the NO allegations (to be discussed later), but E specifically says that the area is an ugly place to grow up in and her stated reasons for wanting to deny the plan are far from legitimate, which might lead to an inference of pretext for disc intent. Even further, when the plan is denied, the council states they denied the housing b/c they were worried about adding such a large number of new residents to a former industrial zone. That's hardly what was discussed at the meeting. This might imply that the council wanted to shield its actual intent. However, no direct statements are made against kids or families at all, and a lack of disc intent might go in favor or the ACDC in this case.

Disparate Treatment/Familial Status:
With the gov’t as D in this situation, the court could choose to apply the Arlington Heights II test to determine the state's intent in denying S's plan. First, as stated above there is a racial impact w/ regards to the decision made. B/c S's plan is denied by the ACDC, housing will not be built and it can be argued that families w/ kids will disproportionately suffer by not having that kind of available housing in the area. Acc. to 3604(a), it is a violation of the FHA to otherwise make unavailable or deny a dwelling to any person b/c of familial status (among other things). That is precisely the result here, although it is extremely difficult to determine whether the gov’t was acting w/ disc intent under the circumstances.

Next, one looks to the historical background of the decision for context. Here the facts state that this area thrived in the 1940s until the factories pulled out, leaving the area blighted, since there were so few residences, only a few elementary schools were set up and kids were bused to Jr/Sr HS. In 2001, the ACDC decided to rezone for residences, implying that they were hoping to bring back life to the community. However, the plan was particularly geared to bringing back the economy in terms of young professionals targeted by the plan to build multi-units w/ no more than 2 rooms. The plan itself promised to rezone again to allow multi-units targeted at middle income families, but by 2006 (5 years later!), this had not taken place and the county had built no new schools. This history seems to imply that the area has always had a problem w/ families and children. It's true that a poor area may not be able to afford building schools and was forced to bus kids, but now once the plan has begun, schools should be near the top of the list as a vital part of a city's infrastructure. Families w/ kids have been pushed out of the area for years and the county has done nothing to attract them back. Had the plan included schools, and actually built one w/in a reasonable time, the argument would be very different.

Third, the sequence of events leading up to the decision is very useful in a case like Rizzo where the public is outraged and the mayor makes comments, but not very useful here where little is said concerning the plan or the council's decision.

Fourth, there is some evidence of departure from normal procedures, but not entirely. The council meeting is run acc to procedure b/c the ACDC solicited feedback from the public, held a closed hearing etc (all of which were typical). Then there's a departure b/c the ACDC typically followed the lead of the councilmen for the district where the project was located, that would be B and C in this case, the council voted against B and C. This provides some evidence that a DT claim might work and that their was disc intent on the part of the council members.

Lastly, there is also evidence of a departure from normal subst criteria b/c during the meeting county officials and lawyers said that there were no legal hurdles to approving the proposal and that the county had money in the budget to cover expenses. It seems to imply that typically the advice of the lawyers and officials would be taken by the ACDC otherwise why consult them at all. Had this been another situation, the council would have listened and approved the budget. Though it could be argued that there's no way to really know, the council has some discretion in the matter, just b/c the officials didn’t see a problem, doesn’t mean there wasn’t one.

There is a strong inference of disc intent from the council's decision, further supplemented by the vote of 4-3 denying the plan. Acc to Birmingham, a vote of 4-3 can be thrown out as evidence of disc intent if 2 bad apples are found within the group and were able to cause the vote to turn the way it did. D and E voted to deny and both D and E made statements leading to an inference that they were not inclined to want these kids in the area. In all, it appears to be a strong case for S, unless it is determined that D's motives were not based on FS, but on NO disc and that E had no disc intent whatsoever, but a misplaced concern, however this seems unlikely from the statements they made.

Disparate Treatment/National Origin:
S would have a very hard time arguing that the ACDC as a whole discriminated against his plan b/c of their negative opinion of eastern Europeans. NO claims do arise out of the FHA, but in this context, not much seems to imply that the entire ACDC was opposed to EEs. D makes very disc statements at the council meeting, saying that EEs are all over the area, that the whole point of S's plan is to bring them in, that people in his district don't want their kids going to school w/ "Transylvanians" (extremely racist and stereotyped statement), also makes comments that EEs are communist and don't know how to be Americans. Can this attitude be attributed to the council as the cause for their denial?

There is no other evidence supporting the idea that D's beliefs were pervasive or convincing. E states that her constituents feel as D does, but that she thinks its all "garbage". That means she doesn’t agree, so that intent can't be attributed to her. 4 members voted to deny, E had no problem w/ EEs, D did, the question remains as to the other 2 who voted to deny. If they were influenced by D's statements or felt the same way, then perhaps this claim will apply, but it doesn’t seem to be enough unless there is overwhelming history that the area is anti-EE and there's a public outcry concerning this. A court would not likely find a DT claim hearing concerning NO.

Question 3S: Student Answer #2 (Issues 1 & 2): This answer did quite solid work on both of these issues. The impact analysis is very strong, with real work on the least restrictive alternative and the balancing (which most students did quickly if at all). The only real weaknesses are failure to talk about statistics and about evidence of intent. On the second issue, the student works through the Rizzo factors very well, but misses some of the strongest evidence of intent.
Disparate Impact/Family Status: Where the ACDC's facially neutral decision is based on a facially neutral policy, but has a disproportionate negative effect on families with children, Scott has a disparate impact claim under the FHA. The test followed by the 2nd Circuit comes from Huntington Branch and is analyzed in steps below:

Prima Facie Case. Scott has a prima facie case because the ACDC's rejection of his proposal actually results in discrimination against families with children because it is allegedly based on a desire not to flood the area with too many residents too quickly (which occurs more easily when housing is designed to keep families). [MAF: Should bring in statistics here.]
Burden Shift: D's Justification. A government D may survive an impact action where it can show that the policy furthers a legitimate bona fide government interest and that no alternative would accomplish that interest with a less discriminatory effect.

Legit Interest? The ACDC proffered as reasoning behind its denial of Scott’s request that the district was not ready to house so many new residents at one time. This is a substantial concern for any town. The more residents in an area, the more resources required to be brought in or redirected. It would be irresponsible to approve such a decision if the town is legitimately not prepared to handle such an influx of residents. However, the reasoning does seem strange when viewed in light of the fact that the council is behind the redevelopment plan in the first place. For years, the council has been conducting efforts to rehabilitate the area and bring in more people to lessen the blight of the deserted warehouses. However, the council is on record has having suggested that they would only begin to accept proposals for residential housing after more schools were built (and this has not yet occurred). But, the housing that the council seems to be approving is designed with young professionals in mind and if they don't intend to allow some housing for families, where would they bring in the financial backing to build the schools upon which the approval of family apartments depends? Nevertheless, this last factor does make the interest look more legitimate than it might otherwise be.

Whether it could be accomplished without such a discriminatory effect on families with children. The council's reasoning is both site and plan specific. The stronger claim is that the area does not have the infrastructure or resources to sustain a large influx of residents at one time (site specific). Though this may be true (though we don't have facts on number of proposed residents in either the yuppie buildings or the family buildings, which would aid in determining whether the reasoning was true), S has already received grants from the state that would cover half the cost of bringing in infrastructure, plans to build his own shops, grocery, and drug store, and the official ok from school district officials that children would not completely flood the system. The only site specific concern left might be the hazardous waste one proposed by Esther, but this is likely not valid because S has already done the investigations to show the area is safe and clean. The less strong claim is the council's plan specific claim that there would be too many residents could easily be resolved by a proposal with fewer residential units that still serves families. However, we do not have facts on numbers as compared to the yuppie buildings or on whether S can resubmit a plan for fewer units and still serve families.

Balancing test: extend of effect on families v. purpose of the denial.: S's major obstacle is the fact that he's asking the town to spend money. There is no way to accomplish his plan without getting at least some dedication of funds and resources from the town. HOWEVER, the fact that he already has so much state and local support really carries a lot of weight in the balance. Combined with the fact that the initial goal of the redevelopment stated a future intention to bring in families, denying their entrance (especially where they're getting help with money from the state) would really delay the effort. Additionally, working against the council is the fact that they already have approved a number of multi-residence buildings, and specifically required they be fitted with top-of-the line appliances (indicating an effort to appeal to non-families).

Under this analysis, Scott appears to have a very good claim for disparate impact.

Disparate Treatment/Familial Status: Under an intentional discrimination action, Scott must show that discrimination was a significant factor in the Council's decision. Though from another circuit, we'll apply the Rizzo test for government defendants which includes different factors in determining whether there was discrimination.

The impact of the denial falls heavily on families. Because family-style housing necessarily brings more residents than housing developed for young or childless people, it has to be cut down in order to attract fewer residents, and may not bring in a return on the investment. Therefore, the impact of not wanting to bring in too many residents at one time definitely falls on families. However, the fact that this is the first proposal (I think that's clear from the facts) for a family development means there is no pattern to prove the impact, only an educated guess.

Background of decision. The fact that the board did say they were initially interested in bringing families back in, but wanted to wait until the area was sufficiently ready to facilitate these residents works both for and against it.

for: if this really is the first denial of a family bldg, the council may appear as if it is just sticking to the plan of we'll build for them when the town is actually ready for them.

against: Enough time has passed that if there isn't a building with families yet, and no schools are built yet, may it makes sense to work off the idea that if they allow families in, they're just going to have a find a way to support them and it will stimulate the area.

Departures from normal sequences. The facts suggested that, as many councils, this council normally votes with the intentions of the reps of the district the decision is based in. However, in this case, only one representative voted with Betsy and Christ who really supported the project.

Departures from normal substantive criteria. The fact that the council has recognized as one of it's goals an intention to start allowing family buildings eventually, but won't allow this one does seems funny. But the departure means a lot more when coupled with the fact that it means denying HALF the cost of bringing in the infrastructure if they go with Scott's plan right now. Of course, the council could be relying on the fact that maybe the offer for a grant will still be around by the time they feel ready for a family development, but this is not likely the reasoning and even less likely to be true.

Discriminatory vote on council. The fact that one vote against the plan came from a member who clearly was discriminating, albeit on a different basis, suggests that there was some discrimination in the decision. The fact that this person would discriminate based on one factor, may mean he would discriminate generally. However, this is not such a fabulous argument because it's both a different class and only one vote out of 7 and no court has ever found a decision by a council discriminatory with such numbers.

Based on the analysis, the only heavy factor for Scott is the denial of the money, and all the other factors seems to really sway both ways. This would be a hard cause of action for him to prove because family status isn't obviously a significant factor in the decision. This is especially so because (I think) he is the first developer to suggest family style housing so there is no pattern yet.

Question 3S: Student Answer #3 (Issues 1 & 3): This answer also did quite solid work on both of the issues included. The impact discussion is strong, although it omits least restrictive alternative analysis and fails to talk about the remedy requested. On the third issue, the student does a particularly nice job discussing intent in the context of the 4-3 vote.

Disparate impact/familial status: As this court is in the Second Circuit, the Court of Appeals decision in Huntington Branch is binding precedent. Therefore, since we are dealing with a government defendant, we must analyze S's disparate Impact claim using the test laid out in Huntington Branch.. The alleged neutral policy was to establish a zoning ordinance that limited families to the OZ b/c of lack of elementary schools and to draw working professionals into the area.

Prima facie case, the defendant's actions must "actually or predictably result in discrimination." Scott will argue: ACDC's 2001 development plan limits families with children from moving into the OZ. This was the intended purpose of the zoning, as the few elementary schools in the area would not support a large influx of people with children. Thus, the plan restricted new multi-unit residential housing to large, expensive two bedroom apartments in order to attract higher income, working professionals to the area. ACDC planned on revisiting the zoning ordinance as the amount of elementary schools in the area grew. The refusal to modify the zoning ordinance will perpetuate the OZ as being inaccessible to people w/ children.

Scott has provided evidence that only 20 percent of the units under the 2001 plan are occupied by families and that if his plan was allowed to go forward, 70 to 80 percent of the units in his building were likely to be occupied by families with children. (This shows a need for affordable multi-family housing in the area for people with families). He also provided evidence that families were more likely to buy in his intended price range, than the price of apts under 2001 plan. Basically such luxury apartments are too expensive for the average family, and further, those families with higher incomes would most likely purchase homes instead of renting expensive apartments.

Linking this evidence to the first prong of our test, the ACDC has created a situation in which people w/o children have more access to housing in the OZ area than families. The zoning board's actions actually and predictably resulted in discrimination b/c the goal of the plan was to specifically provide housing for professionals and not families due to the supposed shortage in elementary schools. At this step in the test, we do not need to show intent - just that the results did have a disparate impact on the protected group.

Burden shift = defendant offers justifications: Here, we must see if the policy furthers a legitimate bona fide govt. interest. The question is whether the interest is of substantial concern such that it would justify a reasonable official in making this determination.

