UCOC Minutes

10/06/2009

Page 2 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)

MINUTES

October 6, 2009

2:00-4:00
ACC 312
I.

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 – no report
F.
DIVERSITY REQUIREMENT COMMITTEE no report
* Contains the first CMS-generated course –BISC 103

II. ADMINISTRATIVE ACTIONS

· ACCEPTED

III

INFORMATION ITEMS

A.

GOULD SCHOOL OF LAW

Req. by Scott Altman

1. Add Four New Courses

Eff. Term: Fall 2009

a. LAW-612
California Civil Procedure 2-4

Examines the California rules of civil procedure. Emphasizes California law, with some discussion of the differences between state and federal procedure. Grading Option: Numeric. Open only to: LAW students
>
Approved

b. LAW-654
Legal Issues in the Television Industry 2-4

An in-depth study of television industry legal concepts, contracts, business structures and economic models. Grading Option
Numeric. Open only to: LAW students

>
Approved

c. LAW-675
Mental Health Law 2-4

Studies the important issues at the intersection of law and psychology/psychiatry, both civil and criminal. Grading Option Numeric .Open only to: LAW students

>
Approved

d. LAW-766
Journal Note Writing Seminar 1-3, max 8

A special section of selected seminars for second-year Law students writing journal notes. Grading Option
Numeric Open only to: LAW students

>
Approved

2. Reinstate & Revise a Course

Eff. Term: Fall 2009

LAW-716
Race and Gender in the Law 1-4

NEW: Race and Gender in the Law

Investigates the experience of women and people of color as they have encountered legal institutions and processes. Grading Option
Numeric

CURRENT: Race, Gender and the Law

This course will investigate race and gender in the law in two senses: the experience of women and people of color as they have encountered legal institutions and processes; and the role of law in constructing racial and gender identities -- in defining the very meaning of race and gender in American culture.

>
Approved

3. Revise 3 Courses

Eff. Term: Fall 2009
a. LAW-512
Law, Language and Values 2-4

NEW: Law, Language and Values (2-4)

An introduction to legal interpretation and normative reasoning. Among the topics addressed are statutory and common law interpretation, the rule of law, externalities, and inequality. Grading Option
Numeric

CURRENT: Law, Language, and Ethics (3)

Law as the mind's attempt to define, direct, and administer human experience. Examination of theories of knowledge, language, meaning, mental process, social organization, personal responsibility and freedom, which underlies legal thought and judicial decision-making.

>
Approved

Revise title, description, and units.

b. LAW-515
Legal Research, Writing, and Advocacy I 2-3

Development of legal research, writing, and advocacy skills. Emphasis on objective legal writing, including memoranda, and researching case law through primary and secondary sources. Registration restricted to Law

students. Grading Option
Numeric

>
Approved

Course has fixed unit value; the school schedules it as a 2-unit or a 3-unit course. It's like a 599 and not a 590 in this regard.

c. LAW-644
Corporate Taxation 2-4

NEW: Corporate Taxation (2-4)
Tax principles and practice applicable to business, especially problems of formation, liquidation, and reorganization. Prerequisite(s)
LAW-600 Open only to: LAW students; Grading Option Numeric

CURRENT: Corporate Tax (2,3)

Same catalogue description, but add registration restriction, change units, and add prerequisite.

>
Approved

III. DISCUSSION ITEMS
A. Summative Experience for Master’s Degree
Attachment: email summary from Ken Servis to Tom Cummings and Jean Morrison

· DISCUSSED AND DEFERRED. In 2003 GPSC discussed whether to set consistent norms across the disciplines for Master’s degrees, including the summative experience. An ad hoc committee that met over the summer of 2002 recommended to GPSC that Master’s degrees should all be required to have a thesis, comprehensive exam, or other summative experience. GPSC did not adopt this recommendation, leaving professional schools to judge on a program-by-program basis whether to do so. Schools and departments with Master’s programs without a summative experience cited programs at peer/excellent institutions that also have no summative experience. USC Engineering MS degrees are conferred by the School of Engineering per previous arrangement with the provost, thus excepting them from the requirement. The MS, Mathematical Finance (LAS) and MA, Gerontology are two degrees conferred by the Graduate School that have no thesis, comprehensive or summative experience based on a capstone-style course, contrary to guidelines set forth in the catalogue. Discussion questions: (1) Since there are MA and MS degrees conferred by the Graduate School not fully in compliance with the summative experience rule, should those schools be asked to revise their programs to conform to the standards, or should a non-summative experience option for Graduate School conferred MA and MS degrees be added to the policy? Consensus that a summative experience is a valuable component and should remain as a requirement for all Graduate School conferred degrees.. (2) Does the GPSC wish to amend the policy to require non-Graduate School conferred degrees (‘professional’ master’s) to require a summative experience? Concern expressed that there are some programs with so many students that there are not enough faculty members to supervise such a requirement. The graduation rate and time to degree completion would inevitably increase. Consensus that GPSC does not wish to add or require a summative experience for ‘professional’ master’s degrees. (3) The language in the catalogue defining the summative experience requirement is vague, and needs to be reworded. The GPSC requests that the Curriculum office draft catalogue copy verbiage clarifying the summative experience requirement for Master’s degrees for discussion at the November meeting, and provide a list of all non-Engineering MS and MA degree programs without a summative experience along with minutes when they were approved.
Members present

Members absent

Guests
Ron Alkana

Gene Bickers (ex-officio)

Aimee Bender

Hans Bozler

Stephen Bucher

Steven Lamy (ex-officio)

Thomas Cummings (chair)

Juliet Musso

Jo Ann Farver

Frances Fitzgerald (support staff)

Judith Garner

Sarah Goodrum (student)

Brian Head

Janet Levin

Julena Lind (ex-officio)

Frank Manis (acting chair)

Andrew Matson (student)

Jean Morrison (ex-officio)

Alice Parker

Kenneth Servis (ex-officio)

Lynn Sipe (ex-officio)

Tom Cummings

Date

University Committee on Curriculum

