UCOC Minutes

October 3, 2012

Page 7 of 12

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
October 3, 2012
2:00-3:30 pm
****HOH 706****
I.
WELCOME AND INTRODUCTION (Michael Quick, Executive Vice Provost for Academic Affairs and Tom Cummings, Chair, University Committee on Curriculum (UCOC))
Michael Quick and Tom Cummings will offer UCOC history and give chairs their charge.
· Attachment 1: UCOC 2012-2013 Subcommittee Chairs Roster
Tom Cummings introduced himself as chair of the University Committee on Curriculum (UCOC) and Michael Quick as Executive Vice Provost for Academic Affairs. All members present introduced themselves.
Tom Cummings emphasized the role of UCOC members as enablers and facilitators of faculty in creating curriculum, not as “watch dogs.” The UCOC makes recommendations concerning curriculum to the Provost, and the Provost chooses how s/he will move forward with those recommendations.
Michael Quick welcomed UCOC members. He expressed the Provost’s enthusiasm for the curriculum that has emanated from the committee. He said that the Provost’s Office wants UCOC members to be aware of the different start and end dates that are being proposed; the curriculum that is being proposed all of the time, many online. He asked members to consider how the curriculum committee has to change moving forward in order to best facilitate these new types of requests. He thanked UCOC members for reviewing the new World Bachelor of Business program and for being extremely responsive.
Michael Quick highlighted the email sent to the university at the beginning of the academic year by Provost Elizabeth Garrett which focused on an effort to reduce un-needed layers of bureaucracy throughout the university. Quick used the Graduate School’s accomplishment of minimizing a 60-page PhD filing process to just a handful of pages as an example of one department’s success in that area. He asked UCOC members to consider how the curriculum review process could be streamlined as they their review proposals this year. He congratulated Tom Cummings for his leadership.

II.
A. August 29, 2012 UCOC Meeting Minutes – APPROVED
· Attachment 2: UCOC Aug 29 Minutes
B. May 2, 2012 UCOC Meeting Minutes – APPROVED
· Attachment 3: UCOC May 2 Minutes
III. SEPTEMBER PANEL AND SUBCOMMITTEE REPORTS

A. ARTS AND HUMANITIES – ACCEPTED
B.
HEALTH PROFESSIONS – ACCEPTED
C.
OFF-CAMPUS STUDIES no report
D.
SCIENCE AND ENGINEERING – ACCEPTED
E.
SOCIAL SCIENCE – ACCEPTED
F.
DIVERSITY REQUIREMENT no report
IV.
ADMINISTRATIVE ACTIONS – APPROVED
V.

OLD BUSINESS
A. Syllabus Template (Kristine Moe, Curriculum Coordination Office)

Members of the Curriculum Coordination Office met with Joan Getman and Candy Borland of Technology Enhanced Learning to discuss the possibility of an online syllabus form. Although online forms are relatively easy to make, using the services of companies such as Woofoo, (1) input can only occur once; (2) output cannot be manipulated by departments after the initial entry; (3)output cannot be easily translated to a Word document. Significant individualized programming would have to occur for the online syllabus template envisioned by CCO. Candace Borland’s suggestion in the end was to stick to a Word document.

The Curriculum Coordination Office combined the best elements of the Sample Syllabus Template, Joan Getman’s information technology enhanced version of it and Marshalls’ recently created internal syllabus template, then stripped it down to an outline form that could be filled out be departments, or merely used as a reminder of what the Curriculum Coordination Office and members of the UCOC look for in reviewing syllabi.

The outstanding information is currently being considered for a more expansive Syllabus Reference.

The CCO would like your feedback on the Syllabus Template and the necessity of a Syllabus Reference.
· Attachment 4: Syllabus Template
APPROVED: Members would like both a Word and PDF version of the Syllabus Template available on the curriculum website. Members would also like a more detailed Syllabus Reference available to the curriculum community as a resource on the website.
B. Guidelines for Reviewing Professional Development Courses
The conversation will continue in November. Please email any recommendations to be compiled regarding guidelines for reviewing professional development courses to curriclm@usc.edu.
DEFERRED until November 7: Tom Cummings summarized the previous discussion. He directed members to the May2012 UCOC minutes for details of the issues raised and topics to be considered and discussed at the November meeting.
V.
NEW BUSINESS

A. Master of Science, Medical Science (Michael Paine, Co-Chair of HPS Subcommittee)
Michael Paine would like to discuss this proposal located in the UCOC Review Folder and have it voted on by UCOC. Issues raised by HPS members include:
1)
Because there is no additional course work, other than the completed two years of the MD program, should not all students in the MD program be allowed a similar opportunity to graduate with both an MS and an MD?