ACDC will most likely proffer David and Esther's first justification; that teachers at the schools involved would have their hands full with larger classes. However, Chris has noted that the school officials had indicated that they could handle the planned influx of children. Further, this is not their district. It would seem that D & E should have less of an interest in an area that does not consist of their constituents. Chris, who represents the district would have a better sense of if the schools could handle more families moving into the area.

Esther has additional justifications, namely that the area is not appropriate for children in general, that there may hazardous waste left over from when there area was largely industrial, there is no mass transit nearby. It's an ugly place to bring up children and that the parent's wouldn't have enough places to shop.

First, the buildings include courtyard areas for kids to play, and as children move into the area, there will be a ripple effect that will likely spark development of more kid-friendly infrastructure, like parks, more schools, grassy areas and clean-up projects. As far as the hazardous waste, S has done an "appropriate investigation" that no hazardous waste on the properties exists. If Esther is concerned, instead of killing the project, she could ask for an additional test, a third party to run more tests.

The fact there is no mass transit may be a concern BUT there is nothing that suggests that there is a specific need for mass transit. Schools will likely bus the kids to and from school, like they do for high school. Parents will likely use cars. This project is not an low-income housing project but "moderate-income" housing. Families with moderate incomes would probably have less need for public transit.

And finally, while shopping maybe in shortage, Scott's plan includes a strip mall to provide some shopping and retail stores to the area.

I believe a court could refute each of these justifications BUT anytime you pull the "safety for the children" card, a court will likely listen to it. Painting a picture of a industrial cemetery with all types of dangers to children, including toxic waste, could be strong enough for a court to say that these justifications are reasonable. In addition, we still need to ask if this is site specific or plan specific. Since this is site specific, it will be a stronger claim, and usually survive.

Balancing: weigh the extent of the effect against the purpose. I did quite a bit of this analysis already in step two. Looking at the goals for the FHA, to provide people access to housing, and the extent that people with families need housing (as evidence by Scott's reports); compared with the weak justification for excluding affordable multi-units with two/three bedrooms from being developed into the OZ, the court may find that the purpose for excluding Scott's development does not justify the effect on families in the area.

Under this prong we may also bring in intent. The 2001 plan specifically intended to limit families into the area. The intent does not need to include malice in order for it to be discriminatory. Scott will argue that the 2001 plan intentionally was created to limit the influx of families into the OZ area and not changing the zoning will perpetuate this discriminatory intent.

Disparate treatment/national origin: Here, we would first need to look at the direct evidence: testimony or other proof, which may expressly or straightforwardly prove the existence of discriminatory intent:

David's statements are direct evidence of discrimination on the basis of national origin. He talks about last names in a derogatory way: like eye charts; that they don't know how to behave in America; that we don't want these kids in our schools. Further, b/c these kids will grow up and be bussed into his district, he has an interest in keeping them out of the southern part of the county altogether.

Further, we have a departure from a normal procedural sequence: B&C strongly support the project. ACDC typically followed the lead of the council members in their districts where a project was located. The relevance is that ACDC is not doing what we would expect them to do and this suggests that something else is driving the situation. The reason for not following normal procedure then, we could assume is b/c of decimation against eastern Europeans.

We must next do a count. We know that D voted with discriminatory intent. Esther acknowledged that some of her constituents said things like that, but she said it was garbage, and we have no information about the third vote and fourth vote. Based on Esther's comments, she most likely voted based on her feelings about whether the area was suitable for children. But could have D's comments swayed our two remaining votes in the majority.

The main issue here is: Does one proven bigot in a board throw out the entire vote? Unfortunately we have no real rule to follow. In Church v. Huntsville, the court held that a single council member did not have any authority either to establish municipal policy or to bind the municipality. It therefore examined the evidence against the other four councilors, finding that two had opposed the alleged policy and that two had expressed no views on the subject. The court refused to draw an inference of discriminatory intent from the silence of council member, and rejected the P's claims. This case fits with our set of facts. Here we have one person with proven discriminatory intent, and two that expressed no views at all. E - on the other hand would probably be cleared of having any discriminatory intent based on her statement.

For our case, I will take the sensible argument laid out by Scott Harris - Which said you don't need majority with proof of bad intent. Instead this can be relaxed with both (a) bad motive on part of at least a significant bloc of legislatures and (b) circumstances suggesting the probable complicity of others. In our case, we have neither. We have evidence of one bad apple - not a significant bloc. Further, we have no circumstances suggesting the probable complicity of others. Therefore a court will likely find against the Scott in DT on the basis of national origin.
Question 3T: Professor’s Comments: 40 of 64 students chose this question. The two highest number of checkmarks were 99 and 97, the median was 51, and the mean was about 54. There was a very wide range of quality on this question. The most common problems were not knowing the law very well on the disabilities issues and failure to see significant arguments on both sides of some or all of the major issues. Discussion of suggested legal analysis and common problems follows, arranged by the three claims.

A. Reasonable Accommodations/Reasonable Modifications (RA/RM): There was a lot to talk about on these claims. In general, students did a pretty solid job of identifying relevant facts and using them to make sensible arguments. However, your articulation and use of the relevant legal doctrine tended to be pretty sloppy, suggesting not enough study time on this material. Most importantly, only three of you clearly demonstrated that you understood that RA and RM are two different causes of action that needed to be addressed separately. An overview of my suggested legal analysis follows:

1. Preliminary Issues: These issues might arise before getting to the heart of the RA/RM claims. None of them merited a lot of time.

a. Definition of Handicap: Trace mostly needs a wheelchair and has a degenerative disease. That he falls within the definition shouldn’t be contested.

b. Not a Current Tenant: Several students incorrectly argued that the plaintiffs could not make these claims until they actually became tenants. First, neither of the relevant statutes includes such a requirement and 3604(f)(3)(A) expressly refers to “reasonable modifications of existing premises occupied or to be occupied ….” Second, it would make no sense to require a disabled applicant to move into the building in order to make RA/RM claims. Such a requirement would enable an uncooperative landlord or condo board to get away with refusing RA/RM in advance to deter the disabled applicant from taking the unit in the first place.

c. No Denial: A number of students sensibly argued that it is not clear that the plaintiffs’ requests for RA/RM were actually denied before the defendants decided to reject them outright. This is a fact question that depends on precisely what LL said to CC and when he said it. You don’t have all the relevant details, so there isn’t all that much to discuss. Given the uncertainty, good exam technique would suggest you note the issue, and then say something like, “If a court were to find there was no denial, plaintiffs would lose. If not, the analysis would continue as follows ….” What you should not do is use this as an excuse to end your discussion of RA/RM.

2. Necessary: Both the RA and the RM causes of action require that the plaintiff show that the action requested is “necessary.” Here, I think the arguments that a front ramp is “necessary” would be pretty straightforward. The alternative to having some sort of ramp is getting the staff to carry Trace in and out of the building, which would be difficult for all concerned. Similarly, even with a ramp, there probably are too many disadvantages to the back door for it to be a workable option.

3. Reasonable Modifications: These involves changes made at the tenant’s expense.

a. Application: A couple of you argued that RM to the exterior of the premises are unavailable. Neither the statute nor the regs address this question. However, Freer, the only RM case we read, also involved an exterior ramp. However, the regs explicitly say that RAs are available for “public and common use areas” and do not use that language for RMs. On the other hand, the RM statute talks about the landlord’s right to have the interior of the premises restored; the reference to “interior” would presumably be unnecessary unless exterior modifications were also permitted.

b. Reasonable? (Davis test: reasonable if no undue hardship, no substantial burden, no fundamental alteration of program)

(i) Building Appearance: The Ds may claim that a ramp in front will harm the appearance of the building. Although this claim is presumably stronger for a chic building on a fancy street, as several students noted, entrance ramps are so commonplace, that it is unlikely to bother the tenants too much. In addition, some tenants are likely to appreciate the ramp for themselves or their guests. The Ds probably would have to show evidence of significant effects on market value to be able to use this to defeat the claim.

(ii)
Zoning Issues: The Ds might suffer some costs trying to get zoning approval from the city. Assuming CC lives up to her promise to represent them for free, any other costs are unlikely to make the ramp unreasonable. However, if it looks like extended litigation is necessary, that might be a “substantial burden.” It would greatly weaken the FHA if the need for zoning approval by itself made an RM “unreasonable.”

(iii) Other Concerns

· Several of you argued that the landlords might incur tort liability from accidents on the ramp. The real cost to them is the increase, if any, in the cost of their liability insurance, which I’d bet is not significant. For one thing, the ramp has to be safer to use than six marble steps. For another, although many of you seemed very concerned about slipping on snow and ice, it almost never snows in San Francisco (you’d have no particular reason to know this; I think the winter of 1977-78 was the last time).

· In Freer, the court discussed how quickly the ramp could be removed, but that issue arose because someone might have wanted to remove the mobile home. Here, where the building is very unlikely to be moved, the speed of removal matters much less.

c. Need for Escrow: 24 CFR §100.203 allows the landlord in an RM case to ask for money to be placed in escrow to cover the cost of restoration of the premises. However, there are at least three arguments that this might not be appropriate here:

(i) The regulation allows the landlord to insist on the escrow “where it is necessary in order to ensure with reasonable certainty that funds will be available to pay for the restorations….” Here, it is possible that the plaintiffs’ financial position is strong enough to make this unnecessary.

(ii) Both §3604(f)(3)(A) and §100.203 only refer to restoring “the interior of the premises.” The ramp is obviously not part of the interior, so restoration might not be required at all.

(iii) Even if restoration of the exterior might be required in some cases, the statute and the regulation on require restoration that is “reasonable.” The examples in the regulation state that restoration is not necessary where the modification “will not interfere in any way with the landlord's or the next tenant's use and enjoyment of the premises and may be needed by some future tenant.” The parties will argue about whether this is true of the ramp.

4. Reasonable Accommodations: RA analysis would apply here to the request to have the ramp installed at the owners’ expense. The “reasonableness” analysis would be the same as for the RM claim, with the additional consideration of the cost to the owners. We talked at some length (in the context of Congdon) about how you might analyze whether placing a monetary burden on the landlord constitutes an “undue hardship.” I deliberately made the higher cost figure $65,000—the same as the cost in Congdon—to encourage you to compare the two cases. The first model answer does a nice job laying out several ways in which the facts are more favorable for the plaintiffs here.

5. Common Problems:

a. RA/RM are Different From Refusal to Rent Claims: The plaintiffs did not claim that they were rejected for the apartment because of Trace’s disability. A refusal to rent claim would require proof of discriminatory intent. By contrast, the RA/RM claims do not require discriminatory intent; a denial for any reason is sufficient to trigger the claim if the requested RA/RM is both necessary and reasonable.

b. Preliminary Injunction Standards Are Not Relevant Here: Shapiro and some other cases we read required the plaintiffs to show “irreparable harm” and a “substantial likelihood of success on the merits,” which are the standards you must meet to obtain a preliminary injunction. Here, nothing in the problem suggests that the plaintiffs are seeking that remedy. Indeed, they are likely to be seeking damages, rather than an injunction forcing the defendants to let them into the building. By the time they could get even a preliminary injunction, they almost certainly would be settled into a different apartment.

B. FHA Disparate Treatment: Interracial Couple: I thought this was the weakest of the three claims for the plaintiffs, but Edna’s remarks almost certainly provide enough evidence to go to a jury. I primarily was looking for the best arguments on each side about the evidence; this was a place to use the categories developed for Assignment II.

1. McD-Dgs v. Direct Proof: Many of you were confused on the relationship between these methods of proving intent. Direct proof simply is the normal procedure used in any civil suit and so is available whether or not the plaintiff can make out a McD-Dgs prima facie. Direct proof does not require “direct evidence,” which is the relatively unusual evidence present in Cato, Sorenson and Pinchback where the defendant says “I did it because of race.” Here, I gave some credit for working through the initial steps of McD-Dgs, but I didn’t penalize students who just did the direct proof analysis.

