

SPRING 2013 CLASS SCHEDULE

NOTES ON 2013 SCHOOL OF LAW CALENDAR

NOTICE: UPPER-DIVISION WRITING AND SKILLS REQUIREMENT

The faculty has enacted an upper-division writing requirement and an upper division skills requirement as mandated for all law schools by the ABA. Courses that provide an opportunity to fulfill the writing requirement and the skills requirement are identified in the schedule. For more information about these requirements, please see sections 14.12 and 14.13 of the Academic Policy Statement at <http://law.pepperdine.edu/academics/policy/>.

NOTICE: PRIORITY ENROLLMENT FOR STRAUS DISPUTE RESOLUTION ELECTIVES

Students participating in either the dispute resolution certificate or master of dispute resolution program will receive priority enrollment in all dispute resolution elective courses, with the exception of the Alternative Dispute Resolution course. Students not participating in either program may place themselves on a waitlist and seat availability will be determined at the beginning of the semester. Seats not filled by program participants will be released to JD students on the waitlist.

NOTICE: RESCHEDULING EXAMS

Every effort has been made to avoid conflicts between required courses and in the final exam schedules. Students may not petition to reschedule a final exam unless two final exams are to be taken on the same day. Therefore, it is important for you to pay attention to the final exam schedule when you are selecting your courses. Petitions to change one of two exams scheduled for the same day must be filed by the seventh week of classes. For additional details concerning the law school final exam policies go to <http://law.pepperdine.edu/academics/policy/>.

D & L STRAUS DISTINGUISHED VISITING PROFESSOR

AHMED TAHA (Corporations, Accounting for Lawyers): Ahmed Taha's research focuses primarily on empirical studies of consumer and investor protection law. This research reflects both his training in law and in economics in which he holds a Ph.D. His research has been discussed in national media outlets, including the New York Times and the Wall Street Journal. He is also the 2011 recipient of the Joseph Branch Excellence in Teaching Award. Prior to joining the faculty, Professor Taha was an attorney in the Antitrust Division of the U. S. Department of Justice in Washington, D. C., an associate with Wilson Sonsini Goodrich & Rosati in Palo Alto, California, and a corporate finance analyst at McKinsey and Company in New York.

DISTINGUISHED VISITING PROFESSOR

JAMES TOMKOVICZ (Criminal Procedure): Professor Tomkovicz joined the faculty in 1982 after serving as a visiting professor at Iowa in the spring of 1981 and an adjunct professor at UCLA during the 1981-82 academic year. Prior to that, Professor Tomkovicz was an attorney with the Appellate Section of the Lands Division of the Department of Justice in Washington, D.C. He also served as a law clerk to Hon. Edward J. Schwartz, Chief Judge of the U.S. District Court for the Southern District of California, and as law clerk to Hon. John M. Ferren, Associate Judge of the District of Columbia Court of Appeals. Since joining the Iowa faculty, Professor Tomkovicz has taught Criminal Law, Criminal Procedure: Investigation, Criminal Procedure: Adjudication, and Evidence. During the spring, 1992, semester, he was a visiting professor at the University of Michigan Law School. He has also served as a visiting professor at the UCLA School of Law in 2003, 2008 and 2011 and at the University of San Diego School of Law during the summer sessions in 2004 and 2006. During the spring, 2002, semester, he was a faculty member in the London Law Consortium. Professor Tomkovicz is the coauthor (with Professor Welsh S. White (1940-2005)) of a casebook entitled *Criminal Procedure: Constitutional Constraints Upon Investigation and Proof* (6th edition, 2008, LexisNexis). A seventh edition of the casebook is in progress and should be available for Spring 2013 adoption. He has authored an outline entitled *Criminal Procedure* (1997, Aspen) and a scholarly text concerning the Sixth Amendment right to legal assistance that is entitled *The Right to the Assistance of Counsel* (Greenwood Press, 2002). In 2011, Oxford University Press published Professor Tomkovicz's most recent book, *Constitutional Exclusion: The Rules, Rights, and Remedies that Strike the Balance Between Freedom and Order*, an in-depth analysis of the seven constitutional bases for excluding evidence of guilt from criminal trials. In addition, Professor Tomkovicz has written several articles related to criminal procedure and criminal law. He is a member of the California and United States Supreme Court bars. Professor Tomkovicz has authored *amicus curiae* briefs for the American Civil Liberties Union and the National Association of Criminal Defense Lawyers in *Knowles v. Iowa*, *Florida v. J.L.*, *Kyllo v. United States*, *United States v. Patane*, *Maryland v. Blake*, and *Arizona v. Gant*.

