UCOC Minutes
October 5, 2010
Page 6 of 6

 UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
October 5, 2010
2-4 pm
HOH 706
I. WELCOME AND INTRODUCTIONS
Jean Morrison, Executive Vice Provost for Academic Affairs, and Tom Cummings, Chair, University Committee on Curriculum.
Tom Cummings read Jean Morrison’s welcome in her absence. She reminded UCOC of its charge. The primary responsibility for ensuring rigor and content is up to the academic units. UCOC should review proposals with dispatch to allow innovative curriculum to be implemented as quickly as possible. UCOC’s role is to

ensure that the proposal is complete, that correct catalogue information is provided for students, and that appropriate interdepartmental collaboration has occurred. Budgetary considerations are irrelevant to UCOC.
The Curriculum Management System (CMS) streamlines the review process. It now contains programs as well as courses, and will also include minors and off-campus programs. CMS will be demonstrated at the orientation meetings of the subcommittees which are now being set up.
Tom Cummings asked about accessibility of courses approved last year. The 301 forms can be accessed by the Curriculum Coordination Office, and the syllabi for approved courses can be viewed by departments if they pretend they are going to revise the course—when they bring up the course, the syllabus will still be attached.
II. SEPTEMBER PANEL AND SUBCOMMITTEE REPORTS
A.
ARTS AND HUMANITIES – no report
B.
HEALTH PROFESSIONS – no report
C.
OFF-CAMPUS STUDIES -- ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING -- ACCEPTED
E.
SOCIAL SCIENCE -- ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE no report
III. ADMINISTRATIVE ACTIONS -- APPROVED
IV. INFORMATION ITEMS

A. Accomplishments of last year, and what we learned; What we hope to improve this year.
Tom asked UCOC to comment. Jo Ann Farver said that the Diversity Review Committee is more on track in how it functions. We ask faculty to include a statement in their syllabus stating how the course fulfills the diversity requirement. Dean Servis said that WASC will receive a report done by Rossier of the effect on students of our diversity courses; this report should be provided to the DRC.
Steve Lamy brought up the issue of learning objectives, which USC has told WASC we will focus on. For example, every department in The College was asked to post their departmental objectives, but the connection to the syllabi doesn’t exist. Even if the syllabus lists learning objectives (which many syllabi do not), they are not linked to the departmental goals. Who should be pushing the inclusion of learning objectives in syllabi so that we live up to our commitment WASC? UCOC only operates one course at a time--perhaps Schools should enforce this. Should we recommend to Provost that UCOC should either require, or recommend highly, that learning objectives be included in each syllabus? The discussion from last year about posting syllabi was rejoined. Posting syllabi would be helpful to students who are shopping for courses. Tom Cummings said that this was recommended to the Provost, but it has not been mandated. Some faculty members post their syllabi on the Schedule of Classes (SOC), but that is visible to the entire world, and some faculty are concerned about proprietary aspects of their syllabi. (On the other hand, it’s good publicity for USC.) Syllabi are posted in Blackboard, but they can only be accessed by students who have registered for the course. There are some intermediate ways of posting syllabi that would make them only visible to students (eg, by making them accessible only through WebReg), or only visible to the USC community (e.g., by posting them somewhere that is only accessible through MyUSC). Faculty could be given the option of posting on the SOC or WebReg or both, or of posting an abbreviated version of the syllabus on the SOC. However, there is a question of how any recommendation regarding posting syllabi would be enforced. Probably, even if it is not enforced, it might gradually become the norm.
Steve Lamy and Tom Cummings will draft a memo regarding learning objectives and posting syllabi for UCOC to review at the November meeting.