2)
If this is approved, would the Dental School, Pharmacy, etc. ask for, and expect, the same terminal master’s option for students who have successfully completed two years of study, and for whatever reason, choose to leave the program?

3)
Are there examples of other MD, DDS, etc. programs throughout the United States, at universities with a similar reputation to USC, that offer such a master’s option?

4)
This master’s option seems reasonable, but there must be something in place to distinguish these students to the other students in the MD program who have also completed two years of study, but remain in the MD program. Perhaps the introduction of an additional course that involves scholarly research, and the presentation of a thesis or final paper/report, may be considered as more appropriate.

Michael Paine is aware of many MD and DDS programs that have a one year master’s option where the student can essentially take on a research project either after years 1, 2 or 3 during their professional training. This is a research-based MS. Could Keck consider such an option for this cadre of students?
DISCUSSED: Michael Paine shared his concerns about the proposal detailed above. UCOC members concluded that there were models for masters being given with or without additional coursework or projects by various PhD programs; but they felt that if the masters was an option for a few, it should be an option for all students. Paine felt that PhD programs and the professional schools were very different. In the end, it was concluded that this case should be presented to a Curriculum Committee central to the Keck Medical School, as this one exception could create precedent— and is this a program that the Keck School of Medicine wants?

The particular student for whom the proposal was instigated may be better dealt with as an exception, rather than creating a Masters, Medical Sciences that would be advertised in the university Catalogue.

B. Administrative Action Items (Douglas Shook, Registrar of Academic Records and Registrar)
Douglas Shook would like to propose that the Curriculum Coordination Office
1. Forward any non-catalogue changing requests (i.e., typos, the addition of spaces, the addition of a registration restriction already incorporated in an inclusive one line note of restriction, etc.) directly to the Student Information System (SIS) without appearing in an Administrative Report.
2. Any catalogue-changing information, such as that listed below, would also be sent directly to SIS by the Curriculum Coordination Office; however that information would be included as an Information Item on the monthly UCOC agenda.
Examples of catalogue-changing information are as follow:
All Add/Drop/Revise requests for:

· Registration Restrictions (unless covered by the above exceptions)
· Prerequisites

· Co-requisites

· Recommended Preparation

· Cross-listing (with approval or acknowledgement from affected department)

· Title

· Grading Option
· Prefix Changes

· Drop Courses
· Terminate Programs
APPROVED: Registrar Douglas Shook summarized the above items. Curriculum Coordinator Kristine Moe emphasized that the actions above would no longer be approved by the Registrar, but by members of the Curriculum Coordination Office, as they were purely administrative. Members approved of this change in the approval process.
C. Remote Participation for the Diversity Review Committee (Naomi Warren, Chair of the Diversity Review Committee)
The Diversity Review Committee was given the mandate in 2007 to continue business as usual, meeting monthly as a full committee to review proposals requesting the “m” designation for diversity. Naomi Warren proposes that, in lieu of traditional meetings, members be allowed to review proposals asynchronously on USC Spaces and vote to approve or deny a proposal there. If there is no consensus, the committee will meet in person to discuss the proposal. If the proposal is approved, no meeting beyond the online review is necessary.
APPROVED: Doug Burleson proposed that Diversity Review Committee Members be allowed to vote on a course receiving diversity credit via Spaces, the university, online platform—as DRC has not yet been integrated in CMS. He said that members would simply comment, “yes” or “no.” If all members comment “yes,” the proposal will be entered on to that month’s DRC Approved Proposals Report. If there is one dissent, “no,” a meeting will be held to discuss the proposal until a consensus is reached.
Doug Burleson added that the Diversity Review Committee is the only committee that still must have a consensus vote. Tom Cummings questioned where that idea came from. It is stated in the Curriculum Handbook. Tom Cummings told Naomi Warren, Diversity Chair, that UCOC would be open to further recommendations on improving the diversity review process.
V. INFORMATION ITEMS
A. Gould School of Law Report
The items on the following pages were not previously reported to the UCOC.
	
	A. Create Twelve Course(s)

	
	Eff. Term: FALL 2012

1. LAW-611 Advanced Topics in Constitutional Law (1-4, max 8)
Seminar for students who aspire to write publishable research articles or notes on constitutional law topics.