VISITING PROFESSORS

DONALD HARRIS (Sales, Patent Law): Professor Harris is a specialist in international intellectual property at Temple University, Beasley School of Law. He received his J.D. from Loyola Law School, Los Angeles, where he received the dean's award for outstanding public service and the *pro bono* service award. Professor Harris also received an LL.M. from the University of Wisconsin, where he was awarded the Hastie Fellowship, specializing in international intellectual property. Professor Harris joined Temple in 2003, and teaches in the areas of intellectual property and commercial law. His courses include: Introduction to Intellectual Property, International Intellectual Property, Patents, Trademarks and Uniform Commercial Code (Sales). Prior to joining Temple, Professor Harris practiced intellectual property law, specializing in patent litigation, as an associate in the San Francisco office of Cooley Godward. Professor Harris has spoken at numerous symposia and colloquia, and has written numerous articles on international intellectual property, including articles discussing the international intellectual property treaty, Trade-Related Aspects of Intellectual Property Rights (TRIPS).

VISITING PROFESSORS (continued)

SUSAN FRANCK (International Commercial Arbitration): Susan Franck is an Associate Professor of Law at Washington & Lee University School of Law where her teaching and scholarship relates to international economic law and dispute resolution. She has also been Visiting Associate Professor at Vanderbilt University Law School, Visiting Associate Professor at the University of Minnesota, Assistant Professor at the University of Nebraska-Lincoln and a Scholar-In-Residence at the United Nations Conference on Trade and Development (UNCTAD). Professor Franck is the author of various articles published in the *American Journal of International Law*, *Fordham Law Review*, *Minnesota Law Review*, *North Carolina Law Review*, *Washington University Law Review*, *Virginia Journal of International Law*, and *Harvard Journal of International Law*. Professor Franck has been elected to the International Who's Who of Commercial Arbitration since 2008 and was also responsible for the Joint Symposium on International Investment and Alternative Dispute Resolution, <http://investmentadr.wlu.edu>, a collaboration between Washington & Lee and UNCTAD.

Professor Franck also has practical experience in international commercial and investment treaty arbitration on both sides of the Atlantic. She was previously an associate at Wilmer, Cutler & Pickering's (now Wilmer Hale) International Group in Washington, D.C. where she was involved with various proceedings, including international trade disputes, commercial litigation regarding defaulted sovereign debt and one of the first investment treaty arbitrations against the Czech Republic. She was also a senior associate in the International Arbitration Group at Allen & Overy in London, England, where she represented investors and sovereign states in arbitrations involving breaches of investment treaties and underlying commercial agreements.

NEW ADJUNCT FACULTY MEMBERS

CRAIG H. AVERCH (Business Reorganizations in Bankruptcy): Craig Averch is a partner at White & Case and leads the Financial Restructuring and Insolvency Practice Group's Los Angeles-based team. His experience includes workouts and restructurings of problem loans and investments, as well as insolvencies, throughout the United States and Central and Eastern Europe. A 1984 law graduate of the University of Texas, Mr. Averch is licensed in both Texas and California and regularly appears in Federal Bankruptcy Courts across the country. Representative chapter 11 cases include the Texas Rangers (representing the successful purchaser); Mirant Corporation (representing the 86 consolidated debtors in the chapter 11 restructuring of \$12 billion of debt); and WCI Communities (representing the 126 consolidated debtors in the chapter 11 restructuring of \$2.5 billion of debt and tort liabilities). Prior to joining White & Case, Mr. Averch acted as Senior Counsel for the European Bank for Reconstruction and Development, an international financial institution located in the United Kingdom. He has published numerous articles on bankruptcy and bankruptcy-related issues.

ALTHEA BAKER (Mediation Theory and Practice): Althea Baker is an experienced attorney arbitrator and mediator in the areas of employment, labor, civil, and family law. She has retired from serving more than ten years as a judicial hearing officer on Los Angeles Superior Court. Professor Baker is a prior Board Member of Southern California Mediation Association, and served twelve years as a Trustee Board Member of the Los Community College District. She has served as a mediation trainer and has served on several arbitration and mediation panels including American Arbitration Association, County of Los Angeles Employee Relations Commission, Los Angeles County Employees Retirement Association, and Dispute Resolution Services of LACBA. She has served as a Chief Negotiator in Labor Collective Bargaining, and has more than fifteen years of experience negotiating labor contracts from both the management and union sides of the bargaining table. She is a graduate of Loyola University Law School, Los Angeles, and has Masters and Bachelor degrees in psychology from Pepperdine University. An experienced educator, she has been a college professor and counseling department chairperson at community colleges, and previously served as the Associate Dean of Admissions at Pepperdine University.