2. Legal Analysis Here:

a. McD-Dgs Prima Facie Case: All of this is easy except the last step; we don’t know what happened to the apartment afterward. However, Cato seems to suggest you can skip the last step where there isn’t evidence of a new tenant that directly undermines your case. Some of you seemed to think there was no application. No formal application is required (see Asbury), but surely Ps must have provided some information for everyone to have reached the stage of negotiating about a ramp.

b. McD-Dgs: Ds Burden: The obvious choice is CC being BC’s Daughter (not illegitimate for FHA purposes). The Ds might also claim it was because of CC being a lawyer or her personality, but that’s not what they told the Ps and you have little evidence to support such a claim (negotiations went on a long time after Linc was aware of those things). The Ds might also talk about not wanting to build the ramp, but that’s only legit if they win on the first claim. Moreover, Linc said in the final phone call that they could have made the ramp work.

c. P’s Ultimate Burden/Direct Proof: Whether you use McD-Dgs or direct proof, this is the heart of the problem. Many of you glossed over this step or suggested that the evidence was overwhelming for one side or the other. It isn’t. A lot of evidence is relevant but not conclusive. Some thoughts on the evidence here:

(i) Conversation between Edna & Trace: This contains the plaintiffs’ best evidence, but it certainly isn’t conclusive for either side. When asked, “You mean with a white woman?” Edna responds, “No. Well, yes. No, not really.” You might read this as admitting her concern with race, but them fumbling around trying to cover. You also might read it as trying awkwardly to articulate her as-yet-unidentified discomfort with CC’s resemblance to her father.

Many of you sensibly discussed the similarity to Sorenson here. As in Sorenson, Edna’s “yes” is relevant evidence, but she’s allowed to try to explain it away. The better discussions noted that the “yes” in Sorenson was better evidence because it was responding to a question about the reason for the eviction. Here, Edna is only referring to the reason for her question about the couple ending up together.

(ii) Timing of Decision: The timing is most consistent with CC’s father being the real reason for the denial. After the crucial conversation, the landlords again met with CC and appeared to be negotiating seriously about the front ramp until Edna recognized her. However, you could argue that, after the initial shock wore off, the landlords deciding on the basis of CC’s father is sufficiently irrational that it must be covering for something else or that E exaggerated her shock to provide a pretext.

(iii) Other Relevant Evidence:

· Several students cleverly noted that evidence of the racial make-up of the building (particularly interracial couples) would be very helpful.

· A number of students argued that because the landlords were African-American, it was unlikely they would discriminate based on race. I’m very skeptical, particularly when the claim involves an interracial couple. Lots of people of many races dislike “mixed marriages.” .

· One fact I gave you that nobody picked up on was that, as in Cato, Linc made most of the business decisions for the Larkins. This makes it less likely that the decision rested on any mild discomfort Edna had with the race of the plaintiffs. It is more likely that Linc would want to protect his wife from the much stronger reaction Edna had when she recognized CC as BC’s daughter.

C. Unruh Act: [Omitted]

Question 3T: Student Answer #1: This was the strongest overall answer to this question, one of only a few to address reasonable accommodations separately from modifications and to provide solid two-sided discussion on all three claims. The student sees most of the issues on the first claim, although the discussion is not always as tight to the doctrine or as in depth as might have been ideal. There is a strong discussion of the available evidence on the race claim and a pretty good discussion of the Unruh Act issue (which could be developed more).
Failure to grant Reas Acc: 3604 (f)(3)(b)/ 100.204: demand to build a ramp at the owner's expense. Here P is obviously handicapped (in a wheelchair). P will argue that the accommodation is necessary for PWD to have equal access to the unit. P could not get into building w/out assistance of doorman (climbing steps). This is a great burden for P, BUT the burden on the D is a substantial financial burden. The P wants the D to build a ramp for no less than $38k, and maybe even more than $65k. $65k was specifically rejected in Congdon. However, P is willing to sign a 5-yr lease, where P in Congdon was only a month-month tenant. Furthermore, in Congdon, D offered alternatives such as a ground floor apt, whereas here, D seems obstinate. However, there may be no claim at all because D never actually rejected paying for the installation of a ramp, "I wasn't crazy about the ramp... well we might have worked that out." Because of the great financial burden, D probably doesn't have to install an expensive ramp at their own expense.

Reasonable Mod: 3604(f)(3)(a) / 100.20: Generally:: P should be allowed to build at own cost. Only burden on D is if the ramp somehow lowers the value, so may be proper insistence to build a 65k ramp v. 38k. However, even the less expensive ramp would probably be OK if the court followed Freer which allowed for the P to install a ramp of their choosing as long as it did not infringe on public safety (trip hazard) and was easily removable. The requirement to climb 6 steps in the front or even 3 steps in the back would create enough of a burden on the P to require some sort of reasonable modification allowed by the D.

Insistence on rear entrance: Would have to go uphill or downhill to get to bus station in a wheelchair for a block. Furthermore, he would have to open 2 sets of heavy metal doors, to then go down a long hallway. Landlord (LL) will insist they have gone so far out of their way to create an ambiance with the marble floors, and to install a ramp that was not completely amazing (i.e. $65k ramp) would create a fundamental alteration of the facility by ruining the atmosphere. However, this is highly debatable, and the policy of the FHAA would be in favor of the P to let them install a ramp at their cost to the front of the building.

Escrow Acct: While the D might demand a K provision that would force the P to put the premises back to the condition they were in prior to modification, they cannot force an escrow acct to be held. Furthermore, there is nothing that would support a theory that a ramp would somehow lower the value of the building, and even a K to return premises to their original place would seem unnecessary, there is no threat to public safety or any other really good reason for the LL to force removal of the ramp at end of tenancy.

Disparate treatment/ denial of housing based on race: While the P may want to bring a Mc-D plea to the court, this is prob unnecessary as there is direct proof of disc by the direct statements of the LL "how did you end up.. white woman... yes". Furthermore, the burden would still inevitably rest on the P to prove that any reasons given by the D were mere pretext. Therefore a direct proof COA brought under 3604(a) would be fine here.
Here, P will claim the direct statements made by LL about a black man being married to a white woman, coupled with E's reaction when she saw C. D will point out that similar to Sorenson, she responded "yes" to a racially charged question, but the rest of her conversation sought to clarify. She immediately follows up with "no not really". Furthermore, she discusses how C wears a lot of hairspray (nothing protected about that... thank god!). But, P will counter saying further statements were made, "when I look at you... something just bothers me." However, D will contend like Frazier (LL rightfully refused housing because he was being called a racist, which made him uncomfortable) the actual denial only came because of the conduct of P, here E had been beaten by the MD police dept in which the daughter of the police chief was now requesting housing. Everyday C walked in the door, E would have to remember the brutal painful memories of that beating. However, P will rightfully point out, that her conduct is exactly the opposite of what E is afraid of, she's a lawyer championing the rights of Afri Am like E & L.
What is missing here is a very valuable piece of info: what is the neighborhood composition? have other inter-racial couples had similar problems (send in testers)? We only have limited information to go off of, and there's somewhat of an irony of calling a black couple racists, but here, there are direct statements made to the D on different occasions to backup and definitely support a possible claim of denial.

Disparate Treatment/ Arb disc based on Unruh: Unruh act disallows arbitrary disc on any group based on stereotypes. Here, P will contend D disc based on family connection to her father a known racist. However, Unruh does not apply to conduct, rather stereotypes. Here, D was beaten up and has a rightful fear of racist people like P's dad as she was directly affected. but similar to above, that's P's dad not P's conduct. D’s argument is tenuous as it seems to apply more to the stereotype that anti-disc leg seeks to remove. Here, any family connection to a perceived black sheep of family would be a class of people singled out and rejected housing, while this may not necessarily be a large block of people it does tend to fit the profile Unruh was seeking to protect which was misguided arbitrary disc (here, believing a civil rights atty is a racist).
D may argue that decision should come out more like Kramarsky (can discriminate against a class of ppl—lawyers—if not specifically listed in statute) rather than Marina Point, as this creates a better rule for the courts to adhere by creating judicial certainty and not diluting protected classes by seemingly adding a never-ending list, but in interpreting a CA law we should use a CA court decision: Marina. Furthermore, policy to promote fair housing for all tends to support illustrative lists not exclusive.

Question 3T: Student Answer #2 (Issue #1): This was probably the strongest answer on the disabilities issues, seeing most of the major concerns and clearly separating the accommodations from the modifications claims.

Failure to grant reasonable accommodations: The issue is whether the Larkins violated 3604(a) by not agreeing to install a ramp. Two elements to consider in determining whether a person with disabilities should receive accommodations are 1) is the accommodation necessary; 2) is it reasonable?. An accommodation is considered reasonable if there is no undue hardship or substantial burden on D, and no fundamental alteration to the program. The ramp is necessary for Trace Turnblad (TT) to access the building. This is evident by the amount of assistance it takes for him to enter the building and get up the stairs. This could also be humiliating for TT. He could not exit or enter the building ever by himself because he requires the assistance of others. This is an obvious burden if every time you leave the apt, you must be with someone or ask the doorman for help.

The Larkins will argue, however, that there is a substantial burden on them in installing the ramp. The ramp costs anywhere from 38k to 65k which a considerable expense. In weighing the how much this will burden D, it is important to look at how many units are in the building, how much they charge for rent, to see if this is really a huge expense for them. Also, they may be able to attract more disabled tenants by installing the ramp which may bring them profits. The Larkins, on the other hand, would argue that installing a ramp would alter the building, and ruin the aesthetics. It is not clear whether this is a historic building or not, but installing a ramp in the front of a fancy building with marble steps might detract from the aesthetics. This could result in people having less of an interest to rent in the building. The last element to consider is whether there is fundamental alteration to the program. The ramp would not affect other residents entry into the building so therefore, there is no fundamental alteration to the housing. The ramp allows for more people to access the building, it does not take away from people's access.

Failure to grant reasonable modifications: The burden on the Larkins is somewhat less of an issue once Cornelia Collins (CC) offers to pay for the ramp. This brings us into the realm of reasonable modifications (RM). The HUD regulations state that "it is unlawful for any person to refuse to permit, at the expense of a handicapped person, RM of existing premises, occupied or to be occupied by a handicapped person, if the proposed modifications may be necessary to afford the handicapped person full enjoyment of the premises of a dwelling." Furthermore, a landlord may condition his permission for a RM on the renter agreeing to restore the interior of the premises to the condition that existed before the modification. The proposed modifications are necessary for TT to fully enjoy the premises (see above).

The Larkins proposed an alternative modification of putting the ramp in the back of the building where it would be less noticeable not detract from the aesthetics of the front. However, this alternative is not really plausible. TT would have to traverse up and down hills in his wheelchair in order to use get to the bus stop from the back entrance. The Larkins might argue that this is San Fran, and in order for TT to get around anywhere his going to have to go up and down hills. This is not a valid argument because TT should not have to go up and down hills in a wheelchair when accessing his home- where he will be coming and going all the time. Therefore, the alternative proposed by the Larkins does not seem rational. It becomes a question of who bears the greater burden. Is it more of a burden on the Larkins to have the ramp in the front, or on TT to have the ramp in the back.

The Larkins wanted CC and TT to remove the ramp when the moved out of the building. CC said that the Larkins did not need to remove the ramp. The statute only calls for the restoration of the interior of the premises. Arguably the ramp only affects the exterior and therefore, CC and TT would not have to pay to remove the ramp. Also, there is a question of whether the Larkins must accept CC's proposal for a cheaper ramp. If they can get approval from the zoning board they may have to accept the cheaper version b/c essentially CC is paying for it, and the difference in the burden on the Larkins might not be much more significant with the cheaper ramp. It seems likely that a court would find that the Larkins violated 3604(a) by not agreeing to let the ramp be installed in the front of the building.

Question 3T: Student Answer #3 (Issues 2 & 3): This was clearly the strongest answer on the Unruh Act cause of action; the student really understood the difficulties at the heart of the problem. The answer also includes solid analysis of the race claim, particularly working through the prima facie case, although I think the student leans more toward the plaintiffs than the evidence warrants.
Disparate Treatment, Denial of Housing Because of Race:

Prima Facie Case: 1. Member of a protected Class (interracial couple

2. Applied and was Qualified for (although the lease wasn't signed and done, they were in the middle of negotiations dealing with the addition of the ramp to the property as they had already "fallen in love" with the property. Before they signed the lease, they needed to make sure the property was usable for T, and they were definitely qualified as they met the financial qualifications. She as a successful lawyer, and in the facts, it states, they were financially qualified. The estimates for the ramp could be considered an application and an effort to better the place along with her willingness to argue FOR free to the zoning board. People don't do that unless they are interested and applying, they don't waste their time that way.

3. Denied (they were denied. L called C and said, we can't go through with the lease, as you are BC's kin, you can't live here, DENIED

4. The apartment remained opened or went to a member of a different protected class based on the facts provided, it is unknown what happened with the apartment, more information would be needed to completely create the prima facie case.

Discussion of evidence of discrimination based on race: P: D asked "how did you end up with her?" the tone, and the emphasis placed on the her, from a black woman to a black man could easily be construed (and could possibly be) racism based on the color of C's skin.

