DISCUSSION QUESTIONS

Florida Statutes
1.16. In what ways do the Florida statutes distinguish between access to “common areas” and access to “private living quarters”?
1.17. In what ways are the Florida statutes more protective of migrant workers’ rights than the regime established under Shack? In what ways are they less protective?

1.18. Statutes often provide clearer guidance than cases because they can incorporate more details and employ more precise language. Identify at least three ways that the Florida statutes are clearer than the regime established under Shack. Identify at least three places that the Florida statutes employ language that is ambiguous or vague.

1.19. Under the Florida statutes, can a farm owner exclude any of the following people if not specifically invited by a migrant farmworker (be prepared to identify the specific statutory provision that best resolves the question):

(a) Members of the press.

(b) The members of the religious group described in DQ1.15(b) on S7.

(c) The teachers from LON described in Review Problem 1A on S8

(d) The pizza delivery people described in Review Problem 1B on S8.

(e) The representatives of AMIT described in Review Problem 1C on S9.

(f) The sociologist described in Review Problem 1E on S9.

Private Property Open to the Public

1.20 Note 2 (P83) refers to Professor Epstein’s explanation for the common law rule that innkeepers and common carriers had to accept all paying customers. Do you find the explanation convincing? Can you think of other possible explanations? What are the possible costs of this rule to the landowner? To society?

1.21. What are the justifications for Civil Rights statutes prohibiting discrimination regarding access to public accommodations? What policy considerations might explain the exceptions to Civil Rights statutes that allow discrimination by private clubs? Do you think these exceptions should exist?

1.22. What harms would the racetrack operators in Brooks have suffered if the court had held that they could not exclude the plaintiffs? How significant are these harms?

1.23. Assuming the common law rule for innkeepers and common carriers is not extended to all businesses open to the public, would it nevertheless make sense to extend it to racetracks, sports stadiums, and similar operations that are regularly attended by thousands of people?

Free Speech Rights
1.24. If their right to exclude is limited, what are the possible harms to the landowners in JMB Realty? How significant are these harms likely to be?

1.25. What benefits to society might there be to allowing political activists to hand out leaflets at privately-owned shopping centers? How significantly would these benefits be reduced if the activists had to do their work elsewhere?

1.26. Suppose you represent the owners of a relatively small mall in New Jersey. What would you tell your clients regarding the following questions about J.M.B. Realty?

(a) Does the case open up all malls in the state to protestors or will its application be determined on a case-by-case basis for each mall?

(b) Assuming the case governs, do all political/protest groups have to be treated alike?

(c) Assuming the case governs, what kinds of limits or requirements can the mall impose on protestors? E.g., can they be required to stay in designated areas? Can the mall require any sort of deposit to cover possible security or clean-up costs?

1.27. Suppose at the time Shack was before the New Jersey Supreme Court, JMB Realty had already been decided. What arguments can you make about whether the facts are similar enough to those of JMB Realty that the New Jersey Supreme Court’s decision limiting the shopping center’s right to exclude should govern Shack as well? What result if you apply the test from Schmid (see P90) to the facts of Shack?
1.28. Can you formulate a rule or a set of standards for when a business generally open to the public should be prevented from excluding particular individuals or activities?

(((((((((
REVIEW PROBLEMS IG-1L
1G. Discuss, under the standards announced in the majority opinion in J.M.B., what restrictions Natasha can place on protests by TAL in her mall in the following scenario (assume that she cannot ban the group completely): Natasha is the manager of a large upscale mall in New Jersey. One of her tenants is Ferraro Fine Furs (FFF). Total Animal Liberty (“TAL”) is a non-profit group opposed to the use of animal fur for human clothing. Members of TAL have conducted many protests of stores that sell furs. None of TAL’s protests have involved violence or physical contact, but TAL’s members are adept at embarrassing patrons who buy furs. FFF’s management has asked Natasha to keep TAL away from the FFF store.

1H. A private college hosts an event at which a government official is giving a speech. The college advertises the event in the surrounding community, inviting the public to attend. A group of people who are not students or employees of the college wish to stand on land owned by the college outside the building where the event is held to hand out leaflets protesting government policies associated with the speaker. What arguments can you make based on the materials in Chapter 1 about whether the college can exclude the protesters? Are there facts that are not given to you that might be significant?