LINDA BULMASH (Mediation Theory and Practice): With a strong background in math, science, and business, Linda Bulmash worked as a contract negotiator and provided oversight for sub-contractor materials contract compliance on the Space Shuttle and MX Missile programs prior to attending law school some 20 years after graduating from UCLA. Throughout her legal and mediation career Professor Bulmash has brought that same unparalleled logic, understanding of human behavior, and over thirty years of business and legal experience to the table. She is now a recognized expert in negotiation and mediation and since 2007 has written *One Minute Negotiation Tips*, a monthly online column for the Los Angeles County Bar Association. She has been a full time professional mediator since 1998 and has been with ADR Services, Inc. since 2001. Professor Bulmash has successfully resolved over 1500 complex cases.

NEW ADJUNCT FACULTY MEMBERS (continued)

CRAIG BOYD GARNER (Supreme Court and Health Care): Professor Garner is an attorney and health care consultant, specializing in issues surrounding modern American health care and the ways in which it should be managed in its current climate of reform. Between 2002 and 2011, he was the CEO at a community hospital in Los Angeles County, California. Last fall, Professor Garner published his book called *Hospital Stay*, a guide for patients and family members who find themselves in the confusing confines of a hospital environment. Professor Garner also writes specialized articles for various health care publications.

LISA HERZOG (Financing for High Tech Start-Ups): Lisa D. Herzog is a California Licensed Attorney with over 15 years of professional legal experience in the fields of business and real property litigation, employment litigation, discrimination litigation, and business transactions and agreements. Ms. Herzog is an adjunct professor for Pepperdine University School of Law and for Pepperdine University Graziadio School of Business and Management, both in Malibu, California. She received a B.A. in Communications and Psychology from Michigan State University (1986), a Masters in Labor and Industrial Relations from Michigan State University (1987), and her J.D. from Pepperdine University School of Law (1997).

Ms. Herzog serves as a writer, researcher, and editor for Harbinger Analytics Group where she specializes in preparing professional papers and articles for publication. She also assists David Woolley in compiling client reports and findings. Along with co-author David E. Woolley, Ms. Herzog recently published an article entitled “*MERS: The Unreported Effects of Lost Chain of Title on Real Property Owners*” in the University of California Hastings Business Law Journal (Spring 2012).

KIM RICHARDSON (Entertainment Law): Kim Richardson is Principal Counsel of The Walt Disney Company’s Corporate Legal Data Privacy Group, which handles data privacy law counseling and compliance for the domestic and international operations of Disney. Prior to joining the Data Privacy Group, Ms. Richardson served as legal counsel for Disney Consumer Products, handling third party merchandise license agreements, the online and catalog retail businesses, and enforcement of Disney’s International Labor Standards for product manufacturing. Ms. Richardson started her career with Disney as a production and human resources attorney for Walt Disney Feature Animation. Before moving to Disney, Ms. Richardson began her legal practice as a litigation associate with Mitchell Silberberg and Knupp, LLP in Los Angeles. Ms. Richardson represented a wide variety of general business and entertainment clients in commercial litigation matters involving breach of contract, copyright, trademark, right of publicity, employment and product liability disputes. Ms. Richardson received her J.D. from Harvard Law School. She received her B.A. in Communications (mass media emphasis) with a Specialization in Business Administration from UCLA, *magna cum laude*, *Phi Beta Kappa*. Ms. Richardson is also a Certified Information Privacy Professional (CIPP/US).

GARY W. ROBINSON (Selected Issues in Dispute Resolution: Employment Disputes): Gary Robinson is the former Director of the Center for Dispute Resolution and Conflict Management at Southern Methodist University (SMU) in Dallas, Texas where he taught graduate level courses on Negotiation, Conflict in the Workplace, and Healthcare and Dispute Resolution. Mr. Robinson currently teaches courses on negotiation and conflict management as an Adjunct Professor at SMU, at the Straus Institute for Dispute Resolution at Pepperdine University in Malibu, California and at the Institute for Conflict Management at Lipscomb University in Nashville, Tennessee.

Mr. Robinson formerly served as Deputy General Counsel of Tenet Healthcare Corporation, a Fortune 500 company and owner of over fifty acute care hospitals from 1999-2007. As Deputy General Counsel, Mr. Robinson oversaw the management of Tenet’s litigation, including all of its medical malpractice, employment, physician peer review and business litigation. Mr. Robinson now works as a senior conflict management consultant and trainer with numerous corporations, hospitals, and non-profit organizations on such issues as employee relations, team building and conflict management, conflict coaching, and negotiation skill building. Mr. Robinson has participated in over 200 mediations either as the attorney of record, the party, or the mediator. Mr. Robinson frequently serves as a mediator retained by organizations seeking to resolve workplace disputes before they escalate to litigation or arbitration.