P responded, “to a white woman?” D will argue that at this point, being accused of racism, made her already feel uncomfy with this particular tenant, and at that point there is a non-discriminatory reason to not rent, but the conversation continued

P: D ADMITTED that it was because she was white, She said "yes..." then tried to cover her tracks as quickly as she could with 'well no not really" She tried to cover up her faux pas with talking about her hairspray used in Cornelia's hair, arguably an attempt to cover up the already discriminatory comment about him being married to a white woman. She has successful exposed her disdain towards white women marrying a black woman, between the yes and the how did you end up with her. D then digs the hole more (puts in her foot in her mouth more, pick an analogy) when she says, there is something when I see the two of you together something bothers me (interracial married couple!)

To this argument, D will argue that it was that the statement was because D was getting a feeling that Cornelia was the police chief's daughter and it wasn't more seeing them together then seeing her at all and reminding her about her past and the abuse she suffered. The way she said it though, coupled with the other comments above indicate that at this point it is less about the fact that Cornelia was the police chief's daughter and more about the interracial marriage.

The defendants will argue that they were going to rent the apartment to the couple even knowing they were an interracial couple, as they were going through what would have been a waste of time to figure out how to build a ramp if they had NO intention of allowing these people to move in. They even had estimates done.
Defense will argue she was rejected because of the cost of the ramp and because Cornelia was the daughter of someone who was beaten by a police chief. It was a comfort thing, not a race thing, and definitely not because Trace married a white woman. Plaintiffs can establish as seen above that the defendants already demonstrated adverse feelings towards the interracial couple looking at their apartment.

Mixed motives discussion: It is entirely possible that the reason for the dismissal and denial of the rent was a mixed motive, but the burden is on the defendants to PROVE that in the absence of that information they wouldn't have discriminated against the plaintiffs

That case is extremely difficult to make here. One would have to believe that if Cornelia was black and still same situation (beatings father policeman etc) that the defendants would still have denied them housing. When they denied them, they stated the reason for the denial was because of the relationship between the police and the couple. However, based on the conversation between Trace and Edna, it is apparent that at least some of the reason was because for the interracial marriage. It's a tough call to say that without the interracial marriage, the couple would have had the apartment.

Arbitrary Discrimination/Unruh Act: Marina Point was a court ruling that stated a test that made arbitrary discrimination based on a class of people a violation of the Unruh Act. The court further ruled that the Unruh Act was illustrative not exclusive. Can't discriminate based on arbitrary classification. The question is whether deciding not to rent the Kin of Bull Collins is an arbitrary classification.

Looking from Edna's point of view, she was one of the many many blacks beaten by Collins’s police while demonstrating about integration at a dance club. Because of her color and her belief, she was beaten. That would definitely qualify as a non-arbirtrary reason to discriminate against Collins, and not allowing him to rent in her building. It is a personalized reason, as he knew what his minions were doing and in some cases presumably ordered it.

The issue is whether, because of this horrible traumatizing experience, she can discriminate against his family. Is it arbitrary to discriminate against someone just because they happen to be blood related to a killer? Is “the apple doesn't fall too far from the tree?” and the closeness of relation, especially between a father and a daughter, enough to overcome the arbitrary standard?
Cornelia in no way had followed in her father's white racist footsteps, instead becoming a strong advocate for blacks. Trace even told the story of when he first saw her arguing for the black kids in a raggedy ass school district. By all definitions, she wasn't following her father's footsteps but instead was going against him, very strongly. She even seemed extremely embarrassed and stammered an apology for her father's behavior. Do a man's sins follow his child, no matter how much that child tries to repent? [MAF: Unto the seventh generation!]

But it can be considered arbitrary and thus not a decision based on personality and the person themselves, to discriminate against a member of a family solely because they are a member of that family. It isn't her fault her father was a racist who condoned the beating of blacks. She also chose her own path, which Edna was aware of because Trace told her. Cornelia, like Edna fled across the country from Baltimore to San Fran to possible escape her father's reputation. Should it follow her wherever? She is nothing like him, and maybe believing that she is provides an arbitrary assumption.

Marina Point was about discrimination of children, because AS a CLASS they are rowdier and more destructive to property. It was an arbitrary discrimination based on a stereotype. It is also a stereotype that a child will end up just like her father, and that she can't successfully shake of her childhood and the hatred her father probably tried to instill into her. It is understandably hard to look at the daughter of the man who ordered your abuse and not see and relive what happened. The problem is, discriminating against his children because he was a jerk, is that arbitrary?
Judging someone based on who they chose to engage with is not arbitrary, birds of a feather flock together. But judging based on what a father is like, when you don't pick your father is more arbitrary and not personalized. Even judging a black man who marries the white daughter of the man who beat black people, and refusing to rent to him because of WHAT he married, is relatively arbitrary. He didn't marry her father, he fell in love with her and married the daughter, the civil rights advocate who fought for rights of blacks her father tried so hard to destroy.

Maybe the personal connection here, that she was personally beaten makes this not arbitrary, maybe it doesn't. It would be more likely to be arbitrary by another black who was never in Baltimore, to discriminate against Cornelia, because there is even less of a personal connection.
Question 3U: Professor’s Comments:
A. Generally:

1. Grading Criteria: I strongly rewarded discussions of the four major issues laid out below that raised strong arguments on both sides and used the facts well. Quantity of relevant points made was also a mild consideration. The median number of points made was 117.5 and the mean was 128. The two lowest totals were below 60; the second and third highst were between 165 and 170. The highest total, which is the first mode answer, was 255.

2. Use of Space: My issue-spotting questions always raise more issues than you have room to fully discuss, putting a premium on identifying the most important issues and on using space effectively. Many of you could get more ideas on paper on this exam (or any other) by writing more efficiently, using abbreviations
, etc. The first model does this exceptionally well. In addition, I was quite surprised that several students used less than six pages of their available seven. Even if you were pressed for time, surely you could have banged out some additional analysis to fill the space you had.

3. Issues Outside the Scope of the Question: You should not have discussed:
a. Issues Not Covered by the Course: E.g., Standing and the 3607 exception for religious organizations (which wouldn’t be applicable anyway because SF is not affiliated with any religion).
b. Issues Not Covered by the Language of the Question: I asked you to discuss “colorable disparate treatment claims under §3604(a) or discriminatory advertising claims under §3604(c).” Disparate impact claims are outside the scope of the question (plus I told you I wouldn’t test them).

c. Questionable Legal Claims:

· A few students discussed whether the claim should fail because it is “post-acquisition.” Evictions surely constitute “denial” of housing or “otherwise mak[ing it] unavailable.” None of the policy reasons for limiting post-acquisition claims would seem to apply when people completely lose their housing. Moreover, we did an eviction case (Sorenson) in which this was not an issue.

· A few students discussed whether “American” constitutes a “national origin” within the meaning of the FHA. I suppose it is possible that a court would entertain this as a serious question, but I think it’s unlikely. Unlike §1982, the FHA is written neutrally and would appear to cover any possible national origin just as it covers all races. And the nation where you were born seems to be one of the plausible literal readings of “national origin.”
B. Intent to Discriminate: Most students did some solid work compiling evidence of G’s intent. In grading, I considered the following issues

1. Solid two- or three-sided discussion: The facts supported three plausible reasons for the termination:

· that J was American (the board pressured G to have fewer Americans; lawfulness depends on benign discrimination arguments discussed beow);

· that J was a member of CSEG (clearly unlawful); and

· that G believed J was harassing other tenants (probably lawful).

Ideally, you should have discussed evidence supporting each position and then compared the strength of each. Many students, including both models, primarily discussed intent in looking at the religion claim, and discussed the national origin claim only in terms of the benign discrimination issue. However, one way to defeat the national origin claim is simply to prove that national origin was not a substantial factor in G’s decision to evict J.

2. Careful use of the facts. Students who overstated the strength of either particular pieces of evidence or of the overall evidence for one position got lower scores. Both models are very strong on use of the facts.

3. Understanding the role of McDonnell-Douglas:

a) Eviction v. Denying Initial Access: It is not clear that the burden shift would apply to a case involving discriminatory eviction; the only eviction case we read was Sorenson, which used direct proof. However, several students, including both models, did a reasonable job tailoring the burden shift to the context of eviction.

b) McDonnell-Douglas v. Direct Proof: Several students argued that the burden shift must apply because there was “no direct proof” here. This misunderstands the law in two ways:

(i) “Direct proof” simply means trying to prove intent by putting in direct or circumstantial evidence and using the burden of proof appliedc in an ordinary civil suit. It is not limited to “direct evidence.”

(ii) Plaintiffs can always try to prove intent using direct proof even when they do not meet the Mcd-Dgs prima facie case.

4. Addressing the Relevance of Religious Belief v. Action: If G is evicting J because J is doing religious activities that might annoy other tenants, should the statute treat that the same as being evicted because of religious beliefs? The problem was designed to raise this issue and students got credit for addressing it. The first model hints at the question; the second has a very nice discussion tying the issue to Congressional intent.

C. Benign Discrimination:

1. Comparing and Applying Starrett City

a. The Four-Factor Test: (See Model #3): Three of the four factors are pretty clearly not met (not temporary; no defined goal; no history of discrimination by the housing provider). The fourth (effect on traditionally disadvantaged groups) cuts in favor of the program. Several students lost points by looking at general history of discrimination against immigrants or by looking at Americans as a minority within the complex; both approaches are inconsistent with Starrett.

b. General Comparisons: (See Models #1, #2 #3): The models do a nice job of demonstrating a wide range of arguments comparing this case to Starrett. The discussion of Congressional intent in Model #2 is a particularly good contribution. One interesting and hard-to-resolve question is whether the program should be considered an access quota for immigrants or a ceiling quota on Americans.
2. Policy re Helping Immigrants: As many of you pointed out, the purpose of the SF program is not really integration maintenance but rather to provide services and appropriate housing for immigrants. You thus can analyze the problem as a request for a non-textual exemption for a non-profit entity to further that purpose. Again, all three models do a nice job laying out the importance of the services and the arguments for and against the exception. One important point that none of you made is that, however noble and important it might be, using temporary housing to facilitate successful integration of immigrants into the U.S. is only marginally related to the central goals of the FHA.
D. Futile Gesture: This was the issue that many students missed or undervalued. Model #4 is very strong and Model #5 is quite solid. Under the analysis in Pinchback, which is really all you have to go on, the McD-Dgs test is replaced by the following elements:
1. Financially Able to Rent/Qualified: This element merited a brief discussion. You have a little bit of info: P at least speaks German and English, and he is a computer programmer like John. However, you don’t have other relevant details about his finances, his language skills, and other possible factors like a criminal record. Model #4 does a nice job getting a lot out of this issue.

2. Would Have Taken Steps to Rent but for Discrimination: P says he would have and you have no info to the contrary. This didn’t merit more than a sentence or two.

3. Ds Discrimated Against People with the Relevant Characteristic & Would Have Discriminated Against P: This is a major issue and you need to distinguish between the NO and the religion claims. Because of the quota and the position of the Board, you have some pretty good evidence of this for NO, though less certain than in Pinchback itself. You’d have a tougher road showing that FG would be very likely to reject P because he is a CSEG member. (See Model #4 & #5)
4. Reliably Informed of Policy: This is also a major issue. P has J’s account of what happened plus the ads. It’s not clear if J even had good info re the quota, and a court might decide J is too personally involved to be reliable. On the other hand, J may have no good reason to mislead his friend. The relative value of the ads also merits some careful discussion. (See Model #4 & #5)
E. Advertising: This primarily was a national origin claim: that the ad showed a dispreference for Americans. I provided a considerable number of details as to language and layout. For example, a number of students discussed relative font size and how close to the top of the ad particular language was placed. I rewarded students who thoughtfully
 discussed a substantial number of the details and the ad as a whole (See especially Model #1).. I also considered your treatment of the following topics that I thought were relevant:

1. Ordinary Reader: Application of the test and discussion of whether using ordinary-reader-of-the-protected-class might make a difference. (See Model #1).

2. Legal Significance of Running Two Different Ads: If you use different ads to target different readers in different publications, can the ad targeted at Americans mitigate any preferences in ads aimed at non-Americans? (See Model #1 & #5).

3. Relevance of South Suburban: You could discuss whether and how the case might apply. This case is different because arguably some individual ads might drive people away. On the other hand, maybe it’s OK to do separate targeted ads to increase overall traffic. (See Model #5).

4. Religion Claim: This is a weaker claim than NO and needs to be discussed separately. One might claim that the ad favors the listed mainstream religions or even that it favors religious folks over non-religious folks. (See Model #1).
Question 3U: Best Student Answers:
Question 3U: Student Answer #1: [MAF: This is the 255 checkmark answer. The student wrote extremely concisely and made a remarkable number of useful points in seven pages. The discussion of intent was probably the second strongest overall in the class, doing a nice job working with the facts and seeing the religious belief/conduct problem pretty well. The benign discrimination discussion is solid, doing a nice job discussing policy re housing for immigrants, although not trying to apply the factors from Starrett City. The advertising discussion was easily the strongest in the class, discussing both national origin and religious discrimination, using the facts very well, and doing a solid job on both South-Suburban and the significance of there being two different ads. The futile gesture discussion is the weakest part of the answer. I think the student made a tactical error trying to discuss P’s and J’s 3604(a) claims together, and so short-changed this issue.]