B. Exemplar syllabi
Several exemplar syllabi have been posted on the CCO website (www.usc.edu/curriculum). We could use more examples, especially in hard science and engineering.
C. Astronautical Engineering transition from Division to Department, effective July 1, 2010 [Attachment]
Noted without comment.
D. Course Purge report [Attachment]
An initial list was provided of courses that have not been offered for 5 or more years that departments have agreed should be purged.
E. GOULD SCHOOL OF LAW

Req. by Robert K. Rasmussen

1. Add ten new courses

Eff/ Term Spring 2011

a. LAW 601
Advanced Legal Writing Practicum [2-4]
Requires students to draft legal documents they were not exposed to in the first-year writing course, such as client letters, demand letters, and contracts. Grading option: Numeric. Open only to LAW students.

b. LAW 646
Advanced Topics in Employment Discrimination [1-3]

Reviews recent Supreme Court decisions and legal scholarship with attention to statutory interpretation, consistency with constitutional antidiscrimination standards, and consistency with current understandings about discrimination. Grading option: Numeric. Open only to LAW students.

c. LAW 665
Art Law [2 or 3]

Provides an overview, often from a litigation perspective, of legal issues affecting artworks and cultural property. Grading option: Numeric. Open only to LAW students.

d. LAW 754
Antitrust and Intellectual Property Law [2-4]

Covers the interface between antitrust law and intellectual property law. Grading option: Numeric. Open only to LAW students.

e. LAW 840
Copyright and Fictional Characters [2-4]

Involves the treatment of fictional characters by the courts and in new media and the fundamental copyright concepts that have shaped that treatment. Grading option: Numeric. Open only to LAW students.

f. LAW 849
International Human Rights Clinic [2-4]

Students work under close faculty supervision on cases and projects that involve the application of international law to address human rights violations. Grading option: Numeric. Open only to LAW students.
g. LAW 874
Media Law in the Digital Age [1-3]
Explores the interplay between the law, politics, and media, particularly mass media, in the digital age. Grading option: Numeric. Open only to LAW students.

h. LAW 884
Equality and Liberty [3 or 4]

Focuses on individual rights and liberties, with special attention paid to equal protection and substantive due process. Grading option: Numeric. Open only to LAW students.
i. LAW 886
Justice and the Foundations of Liberalism [1-4]

Discusses John Rawls’ A Theory of Justice (1971), critical reactions to it and some possible extensions of Rawls’ theory of justice. Grading option: Numeric. Open only to LAW students.
j. LAW 887
Law and War in 20th Century America [1-3]

Examines the experience of war during the 20th century and the impact on American law, particularly the relationship between national security and individual rights. Grading option: Numeric. Open only to LAW students.
2. Add three new courses

Eff/ Term: Fall 2010
a. LAW 635
Employment Discrimination Law [2-4]

Examines the regulation of employment discrimination under federal law. Pays primary attention to issues of race, sex, age and disability discrimination. Grading option: Numeric. Open only to LAW

b. LAW 798
Law, Mental Health and Ethics [2-4, max 8]

Focuses on one or two topics per year at the intersection of law, mental health and ethics and explores them from an interdisciplinary perspective. Grading option: Numeric. Open only to LAW students

c. LAW 823
Statutory Interpretation [2 or 3]

Examines the change and evolution of law to discover its political roots and the ways policy making braches work to make and implement law. Grading option: Numeric. Open only to LAW students.

3. Revise six courses

Eff. Term Fall 2010
a. LAW 508

CURRENT: Constitutional Law I [4]
The function of the American Constitution: allocation of authority among branches of the national government; division of authority between the nation and the state; limitations of government control of the individual. The process of constitutional interpretation and the role of the United States Supreme Court. Grading option: Numeric. Open only to LAW students.

NEW: Constitutional Law [4,5]

Considers the delineation of spheres of responsibility between the judiciary and legislature, the nation and the state, and the government and the individual. Grading option: Numeric. Open only to LAW students.

LAW 603 Business Organizations

Organization of economic activity especially the modern corporation as institutions of social power. The roles of managers, owners, and regulatory agencies in shaping processes of decision making. Grading option: Numeric. Open only to LAW students.

CURRENT unit value: 3 or 4
NEW unit value: 3-5
b. LAW 651
Entertainment Law Practicum

Supervised internship for students enrolled in LAW 650. Graded CR/D/F. Open only to LAW students.

CURRENT Unit value: [1]

NEW Unit value: [1, 2, max 8]
c. LAW 712
 [2 or 3]

Develops enhanced negotiation skills and a working understanding of ADR processes and procedures in an interactive classroom experience. (Duplicates credit in LAW 638.) Graded CR/NC.