NEW ADJUNCT FACULTY MEMBERS (continued)

MARK SELLERS (Land Use Planning): Mark Sellers has 20 years of municipal law experience as the former City Attorney of Thousand Oaks, a city that implemented many of the modern land use tools (growth management, oak tree and hillside preservation, and use of Specific Plans). He represents private developer clients on large master planned communities, commercial retail projects, and affordable housing projects. He is very adept at handling the sensitive political and legal challenges that one is frequently faced with in an open meeting on a land use decision. Mr. Sellers' expertise includes the California Environmental Quality Act (CEQA), Brown Act open meeting laws, General Plan compliance (Housing Element's Regional Housing Needs Allocation) and land use permit consistency laws, zoning, Subdivision Map Act, inverse condemnation, and development impact fees. He is familiar with the Army Corp of Engineers wetland impact regulations and storm run-off water quality issues and requirements of the Los Angeles Regional Water Quality Control Board. He has negotiated many Development Agreements, Conservation Easements, and Transfer of Development Rights Agreements for projects. He is well aware of the challenges facing a private land owner who wants to develop land today. He was named to the Pacific Coast Business Times most influential attorneys list in 2010 and 2011.

NEW COURSES BEING OFFERED THIS SPRING 2013

For other course descriptions, please refer to the course catalog on the School of Law website at <http://law.pepperdine.edu/academics/content/catalog2012.pdf>

CHRISTIANITY AND ENVIRONMENTAL LAW: This seminar explores the relationship between Christian teaching and the continued development of environmental law. While Christian teaching was largely absent from the debates surrounding the enactment of federal environmental statutes in the 1970s, the recent flowering of Christian environmental theology writing promises to yield new insights into our currently stalemated debates about the future of environmental law. We will study Christian environmental writing and then turn to how it relates to questions such as the ideal natural environment, the ultimate causes of environmental degradation, the role of science in environmental lawmaking, and how the virtue of humility can inform the creation and application of environmental law.

NINTH CIRCUIT APPELLATE ADVOCACY CLINIC: The Ninth Circuit Appellate Advocacy Clinic provides direct representation in prisoner rights (Sec. 1983) appellate cases pending in the U. S. Court of Appeals for the Ninth Circuit. Under the Clinic Director's supervision, student activities may include studying ethical and practice issues, reviewing court records, interviewing clients, evaluating cases, researching legal issues, developing appellate theories, writing appellate briefs, and arguing appellate cases under special Circuit rules for clinics meeting the Court's standards. Units of credit are based on 52.5 hours of work per credit. Prerequisite: LAW 410 Appellate Advocacy.

SUPREME COURT AND HEALTHCARE: This seminar explores the meaning and impact for health care attorneys and providers of the 2010 Affordable Care Act, and the United States Supreme Court's decision (National Federation of Independent Business v. Sebelius, 132 S. Ct. 2566 (2012)) deciding health care reform's constitutionality. Students will be expected to consider the nature of the American health care system, as well as its system of law, in reflecting upon how the Affordable Care Act came to pass as well as the legal issues raised by its actual implementation today for all health care providers and practitioners. Students will also examine the role of the Supreme Court in shaping modern American health care, as well as the legal issues raised by the various efforts to unwind the Affordable Care Act even after the Supreme Court's decision. Constitutional issues addressing the Commerce Clause and Taxing and Spending Clause, as well as the meaning of federalism in the context of states' rights and the advancement of the Medicaid Program, will also be discussed, among other topics.

SCHOOL OF LAW CALENDAR 2012 – 2013

Any questions regarding courses should be directed to the Academic Dean's office.
Some changes in the course schedule may be required.
Classes will be held on all holidays unless noted below.

WINTER INTENSIVE TERM 2013

<http://law.pepperdine.edu/straus/>

December 31 – January 5 Five-day Winter Intensive Courses

October	15	Registration for Winter Intensive begins
December	5	Add/Drop period ends
January	1	University holiday (no classes)
	2	Tuition refund no longer available

SPRING SEMESTER 2013

<http://law.pepperdine.edu/academics/calendar/>

January	7	Spring semester classes begin
	7	Add/Drop period begins
	9	Mandatory Externship Orientation (Attending one of these meetings is required for first-time externs)
	18	Add/Drop period ends
	18	Last day to drop classes without a "W" appearing on Transcript
	18	Last day to withdraw with tuition refunded at 100 % (No "W" on Transcript)
	21	Martin Luther King, Jr. holiday (no classes)
	21	Permission required for add/drop
	25	Last day to withdraw with tuition refunded at 75 % ("W" on Transcript)
	25	Externship Registration Deadline
February	1	Last day to withdraw with tuition refunded at 50% ("W" on Transcript)
	8	Last day to withdraw with tuition refunded at 25% ("W" on Transcript)
	9	Tuition refund no longer available
	22	Last day to petition for change in examination schedule
March	11-15	Study/Interview Break – 2 nd & 3 rd year students (no classes) Appellate Brief project – 1 st year students (no classes)
April	TBA	Performance exam - 1 st year students
	24	Last day of Spring classes
	24	Last day to elect High Pass/Pass/Credit/Fail for semester-length courses. The last day for all other courses is the last day on which the class is held.
April 25 – May 10		Study and final examination period
May	17	Graduation (subject to change)