1I. Your client Melissa recently inherited from her grandfather a large parcel of land containing a shopping mall. Melissa now owns the buildings and is landlord for the various stores and restaurants who lease space to do business in the mall. One of the tenants in the mall is Everman Sportswear, an outlet store for an international company most famous for selling athletic shoes. Over the last several years, activists have accused Everman of using overseas sweatshop labor to manufacture some of its products. Some local citizens have come to the mall regularly on weekends to stand near the Everman store and hand out leaflets laying out these accusations. Melissa’s grandfather allowed this, but Everman has complained bitterly that the leafletters are driving away potential buyers. Melissa wants to know if she can do more to satisfy her tenant. Discuss the legal and factual research you would have to do in order to advise Melissa, incuding ...

· Legal research to establish the overall legal framework
· Legal & Factual Research relevant to the following aspects of the problem:
· How the mall normally handles free speech access
· The operation and effects of these protests, including that the protests are targeting a business operating in the mall.
· The mall having allowed these protesters in the past
· General information to help you understand the situation
1J. Carlos Cabrera comes to you for legal advice about the following situation: About three years ago, Carlos bought a large farm in the state of Preston, on which he grows cotton, green beans and bell peppers. Carlos employs migrant workers (MWs) for several weeks a year to harvest his crops. While on the job, the MWs live in barracks on the farm. To help foster good feeling among the MWs, a prior owner of the farm built a large meeting hall adjacent to the barracks. Carlos follows a tradition among farmers in Preston to give MWs Sundays off. During the time he has owned the farm, his MWs have invited MWs working at neighboring farms to join them every Sunday at the meeting hall for a religious service and subsequent social event. Carlos wants to know whether he has to allow them to do this. Discuss the legal and factual research you would have to do in order to advise Carlos, incuding ...

· Legal research to establish the overall legal framework
· Legal & Factual Research relevant to the following aspects of the problem:
· The religious services
· The social events
· C having allowed this access in the past
· The neighboring farms that employ MWs
· General information to help you understand the situation
1K. Father Franks recently announced that he was coming to the state of Gaidian. Father Franks is a charismatic and controversial religious figure who is most concerned with the un-Christian nature and effects of modern technology. In his most famous presentations, he holds up an iPhone or iPad, explains the evils that flow from it, refers to the device as a “poisoned Apple,” and smashes it onto the ground.

One of the places in Gaidian where Father Franks would like to speak is in the courtyard at McKain Medical School (MMS). The medical school owns several adjoining buildings, including a hospital, medical clinics, classrooms, and office buildings. On one large city block, the MMS buildings adjoining the streets surround a substantial open courtyard that is accessible to the public streets via three covered walkways. One of the medical clinics and two small restaurants open directly onto the courtyard. MMS has set up benches and tables in the courtyard and generally freely allows the public to use the space. They even allow speakers and musicians to try to vie for the attention of the people in the courtyard. However, MMS has posted signs that explain that the courtyard is private property and “reserve the right to exclude members of the public for any reason at any time.” The management of MMS has told Wayne they would prefer not to allow Father Franks to speak in their courtyard.

Father Franks also wishes to visit Huntsman Farm (HF), which is a very large parcel of land located about 25 miles from MMS. HF grows several types of vegetables and employs migrant workers for about five weeks each year to bring in the harvest. HF has a residential section for the migrant workers that qualifies as a “migrant labor camp” under Gaidian law (See L88 below). The residential section includes a large open “Assembly Area” where Sam and other HF managers can address all of the season’s migrant workers together. It also includes several rows of barracks buildings, each of which serves as “private living quarters” for up to 12 workers. (See L88)

Father Franks would like to speak to the migrant workers in the Assembly Area and to visit with individual workers who want to speak to him in their private living quarters. This season’s migrant workers have just arrived at the farm, and Sam, the supervising manager of HF has learned that some of them are followers of Father Franks and others strenuously object to his presence.
(i) Assume Gaidian follows JMB and Schmid. Discuss the extent to which MMS can limit Father Frank’s access to its courtyard. Identify as many relevant facts as you can from the problem and be prepared to discuss how they might affect the result.
(ii) Assume that the Gaidian statutes laid out on the next two pages (largely based on the Florida statutes above) govern access to HF. Discuss the extent to which Sam (acting properly on behalf of HF) can limit Father Frank’s access (A) to the Assembly Area; and (B) to the barracks buildings.