 3604(a) McD-Dgs: Cases often deal w/ denial of application, Frazier, Asbury, but nature of PFC varies w/ particular claim. Since main issue intent, useful to summarize PFC.

1. PFC: (a) Undisputed elements: J and P will argue (=arg) they are being disc’ed against as protected class members b/c they are: American (=Am), national origin (=NO) claim, and CSEG members, religion (=rel) claim. J will easily meet the qualification element (he was already a tenant = tnt) and the denial element (apartment “otherwise made unavailable or denied” when evicted). As in Asbury, may strengthen J’s case if ev of whether J’s apartment went to a non-Am (non-member of class). If J’s apartment went to Am/CSEG, FG’s defense becomes much more plausible.

(b) Applied For? J not only applied for, but was accepted into the development. (No dispute likely). The issue will arise with P, who did not apply for the apartment but will claim futile gesture b/c of the ads and J’s comments. Pinchback. More ev needed whether P qualifies, since discussion with J about possibly applying does not suggest he would qualify. (If not, P has no claim.) Pinchback. Not clear whether FG/SF would have said no in P’s particular case, although P may arg high Am occupancy rate + Board’s “strong suggestion” to reduce Ams suggest would have been rejected. P’s big issue: reliable info, not clear whether P’s statement and ad are reliable enough. P may arg reliable b/c J was recently evicted, had experience w/ FG and complex. FG may arg not reliable source, like real estate agent/employee, policy against allowing friend’s statement to be enough (no duty to know). Cf. Pinchback. Perhaps statement + ad enough, but unlikely to be successful w/o good ev. (weak case for P)

2. FG’s Non-Discrim Reasons: Low burden for FG, must only produce ev of legitimate reason for denial. In J’s claim, FG may produce ev he received complaints about J from another tnt for annoyance. Similar to Kramarsky, Frazier. Further, FG may produce ev J was unruly tnt, repeatedly disobeyed FG’s request to stop preaching at social events. Sorenson (tnts’ bad behavior, repeated parties, brought prior tnt). Ct may reject this as disc’tory reason, since appears to be based on rel, not clear whether any one else not allowed to talk about rel (useful fact to know). Still, b/c FG’s low burden, the complaint will likely be enough to shift burden to J.

3. Ev of Pretext: Burden of proof on J.
(a) J’s conduct: FG will arg J was unruly tnt, since he repeatedly spoke about CSEG at several social events.
 Sorenson. J will arg this is not a valid reason, since it is based on rel (+ possible disparate treatment if no one else being limited). J may arg he always smiled/complied, which suggests he is not unruly. FG will arg he received complaints from 1 tnt, although this also seems to be based on rel. FG will likely arg comfort of tnts, and that it is particularly important to respect the views of others in this development. J should arg only 1 tnt complained in 10 months, he “rarely annoyed” other tnts, and that it is not clear that he was not respecting others (J may arg he was just discussing views in normal conversation). J should arg this was just FG’s own prejudices/stereotypes against CSEG, esp. b/c no ev that Japanese tnt annoyed w/ J. Perhaps other tnts’ testimony useful here.

(b) Sequence: J will arg that FG became angry w/, and evicted him, right after the Board “strongly suggested” that he needed to reduce # of Ams. Seems to suggest FG may have been using preaching
 as pretext to remove J because of NO. Timing may be strong ev for J, Frazier, although FG may arg angry b/c of J’s repeated disobedience. Sorenson.

(c) Inconsistencies: J may arg that FG’s stated reason for evicting him is inconsistent with purpose of SF complex: “making connections.” FG gave priority to applicants who spoke greatest number of languages, b/c they were more likely to make connections with other tnts, and arguably FG chose J partly b/c he spoke Czech (and 5 other languages) and the Czech tnt was having trouble making friends. Despite J’s 6 languages and friendly attitude, J may arg that FG penalized him for speaking to other tnts (contrary to purpose.) J’s case is strengthened by fact that there is no one else to speak to the Czech tnt. FG may counter that J not making connections, but annoying other tnts (and J not serving his purpose, since the Czech tnt complained about him). J may arg FG being inconsistent by telling him to respect others’ views, and promoting this diverse atmosphere (multiple immigrant groups, ad w/ multiple rels), yet not respecting J’s views.

(d) Conclusion on intent ev: J’s case seems to be strong enough to at least past MSJ. Need more ev, but limited ev suggests FG based decision on J’s religion and NO. Likely not enough for P to win on this claim (too many hypotheticals.)
Quotas: J may arg that 15-25% limit on Ams is illegal, makes housing “unavailable” based on NO. No similar limitation on other NOs, which suggests disparate treatment, especially if J was denied b/c SF was over this limit. J may arg ct should follow Starrett rationale, which is only binding in 2d Cir, but suggests rigid racial quotas violate FHA b/c disc on the basis of race (arg’bly analogous to NO). FG/SF counter FHA also serves to promote integration. Starrett, S. Suburban. FG/SF arg these % are necessary to ensure that primary intended beneficiaries (immigrants) receive apartments, Starrett Dissent, since SF is located in San Francisco, and there will arguably be a larger number of Ams applying than immigrants. Global Theme House discussion. J will arg this is not defense, since a decision is still being made on the basis of NO, and Ams harmed b/c of NO.

FG may arg these are not set quotas like Starrett, (which are more dangerous b/c they have a specific % for each particular race), but are more flexible, only affect Ams, and have a legitimate purpose. Ct’s treatment will depend on which FHA goal (end disc v. further integration) ct presumes is more important (when conflict). J’s claim is stronger if ct rejects quotas all together and presumes ending disc is more important.

Non-textual defenses: May be literal FHA violation. FG/SF will arg “benign” disc, and should not be (or no Congressional intent) covered by FHA. Starrett Dissent, S. Suburban, Global Theme House discussion. Focused on helping recent immigrants adjust to life in Am, and 15-25% limit on Ams helps others assimilate, while still allowing purpose to be accomplished. Only 2-year max stay, in line w/ concept of helping new immigrants, differs from long-term policies (as in many other rental/condo situations). No similar limits on other NOs (the policy to give some priority to under-represented countries, most languages, furthers diversity). Unique needs of immigrant groups, more likely to feel comfortable and assimilate if given these special tools (counseling), presence of too many Ams would make these services go to waste. Successful program (high demand), need a way to divide; this is in line w/ purpose, while still allowing Ams.

J should arg that this policy not only furthers disc but also promotes segregation, since it allows immigrants to stay close to their own culture, rather than assimilating into Am culture (examples from ad: “your homeland,” 23 languages
, ethnic community centers) by being exposed to more Ams. J should also arg that even if there are good reasons, the numbers are too low (what is really the difference b/w 25 and 30% Am?) and rigid (being enforced). J may arg that FG/SF should go to Congress if they want FHA exception for this purpose. Whether J will win will depend on ct’s presumptions about FHA purposes, quotas in general, but FG/GF at least has a good argument on this point.

3604(c): Both J & P (=JP) may be able to bring claim for this ad, since either one may be harmed by the effects of what they allege to be a discriminatory ad against Am or CSEG.

Note on Religion: JP may arg inclusion of Catholic mass on premises, and easy access to Christian churches, synagogues, and mosques excludes certain rels, or indicates a preference for Catholics (since on premises). Weak argument for JP, since FG/SF will argue this is no indication of preference (=pref), but rather listing of amenities in area that would satisfy variety of people of different (=diff) rels. SP/FG will likely win on rel claim, as Ordinary Reader (=OR) would likely not expect list of every single place of worship for each rel. Ragin. Therefore, JP’s 3604(c) claim should focus on NO.

“Make, print, or publish”: (Little to no dispute likely) JP may attempt to bring a 3604(c) claim against either SF or FG. FG developed flyer, so he arg’bly “made it” and “caused it to be published” (distributed to airlines). Assume SF liable for acts of agents/employees. Asbury. Flyer is clearly a notice, statement, ad, w/in language
Indicate a pref: NO: JP will argue first 2 sentences (“Start a new life,” “not quite ready to be an American?”) raise questions that suggest ad indicates pref for non-Ams, especially b/c second question is only relevant to non-Ams, and the italicized “Be” further emphasizes distinction b/w immigrants and Ams. FG may arg “new life” targeted to anyone new to San Francisco, regardless of NO, consistent w/ SF’s policy. JP should arg questions must be read together, and ad as whole sends a message pref’ing non-Ams (“Easy Access” to multiple community centers
, Special Services for “Recent Arrivals”
: immigration counseling, “your homeland,” 23 languages). JP arg all info included in ad not targeted to immigrants is typical of ads (cost, # of rooms, location, building amenities), standard to include, therefore doesn’t impact message sent. JP may arg focus is so much on immigrants that Ams may feel out of place there (like foreign country).

FG/SF arg although these ads may be targeted to non-Ams—should be expected since they are intended beneficiaries of complex—nothing to suggest to OR that Ams would be excluded or not welcome. Dadeland Ad (targeting men v. excluding women). [MAF:Nice way to use class discussion.] P’s statement that ad “made it pretty clear that they only want immigrants” = some suggestion of OR’s view. Useful for JP to get other people’s views of ad (including both immigrants and non, since not clear whether the OR should be tailored to the protected class) as ev of whether this passes OR test. Ragin, Saunders.
FG/SF arg fonts. Largest text name of the complex (neutral). Only things bolded, jump out at first glance, are: name, # of rooms, cost, address. Fact that bolded suggest these are ad’s focal points, everything else is just additional info. JP will have to arg there is so much here directed to immigrants that not just extra, but would discourage Ams from thinking they welcome at SF. (Ev P wouldn’t apply is helpful, but not dispositive)

Different Ads in Diff Locations: HUD 100.75(3) does not seem to help JP, since no segment of market was excluded by choice of publication. Ads in both domestic, international, multiple languages suggest everyone included. (Like S. Sub,, seems to be additional ads, not exclusionary). FG/SF arg diff marketing campaigns for diff markets (good business!) Excluded 2 questions, recent arrivals section in domestic ads suggests no intent
 to indicate a pref for non-Ams, b/c those ads intended for primarily immigrants/intl community. Didn’t expect OR of that publication to be Am (since international flights). Saunders. Some issue about whether this assumption realistic (global economy, people travel) [MAF: nice point], and what impact is on the Ams who do see it (JP). JP may arg diff ads in diff markets is similar to use of black models in black neighborhoods (disparities in ads) in Ragin. Weak arg, since FG/SF not trying to advertise for separate buildings, but targeting diff markets for the same building, arg’bly to reach diverse group of people.

Conclusion Ads: A lot in this ad suggests the OR, if Am, would be discouraged from applying to SF, since overall message appears to be so strongly targeted to immigrants. JP’s big issue: who is OR? [MAF: Could discuss more why thismight mater.] P may be able to tie to statement for futile gesture, but not clear.
Question 3U: Student Answer #2 (Proof of Intent; Benign Discrimination): [MAF: I thought this was the strongest discussion of intent in the class, combining a strong two-sided discussion of the evidence with a nice analysis of the religious/belief conduct distinction nicely tied to statutory purpose. It also probably was the strongest discussion of benign discrimination, making strong asrguments each way including the use of all four Starrett City factors and legislative policy considerations.]
Religious Discrimination: Burden of Proof: (Asbury) P meets prima facie case by establishing he is a protected class (member of CSEG), that he applied (currently was living in the building), was qualified to live there(recently moved, spoke 5 languages, had a job to pay rent etc- these requirements not discriminatory because imposed on everyone.), that he had been rejected (evicted), and that the apartment was still available (not exactly sure of the status but assumed that the apt given to someone not of J’s religion or national origin.)

Burden shifts to D: establish legitimate nondiscriminatory reasons . J required to show reasons are pretext to cover up D’s religious animus. G argues reason was to protect other tenants from harassment. G knew about J’s religion when J moved in (J told him) and G still allowed him to move in. G argues that he did not have a concern about J’s religious beliefs and had stated at the interview that J could believe whatever he wished; his main concern was that J would not bother other tenants in the building. J argues G is a Catholic priest, which as a head of a religious sect indicates hidden religious prejudice. Even though G permitted J to move into the building he visibly shuddered when J said he was a member of CSEG. The fact that G felt it necessary to make a comment about J’s religion and to draw a conclusion immediately about J that he would harass other tenants because of his religion indicates possible prejudice against CSEG.