SCHOOL OF LAW SUMMER SEMESTER 2013*

<http://law.pepperdine.edu/academics/calendar/>

May	20	Deadline for summer session registration. Registration for intensive classes will be accepted up to one week before each class begins on a space available basis.
	20	School of Law summer session classes begin
	27	Holiday - Memorial Day (no classes)
	31	Makeup Day for May 27 classes (regular Summer session only – Straus classes not included)
	TBD	Straus New Student Orientation
June	1	Last day of Legal History class. Last day to elect High Pass/Pass/Credit/Fail for Legal History class.
July	3	Last day of regular summer session classes. Last day to elect High Pass/Pass/Credit/Fail for regular summer session classes.
	4	Holiday - Independence Day (no classes)
	8-10	Study and final examination period for regular summer session classes

***Courses offered may be subject to cancellation if there are less than 10 students enrolled for the course two weeks prior to the first day of class.**

STRAUS INSTITUTE FOR DISPUTE RESOLUTION INTENSIVE SUMMER SCHEDULE*

<http://law.pepperdine.edu/straus/>

<u>Date</u>	<u>Description</u>
May 20–31	London/Geneva Study Tour – International format
May 28 - June 1	Block 1 courses – One week intensive
May 29 - July 31	Mediation Clinic - Extended format
June 6-8 and 13-15	Block 2 courses – Weekend format
June 20–22 and 27-29	Block 3 courses – Weekend format
July 1–6	Block 4 courses – One week intensive
July 4	Holiday – no classes
July 11-13 and 18-20	Block 5 courses – Weekend format
July 25-27 and Aug 1-3	Block 6 courses – Weekend format

Class formats:

Block 1 one week intensive class: meets Tues, Wed, Fri and Sat from 8:30 am – 5:30 pm and Thurs from 8:30-11:30 am

Block 4 one week intensive class: meets Mon, Tues, Wed and Fri from 8:30 am-5:30 pm and Sat from 8:30-11:30 am.

Weekend format classes: meet Thursday and Friday from 6:00–9:30 pm and Saturdays from 8:30 am–4:30 pm

Extended format class: meets Wednesdays, May 29 – July 31 from 5:00-7:30 pm

***Courses offered may be subject to cancellation if there are less than 10 students enrolled for the course two weeks prior to the first day of class.**

SUMMER SEMESTER 2013: LONDON PROGRAM

<http://law.pepperdine.edu/global-programs/london/>

Academic Director: Colleen Graffy

Visiting Professor: Ed Larson

June	8	Housing opens
	9	Coach Tour of London
	10	Start of Classes (meet as scheduled) 9:30 a.m. Breakfast & Orientation 12:00 noon Group Photo
	14	Add Drop Deadline
	TBD	Day Trip to Stonehenge and Bath
	TBD	Weekend in Paris
July	18	Last day of Classes
	22	Final Exams Begin
	24	Final Exams End
	26	Summer Housing Closes, check-out by noon

For more detailed information about the London summer schedule as it becomes available, please check the website: <http://law.pepperdine.edu/global-programs/london/>

SPRING 2013 FINAL EXAMINATION SCHEDULE

<p>4/29</p> <p>8:30 am Copyright Law–McDonald International Tax–McCarden Law Visual Arts–Roosa</p> <p>1:00 pm Remedies–Scarberry Remedies–Schultz Community Property–Popovich</p>	<p>4/30</p> <p>8:30 am Wills and Trusts–Knaplund CA Civil Pro–Schultz R. E. Finance–Nelson</p> <p>1:00 pm Contracts (1L)</p>	<p>5/1</p> <p>8:30 am Media & the Law–Cossack Family Law–Miller</p> <p>1:00 pm Fin High-Tech Start Ups– Herzog Con Structure–James Con Structure–McGoldrick</p>	<p>5/2</p> <p>8:30 am Entertainment Law–Richardson Immigration Law–Hill Environmental Law–Allen Electronic Discovery–Longo</p> <p>1:00 pm Bus Reorg Bankruptcy–Scarberry Corporations–Anderson Corporations–Taha</p>	<p>5/3</p> <p>8:30 am Con Law IR–McGoldrick</p> <p>1:00 pm Constitutional Law (1L) Arbitration Law–Helfand</p>
<p>5/6</p> <p>8:30 am Ethical Corp Practice–Bost Trademarks–Harris Administrative Law–Belnick</p> <p>1:00 pm Federal Courts–Pushaw Evidence–Goodno</p>	<p>5/7</p> <p>8:30 am Criminal Pro–Tomkovicz</p> <p>1:00 pm Criminal Law (1L)</p>	<p>5/8</p> <p>8:30 am Law Office Mgmt–Selbak Police Practices–Lurie</p> <p>1:00 pm Fed Inc Tax–McCarden Fed Inc Tax–Caron Commercial Law Sales–Harris</p>	<p>5/9</p> <p>8:30 am Acct for Lawyers–Taha Fed Est & Gift Tax–Caron Land Use Planning–Sellers War Crimes–Einhorn</p> <p>1:00 pm Ethical Lawyering–Weston Admiralty & Law Sea–Anderson Civil Rights–James</p>	<p>5/10</p> <p>8:30 am</p> <p>1:00 pm Int. to Ethical Lawyering (1L) CA Family Law–Petersil</p>