CURRENT: Title: Negotiation and Alternative Dispute Resolution; Registration Restrictions: None
NEW: Title: Negotiation and Mediation Advocacy; Registration restriction: Open only to LAW students.
d. LAW 792

Examination of the best scholarly work currently done by legal, moral and political philosophers in the country. Grading option: Numeric. Open only to LAW students.

CURRENT: Title and Unit Value: Topics in Law and Philosophy [2-4]

NEW: Title and Unit Value: Law and Philosophy [2-4, max 8]
e. LAW 871
[2-4]

CURRENT: Constitutional Law II

The First Amendment, freedom of expression (political speech, symbolic expression, obscenity, commercial speech, defamation), rights of access to the mediaof expression. The protection of religion and the prohibition of establishment of religion. Grading option: Numeric. Open only to LAW students.

NEW: First Amendment
Freedom of expression (political speech, symbolic expression, obscenity, commercial speech, defamation), rights of access to the media, religious protection and prohibition of establishment of religion. Grading option: Numeric. Open only to LAW students.

4. Revise two courses

Eff. Term Fall 2011

a. LAW 648
Topics in Entertainment Law

Contemporary topics in the field of entertainment law. Grading option: Numeric. Open only to LAW students.

CURRENT: [1-4], No corequisites
NEW: [1-4, max 8] Corequisites: LAW 650, LAW 772
b. LAW-650
Entertainment Law [2-4]

An examination of how the courts are handling selected, “cutting edge” topics in entertainment law. The topics will include the scope of and limitations on the right of publicity, fair use and parody defenses to copyright infringement; future technology clauses in rights contracts; and copyright and defamation issues arising in the online world. Previous entertainment law courses recommended, but not required. Grading option: Numeric. Open only to LAW students.

CURRENT: No corequisites
NEW: Corequisite: LAW 772
V.

OLD BUSINESS
A. Internship courses survey
Jean Morrison will provide a summary of the responses.
VI.

NEW BUSINESS

A. OSP Charge [Attachment]
There was a discussion of the implication of changing the name of the Overseas Studies Panel to the Off-campus Studies panel. This was done in order to have an appropriate group to review the semester program at George Washington University. However, in the process of determining how many “short” overseas courses there are (which will now come under OSP review), the question arose whether courses which have an “off-campus” component within the U.S. need to be reviewed by OSP. What do we mean by “off-campus”? Would a course located in LA count? (“Off-campus” was at one time defined as further than 25 miles from campus.) Is OSP the most appropriate group to review health and safety issues? (Steve Lamy recommended that perhaps a university off-campus committee should be established consisting of the true experts in this area, namely the staff who run the various off-campus programs in the Schools. This might be a subcommittee of OSP. Kenneth McGillivray’s office is not the appropriate locus for this review.) It was noted that student concerns about overseas programs often focus on neither the academics nor health and safety issues, but rather logistical issues such as housing, advisement, library or computer resources, etc.
Stephen Bucher proposed, and UCOC APPROVED unanimously, that OSP should review all for-credit programs that have any length of travel overseas, as well as semester-long programs (not just courses) that are held off-campus.
In response to questions, it was noted that a School can pre-empt the usual OSP review cycle and ask for an earlier review of a program. Most schools have replied to the survey about short courses.

Members present

Members absent

Guests
Hans Bozler

Aimee Bender

Stephen Bucher

Gene Bickers (ex-officio)
Thomas Cummings (chair)

Sandra Howell

Jo Ann Farver

David Ji (student)
Judy Garner

Janet Levin (sabbatical)
Jerome Grand’Maison (student)

Jean Morrison (ex-officio)
Brian Head

Juliet Musso (sabbatical)
Steven Lamy (ex-officio)

Lisa Schweitzer

Julena Lind (ex-officio)

Lynn Sipe (ex-officio)
Chi Mak

Frank Manis
Panivong Norindr

Sally Pratt (ex-officio)
Kenneth Servis (ex-officio)
Edwenna Werner (staff)