J’s Behavior: G argues that he asked J on numerous occasions not to annoy other tenants in the building. J had not complied and there had been a complaint from another tenant in the building from J’s alleged harassment. G argues that it was not what J was preaching but the fact that he was harassing the other tenants in the building which was the reason for his eviction—not his specific religion. J argues that this is pretext. J is viewed as generally friendly and when asked to stop preaching he complies. It is a stretch on G’s part to say that it is absolutely necessary to evict J because his harassment to the other tenants was so egregious since based on the facts the interactions seem relatively minor. The only tenant who had actually complained about J was a Czech man who no one else would talk to. G argues that a complaint from one tenant was enough harassment for his eviction due to the warnings J had been given and that all tenants have a right to live without harassment.

However, J was just being friendly and helping the non-profit organization reach their goal of integration with the residents, the reason they allowed Americans to live in the building in the first place. J argues that this is a form of censorship from G, that if the other tenants want to talk to J about religion they should be permitted to do so without G cutting them off. The only person who seems to have a problem with J’s preaching was G and not the other tenants which is seen by the fact that only G tells J to stop preaching when he sees him talking to the other tenants. The other tenants can ask him to stop.

Statutory interpretation: G argues religion can be seen differently than race regarding statutory interpretation- race does not involve specific actions, religion at times does. J’s religion calls for the tenant to actively preach, actions which may not be conducive to this living environment. Actions are not a normal result of your race rather than in a persons’ religion, which can result in racial discrimination to be seen as much more arbitrary in nature, something Congress was more interested in protecting. J argues Congress knew when drafting the statute that they included religious beliefs for a reason and that it is assumed that you practice your religion beliefs where you live, which is what Congress was ultimately trying to protect- the actual practice of one’s religion, not just the fact that you are that religion. Religion is not treated differently than race according to the literal interpretation of the statute.

J might have a claim against SF for his religious beliefs. SF may in fact not be prejudiced against J, but G is, and since G is acting on behalf of SF as their agent, they will likely not be able to avoid liability since it is SF’s responsibility to pay attention to how management is treating tenants (respondeat superior). But if SF can show that there was mixed motivation, that though it appears that he was denied for religion, G had legitimate reason for the quota system then SF may be able to succeed. Requires that discrimination on national origin is legitimate reason for eviction.

National Origin/ Nontextual Defenses/Integration: J brings a claim based on national origin. On its face, the quota system of 15-25% Americans implemented by SF violates 3604 a for refusing to rent based on national origin. Even though the text of the statute is not in their favor, SF will raise non-textual defenses.
Starrett City: J argues that SC found that integration alone is not enough to overcome discriminatory policies. Quota systems would not be permitted: “societal discrimination alone seems insufficient and over expansive as the basis for adopting. benign practices with discriminatory effects.” This case is factually distinguished from SC in that SF’s goal is not integration maintenance in their apartment complex but to provide a half-way home to the city. A half-way home is different from an apartment complex, and generally half-way homes are not usually established for the general public. The purpose of the halfway home was to provide housing for immigrants whereas SC, it was to provide housing for the public. [MAF: Nice point.] This is a non-profit organization set up for the purpose of helping immigrants; SF determined that allowing some Americans would help them achieve this goal. This is a non-profit organization, whereas in SC it seems that profit could be a motivating factor for encouraging a more “acceptable race” to live in the building to make it more attractive to encourage more white people to live there and to avoid “white flight”. [MAF: Nice point.] Here it doesn’t appear to be any underhanded motivation for keeping the number of Americans to a minimum- not monetarily motivated but rather legitimately seeking to help immigrants based on the services provided which are wasted on Americans.

Purpose: SF’s purpose is to encourage an integration for those people of another national origin, and allowing Americans to live there takes up the space reserved for newly arrived immigrants. The goal being achieved is something that the entire community would likely want to uphold since we want immigrants to become acclimated to our society and to really feel like Americans- good social policy. Even though there is a quota system in place, it doesn’t have the same negative connotation that is associated with that of SC which is a plan that the court didn’t’ want to uphold.

Harm: SF argues this is not significant harm against Americans. The public does not see Americans as a whole as being a culture discriminated against- they are the majority not the minority. There is less of a stigma attached. Presumably the SFs themselves are Americans, indicating that they likely don’t have a secret prejudice against Americans. They will also in general not have a difficulty in finding housing in the entire city. J argues that we are not aware of what the housing situation in San Francisco is currently like. Housing may be difficult to find and possibly scarce and this could be hard on Americans.
Precedent: J argues bad legal precedent - if we allow a system that permits discrimination based on origin, who is to say that it wouldn’t become more prevalent in our society? SF argues we aren’t looking at a permanent housing situation but rather a turnover situation which is more of an exception to normal housing which will not be able to be extended to every apartment complex in the city.

Intent of Congress: J argues intent of Congress when statute drafted was strict adherence to anti discrimination policies (SC). Congress’ has had opportunities to change the law and overrule SC and yet they haven’t. SF argues that if the statute is interpreted literally it makes it very difficult to provide for the underlying goal of Congress: integration. Congress can’t anticipate every exception. Just because this system is not allowed facially does not mean Congress would not want it implemented. Congress may not have thought of this situation. Times change. The law is not static and the ultimate goal is a goal that Congress would want to encourage. Based on the benign harm and ultimate purpose of this program, it is likely that J will not have a claim for national origin.

Question 3U: Student Answer #3 (Benign Discrimination): [I thought this was the second strongest coverage of this set of issues, including a strong set of arguments for each position and a very good discussion of the policy related to immigrants and housing.]

J will argue that ∆s’ screening system is discriminatory and illegal. Though it consists of two criteria other than a quota, both of these criteria—(i) applicants who spoke greatest number of language; and (ii) applicants from countries less well-represented—are simply proxies for “non-American.”

In defense, ∆s will argue that this is a benign quota and was enacted in the spirit of the FHA. The quota’s purpose is to promote integration and prevent the ghettoization of immigrants. Further, ∆s may argue that J’s FHA claim is not the kind that the FHA envisioned: the legislature wasn’t worried that American citizens would become homeless before immigrants.

 A court applying Starrett would find ∆s arguments are weak because the evidence indicates that the quota system is intended to be permanent, instead of temporary. In addition, the quota resembles a ceiling quota more closely than an access quota. Though ∆s may counter that ceiling quotas are usually only a concern when applied to minority populations, the FHA protects everyone from nat’l orig discrimination and a ceiling quota would therefore be illegal when applied to a majority population. [However, the 4th Starrett City prong focuses on the effects on minority populations.]
Further, ∆s’ argument regarding “tipping” is undermined by the fact that SF is an upscale residence complex: plummeting property values and services to the community are not a concern. Finally, ∆s’ argument that the quota system is in place in the interest of integregation is severely undermined because (1) SF tenants only stay for two years and (2) SF accepts American applicants at their lawyers’ urging to avoid trouble with the law.

Still, ∆s’ policy arguments may win over a court adjudicating this case. Because most of the tenants at SF are all “in the same boat,” SF provides a safe place for immigrants to become acclimated to their new home and the new people and cultures that come along with it. This sense of security is necessary to allow people to be open and accepting of one another. Saturating SF with American citizens will compromise this sense of security and cause the newcomers to withdraw, put up walls, and isolate themselves. However, striking the right balance b/w immigrants and Americans can create an environment in which all tenants will become accepting of people from different cultures. As Senator Mondale stated of the FHA: “One of the biggest problems we face is the lack of experience in actually living next to [people who are different from us]” [MAF: Good use of Mondale quote.]
Question 3U: Student Answer #4 (Futile Gesture): Whether Paul (“P”) can recover under §3604(b) without having applied under “futile gesture” in Pinchback.

P likely has good info that SF would turn him down. P’s knowledge based on J’s experience and also based on German advertisement on airplane. J’s experiences shows that FG does not like CSEG members because he cringed. BUT not clear whether FG evicted J because personally disliked J because J did not listen to request to not preach or because J was CSEG. Fact that FG did not deny J housing in the beginning of his tenancy (although FG found out about J’s CSEG membership after J was offered housing) shows that more likely FG disliked J’s behavior. Unlike Pinchback, where stated policy was relayed by agent and had been enforced many times, only one CSEG member, J, has been kicked out; could have been more because of bad blood between J and FG more so than fact that J is CSEG. OTOH, FG scolded J for CSEG activities right before eviction. May show that CSEG was part of reason of eviction.

Stated policy of N/O quota at SF more like Pinchback. SF admits policy and took action to prevent possible FHA problems by accepting Amers. Under Starrett analysis above, quota system likely to be discriminatory. P and J had discussed SF housing prior to J moving to San Fran. Although, not clear if J was aware of quota system and would have relayed information to P. FG did not tell J during eviction that SF did not want any more Amers. However, P told J that FG did not want any more, so knowledge of policy had to come from somewhere (maybe rumor?). Assuming FG told J about policy prior to moving in or J found out about policy from reliable source, then more likely that P had good info that SF would turn him down. Still, P could have taken his eviction personally. P might not want to admit that his preaching may have been against rules because P is religious zealot. P is looking for alternate excuse for eviction and blames fact that he is different than everyone else at SF in two ways, i.e. Amer’n and CSEG. P assumes this is why he was evicted. So, P likely not as reliable as agent in Pinchback.

P not likely able to rely on German ad as good info that SF would turn him down. Overall P could interpret ad to only offer housing to immis, e.g. “immigration counseling,” “connections to others from your homeland,” “start a new life,” “not quite ready to be an Amer’n,” and list of ethnic community centers. BUT P must consider the audience that ad is directed to. Not many Amers speak German. P saw ad on airplane from Germany. P assume that ad is directed to German nationals. Not entirely out of possibility that Amers could also apply for housing. However, possible that knowledge of ad combined with knowledge of J’s experience, P may reasonably assume that SF likely would turn him down.

Not clear if P would have been qualified otherwise. Not clear if P would have been able to afford apartment to begin with. Apartments likely more expensive in San Fran than in Cleveland. Only apartments available in SF are two and three bedroom (not clear if P moving by himself or with family). OTOH, P is programmer and likely makes good money. P discussed with J about apartments; likely aware of limited availabilities. Still, P might not have been qualified with policy of only accepting 15-25% Amers. OTOH, policy is part of discrim. behav. & would not be held against P under Pinchback analysis. Even disregarding quota policy, not clear whether P would have qualified with language policy. FG made an exception for J as Amer’n especially because he speaks five languages. Not clear if P speaks anything more than English and German. Mulitlingual policy might be more legitimate requirement looking for people who value diversity and cultures, see Kramarsky; though, multilingual could be proxy to discrim. against Amers and favor other nationalities more likely to be multilingual. Multilingual exception in conjunction with Amer’n quota policy might make both policies viewed as discrim. together.

Not clear if SF would have in fact turned down P. FG felt pressure from SF Board to keep Amers to lower percentage to maintain purpose of SF. FG has policy of looking for individuals who know many different languages. FG’s personal views and experiences with CSEG members, and especially J, likely make him want to avoid having another CSEG resident. All shows FG likely would have turned down P. OTOH, FG seems like forgiving and tolerant individual. FG told J when he found out J was CSEG that J could believe whatever he wanted. FG gave J lots of chances even when J did not follow rules about not harassing. FG may think that J’s behavior was anomaly in CSEG, though confirms his preconceived notions. May be open minded to accept another CSEG in house. OTOH, FG knows CSEG is a small group; small number of individuals in smaller group likely have similar beliefs and behaviors. P’s case stronger if P sent CSEG testers (preferably immi CSEGs) to see if FG still open to admittance.

Question II: Student Answer #5 (Futile Gesture & Advertising): [MAF: Probably the second best answer on each of these issues. The student does strong two-sided analysis on futile gesture, hitting every major issue I thought was important except qualifications. Regarding advertising, the ordinary reader analysis is strong, making good use of the facts (e.g., significance of the top line), and the student addresses both South-Suburban and the significance of there being two different ads.
Paul’s 3604(a) Claim: Although Paul never applied for an apartment at the complex, he could claim application of the futile gesture doctrine (Pinchback) and claim that he would have been denied housing because he was a member of the CSEG and American.

· Paul will claim that his reliance on John’s advice not to apply was reasonable. Although John was not speaking on behalf of the Foundation, Paul will argue that the information was reliable. A former tenant would have first-hand experience with the management, and information from a former tenant carries some truth to it.

· Additionally, Paul can use the Board’s statements to Fr. George to lower the percentage of Americans to show that he would have been rejected if he applied based on his national origin. He will claim that the Board did not want to take any more Americans into the complex.

· Fr. George and the Foundation will argue that Paul’s reliance on John’s words was unreasonable. Unlike in Pinchback, where the board of directors was the source of the agent’s information regarding discriminatory practices, John had no way of knowing that the Foundation was seeking to reduce the percentage of Americans. John, from his interactions with Fr. George, may have first-hand knowledge that Fr. George would not allow any CSEG members in his complex.