RESCHEDULING EXAMS

**STUDENTS MAY NOT PETITION TO RESCHEDULE A FINAL EXAM
UNLESS TWO FINAL EXAMS ARE TO BE TAKEN ON THE SAME DAY**

**PETITIONS TO CHANGE ONE OF TWO EXAMS SCHEDULED FOR THE SAME DAY
MUST BE FILED BY THE SEVENTH WEEK OF CLASSES**

Every effort has been made to avoid conflicts between required courses and in the final exam schedules. As noted above, final exams will not be rescheduled unless a student has two final exams scheduled in the same day. Therefore, it is important for you to pay attention to the final exam schedule when you are selecting your courses. For additional details concerning the law school final exam policies go to <http://law.pepperdine.edu/pdfs/acaplicysta.pdf>.

Upper Division Required Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 733.01 CLASS 5999	CONSTITUTIONAL STRUCTURE* B. JAMES	UNITS: 2 8:00am-9:00am	TTH	B	5/1	1:00pm
LAW 733.02 CLASS 6002	CONSTITUTIONAL STRUCTURE* J. MCGOLDRICK	UNITS: 2 1:40pm-2:40pm	MW	C	5/1	1:00pm
LAW 742.01 CLASS 6004	CON LAW-IND RIGHTS* J. MCGOLDRICK	UNITS: 3 11:30am-12:30pm	MWF	C	5/3	8:30am
LAW 803.01 CLASS 6005	CORPORATIONS R. ANDERSON	UNITS: 3 8:40am-10:10am	TTH	F	5/2	1:00pm
LAW 803.02 CLASS 6006	CORPORATIONS A. TAHA	UNITS: 3 11:00am-12:30pm	MW	F	5/2	1:00pm
LAW 822.01 CLASS 6007	CRIMINAL PROCEDURE J. TOMKOVICZ	UNITS: 3 8:40am-10:10am	TTH	E	5/7	8:30am
LAW 2620.01 CLASS 6009	ETHICAL CORPORATE PRACTICE ¹ T. BOST	UNITS: 2 10:20am-11:20am	TTH	G	5/6	8:30am
LAW 2614.01 CLASS 6010	ETHICAL LAWYERING ² M. WESTON	UNITS: 3 2:50pm-4:20pm	MW	D	5/9	1:00pm
LAW 904.01 CLASS 6011	EVIDENCE ³ N. GOODNO	UNITS: 3 8:40am-10:10am	MW	ACR	5/6	1:00pm
LAW 814.01 CLASS 6012	FEDERAL INCOME TAX P. CARON	UNITS: 3 11:00am-12:30pm	MW	SR1	5/8	1:00pm
LAW 814.02 CLASS 6013	FEDERAL INCOME TAX K. MCCARDEN	UNITS: 3 2:50pm-4:20pm	TTH	G	5/8	1:00pm
LAW 723.01 CLASS 6014	REMEDIES M. SCARBERRY	UNITS: 3 2:50pm-4:20pm	TTH	C	4/29	1:00pm
LAW 723.02 CLASS 6015	REMEDIES S. SCHULTZ	UNITS: 3 10:20am-11:20am	MWF	G	4/29	1:00pm
LAW 824.01 CLASS 6017	WILLS & TRUSTS K. KNAPLUND	UNITS: 3 1:40pm-2:40pm	MTTH	D	4/30	8:30am

* Both 733 and 742 Constitutional Law are required courses, but students may take them in any sequence. They are treated as entirely separate courses.

¹ Satisfies Legal Ethics graduation requirement.

² Satisfies Legal Ethics graduation requirement.