	
	Eff. Term: FALL 2012

2. LAW-631 Mediation Clinic II (2-4)
Continuation of LAW-630. Prerequisite: LAW-630.

	 Eff. Term: FALL 2012

	
	3. LAW-679 Review of Law and Social Justice Writing (1-4, max 4)
Writing, source-checking and preliminary editing of articles and comments for publication in the Review of Law and Social Justice.

	
	Eff. Term: FALL 2012

4. LAW-684 Suing the Government (2-4, FaSp)
Deals with suits against federal and state governments. Intended for aspiring government workers or representatives of plaintiffs who sue a government official or entity.

	
	Eff. Term: FALL 2012

5. LAW-707 Global Health, Law and Human Rights (1-3)
Highlights the complex interactions between health, law and human rights, emphasizing the use of human rights in public health thinking and practice. Cross-listed as PM 569

	
	Eff. Term: FALL 2012

6. LAW-714 U.S. Foreign Policy and International Law (1-4)
Discusses current U.S. foreign policy challenges and the underlying international legal issues and principles which shape them.

	
	Eff. Term: FALL 2012

7. LAW-729 Business and Legal Components of the Sports Partnership Deal (1-4)
Provides skills that enable students to create savvy partnership ideas and advocate on behalf of a corporate sponsor or sponsored entity in the sports industry.

	
	Eff. Term: FALL 2012

8. LAW-757 Sex, Gender and the Law (1-4, FaSp)
Explores law’s response to questions of sex discrimination and gender identity and expression, with emphasis upon legal issues facing transgender and intersex persons.

	 Eff. Term: FALL 2012

	
	
	9. LAW-761 Interdisciplinary Law Journal Writing (1-4, max 4)
Students will write journal notes as members of the Interdisciplinary Law Journal.

	Eff. Term: FALL 2012

	
	10. LAW-768 Law Review Writing (1-4, max 4)
Writing, source-checking and preliminary editing of articles and comments for publication in the Southern California Law Review.

	
	Eff. Term: FALL 2012

11. LAW-856 Transnational Human Rights Litigation (1-4, Fa)
Provides an introduction to the legal and political issues raised by cases involving international human right violations.

	
	Eff. Term: FALL 2012

12. LAW-862 Iraqi Refugee Assistance Project Seminar (1-4, max 8)
Formally instructs students on U.S. and international refugee law and policy regarding the Iraqi refugee humanitarian crisis. Graded CR/D/F.

	
	B. Revise Ten Course(s)

	
	Eff. Term: FALL 2012

1. LAW-508 Constitutional Law (2-5, FaSp)
Considers the delineation of spheres of responsibility between the judiciary and legislature, the nation and the state, and the government and the individual.

Revisions

Current

Revised

Units
4-5

2-5

Term(s) Offered
Spring

Fall, Spring

	
	Eff. Term: FALL 2012

2. LAW-605 Real Estate Law and Business I (Transactions) (3-5, Fa)
The land transfer process: arrangements between buyers and sellers, brokers, escrows, recorders, title companies. Real estate financing through mortgages and other land security devices.

Revisions

Current

Revised

Course Title
Real Estate Transactions

Real Estate Law and Business I (Transactions)

	
	Eff. Term: FALL 2012

3. LAW-629 Real Estate Law and Business II (Finance and Development) (2-4, FaSp)
A survey of the major types of financing used for real estate and the basic techniques used to make real estate investment and financing decisions. Recommended preparation: LAW 605.

Revisions

Current

Revised

Course Title
Real Estate Finance

Real Estate Law and Business II (Finance and Development)

Prerequisite(s)
LAW-605

Recommended Preparation
LAW-605

	
	Eff. Term: FALL 2012

4. LAW-630 Mediation Clinic I (2-4, FaSpSm)
Students receive the training required to become professional mediators for civil cases in the L.A. County Superior Court, and mediate these cases.

Revisions

Current

Revised

Course Title
Mediation Clinic

Mediation Clinic I

 Units 1-4, maximum 8 1-4

	
	Eff. Term: FALL 2012

5. LAW-648 Topics in Entertainment Law (1-4, max 8)
Contemporary topics in the field of entertainment law.

Revisions

Current

Revised

Section Titles
None

Added

	
	Eff. Term: FALL 2012

6. LAW-650 Entertainment Law (2-4, FaSp)
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.

Revisions

Current

Revised

Corequisite
LAW-772

None

	
	Eff. Term: FALL 2012

7. LAW-766 Writing for Publication Seminar (1-4, max 8, FaSp)
Special seminars to provide a forum for students who wish to produce a paper for academic publication to receive guidance and feedback.