· Additionally, unlike in Pinchback, where the community never allowed a black member to the community, the complex here does allow Americans. Although John was evicted, there were other Americans living in the complex. Paul may have a stronger claim, however, with regard to a religious discrimination claim if there are no other CSEG members living in the complex, as Fr. George had made it known that he does not like that particular faith.
· Paul may claim that John’s comments, when viewed together with the flier, offer reliable information that the complex would not rent to an American or CSEG member. [MAF This could be developed more.]
Conclusion: Paul’s reliance on John’s statement is not likely reasonable because John was not speaking under any authority of the Foundation.

3604(c) Discriminatory Advertising Claim: To have a claim under §3604(c), Paul must show that Strawberry Fields advertisement suggests a preference for non-Americans (or dis-preference for Americans) to the ordinary reader. Ragin.

Evidence for Paul: The top of the advertisement states asks in big letters whether the potential applicant is ready to live in America but not quite ready to be an American. This would suggest to the ordinary reader that the apartment complex is for people who are new to the country.

· Additionally, the advertisement mentions certain services such as immigration counseling and connections to others from a tenant’s homeland. Neither of these services would be applicable to an American and suggests a preference for non-Americans.

· The overall feel of the advertisement may discourage an American from applying to live in the complex. The services seem to be geared specifically to immigrants, and Americans may not want to live in a place where the majority of the occupants have limited English-language skills.

Evidence for Foundation: The top line of the advertisement asks in big bold letters whether the viewer is coming to San Francisco to start a new life. This line does not suggest a non-American preference because Americans from all over the country may be moving to San Francisco to start anew. Because this is the top line, an ordinary reader can interpret it to be the main statement of the advertisement, which is applicable to all nationalities. The next line of the advertisement could then be interpreted to say that the complex welcomes anyone (American or not) rather than showing a non-American preference.

· The advertisement also states that the complex has easy access to mass transit, houses of worship of various religions, and ethnic community centers. The easy access does not necessarily appeal only to newly arrived immigrants. Some Americans also enjoy easy access to religious buildings and even ethnic community centers (to connect with their heritage as well for general social interaction. The easy access to religious buildings also shows that the Foundation likely provides equal opportunity to rent for members of any faith.

· The advertisement describes amenities that are appealing to both Americans and non-Americans such as new kitchens and bathrooms, gym, security, etc.

South-Suburban Analysis: The Foundation could also argue that its advertising does not deter American applicants but merely creates additional competition in the market. South-Suburban. In fact, an advertisement without the services or certain language is available to domestic renters, and the questionable advertisement is only available on international airlines. This would seem to constitute a type of limited race-conscious advertising that the court allowed in South-Suburban.
· Unlike the property in South-Suburban, however, Strawberry Fields maintains a racial quota for Americans. Paul could argue that the targeted advertising as well as a quota against Americans extend this fact pattern beyond what was present in South-Suburban. [MAF: nice point.]
· Conclusion: The advertising scheme selected by Fr. George seems to akin to the advertising in South-Suburban. Likely, the advertising campaign does not constitute a violation of §3604(c).

Question 3V: Model Answers (Underedited)

3V Overall Best Student Answer:

(A) HC w/i 3602 h? 3602 states that handicap means "a physical or mental impairment which substantially limits 1 or more major life activities; a record of having an impairment; or being regarded as having an impairment" These can be broken into 2 different types of claims:

Substantially limits
P would likely be disabled w/i this meaning b/c of the effects of his disorder- he has stature & bone growth problems, may have to get surgery at some point in his life, & needs specialied furnutire. P has to bring a stool w/ him every where he goes, which would substantially impair life b/c it is a hinderance others don't have to deal w/. Further, his dwarfism is recognied as a medicial problem and he could get experts to testify as to his everyday issues. He likely cannot reach the same things as others and might have to go different places based on his height.

Regarded As
Even if P did not make out that dwarfism is a type of disability that Congress was trying to protect, he veyr likely can show that he is regarded as having a disability. The info re: dwarfism states that it is a highly visible condition and often carries negative connotations, showing that the public views it as different. FS's comments in the meeting w/ P show that she regarded him as disabled, as she asked whether he would be able to reach things and use appliances, therefore doubting his capacity to do the things "normal" ppl can. Further FS told P "we want happy not grumpy" identifying him w/ a dwarves from Disney & highlighting his differences from average ppl. She supported this also by stating she was concerned w/ his ability to use the facilities despite his reassurances. This conveys that she was probably influenced somewhat by the stereotypes referred to in the appendix.

The only evidence against this is: 1. LL's, LPA's Pres, statements that dwarfs are "no different than any other person... can do everything an averaged-height person can" but this only really speaks to the objective aspects of the condition and not the subjective regarded as claim. 2. while MM's comment was nice in the sense that MM was a "fan" of P and could be construed as accepting, this seems to relate more to P's status as a TV star. As the info states, P's occupation itself shows that dwarves are suggested in popular media as imparied or disabled, b/c they are on TV for others to watch not to identify with but as spectacles.

(B) { 3617 Statutory Isses Omitted}{Interference by FS by postponing the B meeting:

The evidence against FS is: stating in the meeting she wants happy, not grumpy and then sayin it was just a little joke shows that she was allowing her subjective beliefs to influence her business conduct. Comments like these can be discriminatory & understandably offensive to someone who walks in trying to buy housing and talk business, yet is forced to listen to these sort of degrading jokes. Her concern for his ability to use appliance and facilities shows that she was aware of his disability (which is necessary for a claim).

After P left, she said he "wouldn't fit the marketing profile" and b/c the profile is related to fitness, this infers that P would not make good press for HH if word got out that a fitness complex's most well-known celebrity resident was a dwarf. The necessary assumption for her to link the fact he's a dwarf, his not fitting in, and celebrity, is her assumption that others would also care and look negatively on the complex for that reason, thereby showing the issues w/ stereotypes against P in society and that FS either believes them or is concerned enough w/ others' opinion that she thinks it would hinder HH's business. Either way, it is using P's protected characteristic as a reason or factor in her decision making, which is prohibited.

Evidence in favor of FS: FS seemed more worried about P's celebrity status than his disability. She stated when the interview began that she was worried about whether P's celebrity would cause problems. She insiuated that b/c P is a star he would throw loud parties and disrupt people. After P left, she said she was worried about te press interfereing w/ other residents. These concerns are all persmissible under the FHA b/c FS is allowed to discriminate based on celebrity, as it is not a protected class. Further, there is no issue w/ celebrities getting housing so there is not a FHA purpose argument here. If FS can show that this was the real reason for her decision to forego the B meeting for an extra 2 weeks, then FS should not be liable to P.

3(C) 3604 c Advertising claim
First issue here is whether handicapped ppl should have an ad claim under the FHA at all pertaining to use of models, or if tey should be held to the same standard as race claims. The arguments for this include: that Congress included handicapped ppl on the same list of protected characteristics as race or sex in 3604, thereby showing it intended to give them the same protection equally. Further, they can suffer the same feelings of being unwanted or dispreferred by the housing complexes as the other classes. HC is a unique characteristic that should be protected b/c none of us know whether we will one day be handicap, so it is important to safeguard those rights as they will likely affect everyone, either individually or by the effect on our families. Also, allowing HCs to bring the same type of evidentiary claims is not a problem for advertisers b/c they have resources and plan their ads.

The negatives of allowing this are that advertisers may think of including them b/c race is a more thought of characteristic on a regular basis, where as people may go long periods of time without seeing a HC person. Also, there are stats of how many races are in a community so an advertiser should know that it would be discriminatory to not include, eg blacks in an area where the population is 75% black. There are (likely) no similar stats for HC people, so it would place an undue burden on advertisers. Also there are many different types of disabilities from blindness to immobility so it would be very difficult and likely expensive for advertisers to include every possible type to insulate them from liability.

Here, there were pictures of people of several races (showing it doesn't intend to discriminate based on race, might signify that it is truly an EHO and not just including the slogan for good image), men and women (also, not sexist), using the facilities (the place is CALLED Healthy Hightrises- it is logical to emphasise facilities for a place build for ppl who want fitness). The text of the ad states "perfect body, perfect living" which may have the connotations to P that ppl that do not have perfect bodies- stereotypically a regular height person build proportionally (which P is not)- are not welcomed there. It says "ALL committed to health and fitness" therefore emphasiing the continuity in the same type of people that live there, that there is a sort of model resident.

Whether or not P's OWN perceptions count will hinge on whether the court decides to use an OR test or an OR test from the particular class. If it uses the particular class, P's case is more likely to succeed simply b/c "normal" people probably would not look at an ad for a fitness themed building and wonder why there are no HC ppl in the pictures or why the text doesn't mention them. If a HC person saw it on the other hand, they may feel, as P did here, that they were excluded and not welcomed. The effect on P can be seen b/c he withdrew his app to the complex after he saw the ad.

The HH has a good reason to include all of the information it does in its ad b/c it is a niche community and markets to ppl that wanty an active lifestyle and facilities, which is very persuasive given this is in NY & its likely a lot of ppl would want this type of community since its a city w/ limited access to rec facilities. Its emphasis on this and not its condos is shown in its ref to the condos as something "coming w/ the facilities" as normally it would be the other way around; people usually buy condos FOR the condos and not access to fitness facilities and- on the side- also get a condo. Finally, HH's ads are not overlty discriminatory; they at least include an EHO ad.

PartA: Is Paul Pettite a person witih a "handicap" within the meaning of §3602(h)?
3V: Part A: Student Answer #1: The relevant definition of handicap is "a physical or mental impairment which substantially limits one or more of such person's major life activities or is being regarded as having such an impairment"

Here, the argument can be made that P is a person with a handicap because (a) he has a physical impairment (dwarfism is a result from 200 medical conditions which all result in, at the very least, being a smaller size), (b)this impairment substantially limits P's major life activities.

P's condition substantially limits his major life activities by limiting ease of access to places which average height people find easy to access. In Baxter, the court addressed the issue of whether being HIV positive or having AIDs could fall under the FHA's definition of handicap. There, the court noted that Congress intended to include HIV-positive and people with AIDS because of the "public fear and missaprehension" associated with the disease. The fear the court was talking about has to do with an impaired ability to interact with others in public settings.

Here, although little people such as P may not be substantially impaired (they can adapt, "We just need a well-placed stool," "We can do anything an average-height person can do"), the public perception is certainly that little people are impaired. The very fact that the LPA needs to make those statements is evidence that the public perceived dwarves as handicapped, and that is all that really matters. Furthermore, the fact that only 30,000 out of 300,000,000 people in the US is further evidence of widespread misperception that dwarves suffer from an impairment which substantially limits a major life activity. The condition is highly visible, and dwarves are often ridiculed in childhood and discriminated against in adulthood, thus it is likely a purpose of the FHA to cover handicaps such as dwarfism.

On the other hand, the LPA could be making those statements in reference to ignorance by a minority of the public and that most of the public recognizes that dwarves are fully-capable human beings. Furthermore, there is nothing to suggest that the public regards a major life activity as substantially impaired -- dwarves can still live by themselves no problem and cook and clean and do every other major life activity a person of average height can do! All they need to do is step up on a stool sometimes. This is certainly very different from MS and cerebral palsy, the debilitating diseases which Congress had in mind.

In conclusion, if a court follows Baxter, it is likely that a court will find that P, as a little person, will fall under the FHA's definition of handicap because of the public misperception about dwarves and that they are not quite as capable as the average human being.

3V: Part A: Student Answer #2; PP is a person with a handicap under 3602(h). While he arguably falls under 3602(h)(1) because his short limbs do "substantially limit one or more of such person's major life activities" he also has a case under (h)(3) for being regarded as having such impairment. PP is functional, but has shorter limbs, which means he has a hard time readching things. This is noth something that he can fix medically, so it will always be the case (3602(h)(2) thus does not apply here - unless he was one of the people who was successfully treated).

(h)(1): PP would argue that he is substantially impaired because he is much shorter than the average adult his age and he cannot reach things as easily. The fact that he has to bring his stool everywhere and uses it just to be on the same level as people shows that he is impaired. As a result of his short limbs he will clearly have trouble reaching knobs, switches, cabinets, counter tops and other things that an adult of average height would reach. Anything that a parent would help a young child reach, PP would need help reaching because of his short limbs.

FS would argue that PP does not qualify as this because with his stool he is not substantially impaired from everyday functions. He is able to travel around to lots of different places for his show without problem. Thus, he is able to perform every day activities. Furthermore, he only uses the stool to see from the presepective of the average adult, so it is reasonable to assume that he does can perform all of the other daily functions with or without the stool. He also does not need or make use of any other accommodation on his show or travels, he only relies on the stool.