³ All evidence courses will address the major substantive differences between the Federal Rules of Evidence and the California Evidence Code. The professors have discretion as to whether their evidence course places a heavier emphasis on the Federal Rules or the California Evidence Code and that emphasis will be noted on the course schedule or syllabus. This course will give emphasis to the Federal Rules of Evidence.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 222.01 CLASS 6020	ACCOUNTING FOR LAWYERS ⁴ A. TAHA	UNITS: 2 2:50pm-4:50pm	M	B	5/9	8:30am
LAW 872.01 CLASS 6021	ADMINISTRATIVE LAW M. BELNICK	UNITS: 3 11:00am-12:30pm	TTH	F	5/6	8:30am
LAW 52.01 CLASS 6022	ADMIN LAW JOURNAL ⁵ (2 ND YEAR STUDENTS) G. OGDEN This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 TBA			NONE	
LAW 53.01 CLASS 6023	ADMIN LAW JOURNAL ⁶ (3 RD YEAR STUDENTS) G. OGDEN	UNITS: 1 TBA			NONE	
LAW 1662.01 CLASS 6024	ADMIRALTY AND LAW OF THE SEA R. ANDERSON	UNITS: 3 2:50pm-4:20pm				
LAW 2602.01 CLASS 6025	ADV. CONSTITUTIONAL LAW SUPREME COURT SEMINAR ⁷ D. KMIEC ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 3 8:40am-10:10am	MW	SR1	NONE	
LAW 2012.01 CLASS 6026	ADVANCED LEGAL RESEARCH K. KERR ENROLLMENT LIMIT: 20 This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 8:00am-10:00am	W	Law Library	NONE	
LAW 600.06 CLASS 6110	ADVANCED LEGAL WRITING N. HUNT This course is in Washington DC only. This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 6:30pm-8:30pm	M	DC 6 th Fl.	NONE	
LAW 1522.01 CLASS 6027	ADVANCED MEDIATION SEMINAR ⁸ K. CLOKE ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6028 to place yourself on the waitlist if not eligible for priority enrollment. Special Format: This class will meet on five Wednesdays (February 20, 27, March 6, 20, 27). In addition, this class also has a mandatory Saturday session on March 30 from 8:30 a.m. to 5:30 p.m. Students who cannot participate in the Saturday session should not enroll in this class. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 1:40pm-5:40pm 8:30am-5:30pm	W SAT	SR3 SR1	NONE	
LAW 2192.01 CLASS 6030	ADVANCED TORTS A. LINDEN This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 1:40pm-3:40pm	W	B	NONE	

⁴ This course is for students without a substantial foundation in accounting. Students who have completed prior coursework in accounting may not enroll in this course unless they have permission to do so from the Instructor and Vice Dean.

⁵ Graded as High Pass/Pass/Credit/Fail.

⁶ Graded as High Pass/Pass/Credit/Fail.

⁷ Prerequisite: LAW 733 Constitutional Structure or LAW 742 Constitutional Law-Individual Rights and Liberties. Preference given to students in their final year or students who have completed both LAW 733 and LAW 742.

⁸ Prerequisite: LAW 1422 Mediation Theory and Practice; LAW 380 Mediation Clinic suggested.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 404.01 CLASS 6032	ADV. TRIAL PRACTICE ⁹ H. CALDWELL ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 2:50pm-4:50pm	TH	TCR	NONE	
LAW 2752.01 CLASS 6034	ADVANCED WILLS & TRUSTS ¹⁰ K. KNAPLUND This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 3 10:20am-11:20am	MTTH	A	NONE	
LAW 2742.01 CLASS 6035	ANIMAL LAW R. CUPP This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 4:30pm-6:30pm	T	SR1	NONE	
LAW 1672.01 CLASS 6036	ARBITRATION LAW M. HELFAND	UNITS: 2 4:00pm-6:00pm	W	SR4	5/3	1:00pm
LAW 1632.01 CLASS 6050	ARBITRATION PRACTICE & ADVOCACY T. STIPANOWICH ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6296 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 4:00pm-6:00pm	M	ACR	NONE	
LAW 1632.02 CLASS 6052	ARBITRATION PRACTICE & ADVOCACY A. MILLER ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6297 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 6:15pm-8:15pm	T	F	NONE	
LAW 2000.01 CLASS 6053	BAR EXAM WORKSHOP ¹¹ A. STURGEON	UNITS: 1 4:00pm-6:00pm	M	C	NONE	
LAW 1592.01 CLASS 6057	BUSINESS REORGANIZATIONS IN BANKRUPTCY M. SCARBERRY/AVERCH	UNITS: 3 8:40am-10:10am	TTH	SR4	5/2	1:00pm
LAW 2762.01 CLASS 6060	CALIFORNIA CIVIL PROCEDURE S. SCHULTZ	UNITS: 3 1:40pm-2:40pm	MWF	F	4/30	8:30am
LAW 2812.01 CLASS 6061	CALIFORNIA FAMILY LAW PRACTICE L. PETERSIL	UNITS: 2 10:20am-12:20pm	M	SR2	5/10	1:00pm

⁹ Prerequisite: LAW 402 Trial Practice. Graded as High Pass/Pass/Credit/Fail.