Gaidian Labor Code (cite as L…)

L88. Access to migrant labor camps
(A) DEFINITIONS OF TERMS: As used in this section, the following words and phrases mean:

(1) “Common areas”—That portion of a migrant labor camp not included within private living quarters and where migrant labor camp or residential migrant housing residents generally congregate.

(2) “Invited guest”—Any person who is invited by a resident to a migrant labor camp to visit that resident.

(3) “Migrant farmworker”—A person who is or has been employed in hand labor operations in planting, cultivating, or harvesting agricultural crops within the last 12 months and who has changed residence for purposes of employment in agriculture within the last 12 months.

(4) “Migrant labor camp”—One or more buildings, structures, barracks, or dormitories, and the land appertaining thereto, constructed, established, operated, or furnished as an incident of employment as living quarters for seasonal or migrant farmworkers whether or not rent is paid or reserved in connection with the use or occupancy of such premises. The term does not include a single-family residence that is occupied by a single family.

(5) “Other authorized visitors”—Any person, other than an invited guest, who is:

(a) A federal, state, or county government official;

(b) A physician or other health care provider whose sole purpose is to provide medical care or medical information;

(c) A representative of a bona fide religious organization who, during the visit, is engaged in the vocation or occupation of a religious professional or worker such as a minister, priest, or nun; or

(d) Any other person who provides services for farmworkers which are funded in whole or in part by local, state, or federal funds but who does not conduct or attempt to conduct solicitations.

(6) “Private living quarters”—A building or portion of a building, dormitory, or barracks, including its bathroom facilities, or a similar type of sleeping and bathroom area, which is a home, residence, or sleeping place for a resident of a migrant labor camp.

L88. Access to migrant labor camps (continued)
 (B) RIGHT OF ACCESS OF INVITED GUEST.—A resident of a migrant labor camp may decide who may visit him or her in the resident’s private living quarters Any invited guest must leave the private living quarters upon the reasonable request of a resident residing within the same private living quarters.

(C) RIGHT OF ACCESS OF OTHERS.—Other authorized visitors have a right of access to or egress from the common areas of a migrant labor camp. Owners or operators of migrant labor camps or residential migrant housing may adopt reasonable rules regulating hours of access to housing. Any other authorized visitor must leave the private living quarters upon the reasonable request of a person who resides in the same private living quarters.

 (D) OTHER RULES.—The housing owner or operator may require invited guests and other visitors to check in before entry and to present picture identification. Migrant labor camp owners or operators may adopt other rules regulating access to a camp only if the rules are reasonably related to the purpose of promoting the safety, welfare, or security of residents, visitors, farmworkers, or the owner’s or operator’s business.

(E) LIMITATIONS.—This section does not create a general right of solicitation in migrant labor camps. This section does not restrict migrant workers residing within the same living quarters from imposing reasonable restrictions on their fellow residents to accommodate reasonable privacy and other concerns of the residents.

1L. Discuss whether, in the following scenario in a jurisdiction that follows State v. Shack, Wolf can exclude Prisoner from his farm while the Azkabans are working there: Gabriel and Hermione Azkaban are migrant workers who own a very large black dog named Prisoner that they take with them from farm to farm. While they are working, they either leave the dog in their living area or tied up just outside it. During their lunch break, one of them goes back and walks the dog. After work, they both play with the animal until bedtime. The Azkabans are good workers and Prisoner is so well-trained that he never has caused problems for farmers or other workers. Thus, a regular set of farmers employ the couple every year and allow them to bring Prisoner along.

Recently, a farm that regularly hired the Azkabans was destroyed by fire just before the couple was scheduled to start work there. Wolf Lupin owns a nearby farm that also hires and provides on-site housing for migrant workers. Wolf had been worried he did not have enough workers to handle his current crop, so he agreed to hire the workers displaced by the fire. When the Azkabans arrived at Wolf’s farm, they asked him if Prisoner could stay with them. Wolf looked at the dog and growled, “You can’t be serious!”

PAGE
S20