(h)(3): PP also has a strong claim under the being regarded as having such an impairment section of this statute because of the highly visible nature of his condition. The point of this section is to protect people who are discriminated against because of the perception of them as handicap (see Franklin Building Corp. where elderly were handicap because of the perception of their inability). Since dwarfs are commonly stereotyped, PP would fit under this category and thus be handicap under the FHA.

FS would argue that the provisions of the FHA have to be applied to the person and context, specifically (Bangarter exceptions of when restrictions would be acceptable as applied to handicaps). PP is able to fully move around and travel on his show and people see this and are aware of it, they are not regarding him as handicap and thus he does not fit under this section of the statute.

B) Did FS violate 3617 by "interfering" b/c of PP's handicap?
3V: Part B: Student Answer #1:[3617 Statutory Issues Omitted]: Issue 3: Issue of intent
In order to prove 3617 claim, P must establish that 1) protected under FHA (resolved above in definition of handicap), 2) engaged in exercise/enjoyment of fair housing rights (resolved by record: applying for housing), 3) Def interfered on account of protected activity under FHA (analysis above), 4) motivated by intent to discriminate. (See Bloch).

Is there evidence here of an intent to discriminate on basis of PP's handicap?

-Ordinarily, P in discrimination suit must demonstrate both membership in protected class and act of discrimination towards him. However, the "regarded as" prong of disability collapses these two requirements into single inquiry: Did D intentionally discriminate against P b/c of misperception that P was disabled? If P can show that D acted out of this mistaken belief, then P will have demonstrated both membership in protected class and intent to discriminate.

-Here, it is possible for PP to pursue his claim either using "regarded as" or "physical or mental limitation that severly limits" so the intent analysis will still be addressed.

-Record indicates that PP met all financial requirements. So he was qualified for apartment. But FS also expressed concerns about PP's status as a celebrity as rationale for not wanting to accept his app. She questioned him extensively about whether his celebrity would cause problems. After interview, FS indicated that she was worried about press interfering with other residents, and that PP would be "the most famous person living here." Concerns about PP's celebrity status would constitute a legitimate reason to "interfere with his housing rights. Celebrity status is not protected under the FHA.

-However, FS also made several incriminating statements reflecting an intent to discriminate based on PP's handicap. "We want happy, not grumpy," while it could have been an innocuous statement, may also have been a pointed reference to the seven dwarves in Snow White. FS questioned PP about safety in using appliances and athletic facilities b/c of his size. After interview, FS stated that PP "doesn't exactly fit our marketing profile," a statement that is logically more directed to his handicap status than his fame. FS's interaction with PP had left him uncomfortable.

-At best, a determination of discriminatory intent here might require the extra step required in mixed motives cases like Jilek. Under Price Waterhouse: the relevant question would be whther FS would have made same decision to "interfere" with PP's housing if he had simply been a celebrity, and not handicapped." Under the amended Civil Rights Act of 1991, that analysis would simply affect PP's entitlement to damages for his claim.

3V: Part B: Student Answer #2:[3617 Statutory Issues Omitted]: F would argue that she delayed meeting because of celebrity not dwarfism. P would point to

(1) advertisments, (2) statements "he doesn't exactly fit our marketing profile" (3) questions re. safety/use of appliances during interview (4) "now, now" treating him like a child during interview and (5) "we want happy, not grumpy"

as evidence that his dwarfism was at least on F's mind and was a motivating factor when she made decisions. F will argue that she was joking around with some comments [saw show, and expected him to be carefree]and other concerns were benign. F will say advertisements don't reflect her intent, but intent of whole board. F will further argue she made decision to delay, which resulted in abandonment, because of celebrity. She'll point to:

(1) primary issue during interview was because of celebrity; (2) P was angry when questioned about celebrity, not handicap; (3) MM's reaction alerted F to the fact that P was very famous (4) After meeting F indicated she was worried about the press.

Court likely would find that statement "doesn't exactly fit our marketing profile" and delay of meeting indicate intent to interfere "because of handicap" but unlikely to be enough to have P prevail. Furthermore, unsure if Mixed Motive applies, but F could argue that even if handicap was factor, she wouldn't have allowed P anyways because of celebrity. If mixed motive applies court woudl have to determine whether PW or CR 1991 rules apply - likely 91' which means that even if F wins, P can get attorney's fees.

PartC: Advertisement & 3604(c)
3V: Part C: Student Answer #1: 3604(c)literal language- to make, print or publish or cause to be made, printed or published

We are not told whether the "ads" are printed or published anywhere or where the ad that is discussed comes from. If the ad is in a magazine,newspaper or posted around town on bulletin boards than it passes the literally definition of being made, printed or published.

in order to determien if the ad indicates any perference limition or discirmination based on handicap or an intention to make a preference, under RAGIN the court uses the ordinary reader test. The ordinary reader is neither the most suspicious nor the most insensitive, similar to the "reasonable man" standard from tort law. P would argue that an ordinary reader would construe that the advertisement shows a preference towards healthy, fit and active people unlike himself. The pictures use "very fit men and women" and they are all pictured using atheltic facilities. The text of the ad references "perfect body", "staying fit in the city", "world class training facility", "weights", "aerobic machines", "excercise classes", "pool", "tennis courts", "committed to perfect health and fitness". However, Healthy Highrises (HH) would use the ordinary reader test to show that people in todays day are not used to seeing handicap people in advertisements and tehrefore an ordinaryr eader would not take the advertisement to be indicating a preference to discrimination against handicap people. Nowhere does it say or imply that working out is required in order to be accepted, rather the ad is just showing all the amenitites that the complex has to offer thier residents. It would be helpful to know the exact layout of the advertisiment, how many pictures it contained, how many ads were printed/published around town. Was this the only advertismeent published or was it published every week for a year? If there were sevearl pictures it is a stronger case for P, but if there is only one picture it is a stronger case for F becasue there is less "room" to fit in every singel protected class. Furthermore, the ad explicitly says "equal hosuing opporunity" stating that they do not discirminate in their preferences for residents.

PP will argue that the court should use the ordinary reader in the the protected class test. All ads are geared toward a certain group of people, here the non-handicap, and therefore when the ad companies see if thier campaigns are working they look to repsonses from these group members. Therefore, only the handicap would be able to know if the ad is showing a preference for discirminating against people like them. If a handicap person were to view the ad they would point out that all the activities dicsussed and shown in the picture (i assume) require some level of athleticism. However, HH will say that the use of the ordinary reader test using the protected class is not the best test to use because people of the protected class are probably too sensitive to be impartial and will always feel that they are being discirminated against if they do not see someone in the ad exaclty like them. Additionally, an ordinary reader who is not a memer of the protected class, may be more inclined to listen to all the facts in teh case before them regarding the advertisement.

Although, PP is not restricted to a wheelchair or the use of a cane or anything he probably has less stamina for a "group excercise class" or swimming laps in an "olympic sized pool" than "regular sized" people would. HH will point out that this is a generalization about dwarfs because there are many "regular sized people" who cannot (due to being unhealthy, overweight etc) do these same "stamina required" excercises. Also, there are many "regular sized" people who have the ability to do these activities and choose not to. Therefore, the advertisements do not show a preference to discriminate against handicap people they are only showing a preference towards people who are fit, able, and healthy (which is not a protected category). It is not forbidden to favor single people or young people or professionals, so it likewise seems odd that it would not be ok to favor healthy and fit "lifestyle" residents.

HH can argue that the people in the ads are not in fact models, but they are residents in teh community and at this time there is not a visibly handicap individual in the community, or if there is a visibly handicap individual in the community he or she was unable to participate in the photoshoot. HH will also argue that there are people in the ad who have mental impairments (that are protected by handicap classifications) so the add cannot be showing a discriminatory preference against handicap people. HH will also say that an ordinary (handicap reader) might not see that the place excludes handicaps but maybe that it is not a place that they feel promote their idea of a perfect community.

It would be useful if we knew more about the photos in the ad concerning if there are headshots of people or if each person had a fully body shot. If there are headshots that HH as a stronger case that this image implies that the person could be handicap and therefore is not discriminating agaisnt these people.

Overall, seems like a HH would win the case in advertising and that the ad does not show a preference to discriminate against handicap people. (with whatever test is applied).

3V: Part C: Student Answer #2: Pro: Here it seems that the text in the ad indicates a strong preference of able-bodied persons. The heading Perfect Body, Perfect Living indicates that there is such thing as a "perf." body and that to live in this complex, this may be a requirement. The ad then lists a multitude of active activites that tenants could engage in like exercise classes, and tennis in which only an able-bodied person would be able to participate. This suggests that an active lifestyle is preferred and maybe even a requirement of living at HH. When the ad further states "only people...all committed" inscinuates that every single person at HH is committed to this "perfect body" where clearly P's is not.

The models used in the ad also do not display those with handicaps. It has been uncontested that the use of models can indicate a preference of race/national origin (Ragin), but the question of the use of models and handicapped people has not been settled. Here, the use of a;; able-bodied models could indicate a preference of able-bodied residents expecially when cupled with the text analyzed above. Although they were of all ages and races, none had disabilities. It has been seen that the use of models inadvertising is an attempt to create an identification between the model. the consumer, and the product (Saunders). Adertisers specifically choose models whom the targeted consuers will identify with. Here, P has absolutely no model to identify with. Models as a medium for handicapped prefence also have the same effect on the reader as models with race or national origin which can be seen by P's reactiona nd subsequent withdrawal of application.

Application of the OR test: This would depend on whether the OR was int eh protected class or not in the protect class - courts are split on which OR.

- OR here in the protected class may be able to realize that the text coupled with the photos show that a disabled person would not be the ideal tenant of this complex.Here applying OR in protected class, they would have a similar reaction as P did realizing that they are not the :target acudience" and like P feel unwanted.

CON: This ad could not indicate preference because HH is an athletic community, and clearly states this. This is their purpose and gial as a complex to promote human health - which can be seen by the facilities and advertisement. The models do not indicate a preference, but are just merely showing off the facilities that HHw ants to highlight because they are a leading atheltic facility in Manhattan. The models were all able-bodied to display to plethera of ammenities that HH wanted to advertise. This is the point of advertising, to show why one complex is better than another and here HH is emrely highlighting the activities and accommodations that set them apart from the competition. Also the text clearly states EHO which allows the disabled person who may feel excluded form the ad to call and ask about commodations.

The text although emphasizing itness, also includes activities that a diabled person can engage in like swimming. Although it is more difficult for a disbaled person to swim, therapeutic swimming is a common actiivty for many who are disabled. Also just because one is disabled does not mean that they do not go to the gym and would not use the "world-class" training facility, it is often that a person ina wheelchair works out at the gym to pain upper arm strength.

OR test outside of the protected Class:

- likely not to recognize preference.

- disabled not as prevelant as race in noticability

- EHO would be enough showing for them most likely.

Therefore a person who was not in the protected class who was an OR would not be likely to notice that this ad was prefering able-bodied persons.

This is a very close case, but I think that P could most likely succeed if the court adopts that models can be a meedium for displaying preference for handicapped people.

� Actually, significance of the bus is a very obscure joke: Latin phrase, quoted a lot when people once did that sort of thing, used to indicate that even the famous and powerful die or are brought down. Literally “So goes the glory of the world” or in Latin, “Sic Transit Gloria Mundi.”

� As always when “bona fide” (Latin for “good faith”) is part of the relevant legal test, some of you spelled it as “bonified,” which sounds like it might mean “fossilized” or “hit with a bone” or slang for a sexual act performed by a male on someone else (“I heard that he bonified Terry last night.”)

� I apologize for giving you multiple entities with the initials SF (San Francisco; Strawberry Fields; Starr Foundation). Usually I catch things like this, and I paid with quite a bit of confusion at my end. I tried to give you the benefit of doubt as to whch you meant if I wasn’t sure.

� I particularly liked the argument that describing immigration services as “special services” would suggest to an OR that they were not intended to be used by all residents. By contrast, I quite disliked the argument that no American would be interested in the ethnic community centers. Literally millions of Americans would consider themselves to be ethnically Mexican, Japanese, Russian , etc.

� J has a stronger claim under 3604 (a), so most of the discussion will focus on J.

� Useful to know specific # of times J disciplined—lower the #, more likely pretextual

� FG will characterize this as “harassing other tenants.” Questionable as disc’tory in the first place (against J’s rel). [MAF: could devlop this more].

� Which J may argue suggests don’t even have to learn English.

� FG/SF may arg OR would not expect to see an “Amer community center,” so these terms are descriptive rather than any indication of pref. JP will have to focus on message ad sending as a whole, rather than individual terms in the ad.

� FG/SF may arg “Recent Arrivals” refers to San Fran. JP counter this with fact that this was excluded in the domestic ads, and that ¾ of items listed are targeted to immigrants. [MAF: Good use of facts.]

� Intent will not matter if there is discriminatory message. Saunders.