Revisions

Current

Revised

Course Title
Journal Note Writing Seminar

Writing for Publication Seminar

Catalog Description
A special section of selected seminars for second-year Law students writing journal notes. Open only to Law students. Graded numeric.

Special seminars to provide a forum for students who wish to produce a paper for academic publication to receive guidance and feedback.

Units
1-3

1, 2, 3, 4, maximum 8

	
	Eff. Term: FALL 2012

8. LAW-776 Immigration Clinic I (2-4)
Students represent clients before Immigration and Customs Enforcement, the Immigration Court, and certain law enforcement agencies in cases including applications for relief under the Violence Against Women Act, for asylum, and for relief against deportation.

Revisions

Current

Revised

Catalog Description
Students represent clients before Immigration and Customs Enforcement, the Immigration Court, and certain law enforcement agencies in cases including applications for relief under the Violence Against Women Act, for asylum, and for relief against deportation. Graded CR/D/F.

Students represent clients before Immigration and Customs Enforcement, the Immigration Court, and certain law enforcement agencies in cases including applications for relief under the Violence Against Women Act, for asylum, and for relief against deportation.

Grading Option
Credit/No Credit

Numeric

	
	Eff. Term: FALL 2012

9. LAW-851 Topics in Criminal Law and Criminology (1-4, max 8 FaSp)
Selected topics in criminal law or criminology. May be repeated with permission of the instructor as topics vary.

Revisions

Current

Revised

Units
2- 4

1- 4, max 8

Section Titles
None

Allowed

	
	Eff. Term: FALL 2012

10. LAW-867 Corporate Fraud (2-4, FaSpSm)
Introduces law students to the real world issues of major civil and criminal corporate fraud.

Revisions

Current

Revised

Course Title
Corporate Fraud: Enron and the Financial Crisis of 2008

Corporate Fraud

Catalog Description
The lessons of the 'Enron era' and the 'financial crisis era' from many top practitioners in the field.

Introduces law students to the real world issues of major civil and criminal corporate fraud.

	B.
	Drop six Course(s)

	Eff. Term: SUMMER 2012

	
	
	1.
	LAW-679a Review of Law and Social Justice Writing (1, FaSmSp)
Writing, source-checking, and preliminary editing of articles and comments for publication in the Review of Law and Social Justice. For second year students serving as staff members on the Review. Open to law students only. Graded IP to Numerical.

	Eff. Term: SUMMER 2012

	
	
	2.
	LAW-679b Review of Law and Social Justice Writing (1-4, FaSpSm)
Writing, source-checking, and preliminary editing of articles and comments for publication in the Review of Law and Social Justice. For second year students serving as staff members on the Review. Open to law students only. Graded IP to Numerical.

	Eff. Term: SUMMER 2012

	
	
	3.
	LAW-761a Interdisciplinary Law Journal Writing (1, FaSpSm)
Writing of an article for the Interdisciplinary Law Journal. For second year students serving as staff members on the Journal. Graded IP to numerical.

	Eff. Term: SUMMER 2012

	
	
	4.
	LAW-761b Interdisciplinary Law Journal Writing (1-2)
Writing of an article for the Interdisciplinary Law Journal. For second year students serving as staff members on the Journal.

	Eff. Term: SUMMER 2012

	
	
	5.
	LAW-768a Law Review Writing (1)
Preparation of a second note of publishable quality. For third year students serving as staff members on the Review.

	Eff. Term: SUMMER 2012

	
	
	6.
	LAW-768b Law Review Writing (2)
Preparation of a second note of publishable quality. For third year students serving as staff members on the Review.

Members present

Members absent

Guests

Diane Badame

Aimee Bender

Douglas Burleson (Support Staff)

Laura Baker

Gene Bickers

Robert Morley
Todd Brun

Judy Garner

Steven Bucher

Steven Lamy

Patricia Chambers (Student)

Lynn Sipe (ex-officio)
Thomas Cummings (Chair)

Sally Pratt (ex-officio)

Brian Head

Nick Kosturos (Student)

Janet Levin

Geoffrey Middlebrook

Kristine Moe (Support Staff)

Michael Paine

Michael Quick (ex-officio)
Geoffrey Shifflet

Douglas Shook (ex-officio)

Mark Todd (ex-officio)

Naomi Warren