¹⁰ Prerequisite: LAW 824 Wills & Trusts.

¹¹ Depending on course demand, enrollment may be subject to limitation through an application process. Graded as High Pass/Pass/Credit/Fail. Open to third year law students only.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 2572.01 CLASS 6075	CHRISTIAN PERSPECTIVES ON THE LAW R. COCHRAN This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 3 4:30pm-6:00pm	TTH	SR2	NONE	
LAW 600.14 CLASS 6451	CHRISTIANITY AND ENVIRONMENTAL LAW J. NAGLE Special Format: This course will meet intensively for one week April 1 st -5 th from 4:30pm-7:20pm.	UNITS: 1 4:30pm-7:20pm	MTWTHF	SR1	NONE	
LAW 1733.01 CLASS 6063	CIVIL RIGHTS B. JAMES	UNITS: 3 2:50pm-4:20pm	MW	SR2	5/9	1:00pm
LAW 1893.01 CLASS 6067	COMMERCIAL LAW-SALES D. HARRIS	UNITS: 3 2:50pm-4:20pm	TTH	F	5/8	1:00pm
LAW 1122.01 CLASS 6068	COMMUNICATION AND CONFLICT ¹² T. CLARKE ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6076 to place yourself on the waitlist if not eligible for priority enrollment.	UNITS: 2 6:15pm-8:15pm	M	A	NONE	
LAW 802.01 CLASS 6080	COMMUNITY PROPERTY ¹³ R. POPOVICH	UNITS: 2 11:30am-12:30pm	TTH	G	4/29	1:00pm
LAW 912.01 CLASS 6082	COPYRIGHT LAW B. MCDONALD	UNITS: 2 2:50pm-4:50pm	T	B	4/29	8:30am
LAW 1902.01 CLASS 6091	CROSS-CULTURAL CONFLICT & DISPUTE RESOLUTION M. ZACHARIA ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6093 to place yourself on the waitlist if not eligible for priority enrollment. Special Format: This is a 2-weekend course that meets January 10-12 and January 24-26. Please note that class will meet on Friday, January 25 th from 12:00 p.m. to 5:00 p.m. (instead of 6:00 p.m. to 9:30 p.m.) in order to accommodate a field trip. Students who cannot participate in both Saturday sessions and the Friday January 25 th session should not enroll in this class.	UNITS: 2 6:00pm-9:30pm 8:30am-4:30pm	THF SAT	F F	NONE	
LAW 1912.01 CLASS 6096	DISPUTE RESOLUTION IN EDUCATION ¹⁴ R. PETERSON ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6323 to place yourself on the waitlist if not eligible for priority enrollment.	UNITS: 2 6:00pm-8:00pm	W	A	NONE	
LAW 42.01 CLASS 6098	DISP. RES. JOURNAL ¹⁵ (2 ND YEAR STUDENTS) M. WESTON This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 TBA			NONE	

¹² Prerequisite: LAW 1302 Psychology of Conflict.

¹³ This course is not a degree requirement but is highly recommended for all persons taking the California Bar Examination.

¹⁴ Prerequisite: LAW 1422 Mediation Theory and Practice or LAW 1392 Alternative Dispute Resolution.

¹⁵ Graded as High Pass/Pass/Credit/Fail.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 43.01 CLASS 6099	DISP. RES. JOURNAL ¹⁶ (3 RD YEAR STUDENTS) M. WESTON	UNITS: 1 TBA			NONE	
LAW 600.01 CLASS 6100	ELECTRONIC DISCOVERY A. LONGO	UNITS: 2 6:00pm-8:00pm	T	SR2	5/2	8:30am
LAW 1622.01 CLASS 6103	ENTERTAINMENT LAW ¹⁷ K. RICHARDSON	UNITS: 3 6:00pm-9:00pm	M	B	5/2	8:30am
LAW 932.01 CLASS 6105	ENTERTAINMENT LAW SEMINAR ¹⁸ SPECIAL PROBLEMS IN THE FILM INDUSTRY R. RADER	UNITS: 2 6:00pm-8:00pm	W	SR2	NONE	
LAW 1162.01 CLASS 6114	ENVIRONMENTAL LAW J. ALLEN	UNITS: 3 6:00pm-9:00pm	T	B	5/2	8:30am
LAW 422.01 CLASS 6115	ESTATE PLANNING SEMINAR ¹⁹ R. POPOVICH This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 2:50pm-4:50pm	T	A	NONE	
LAW 2392.01 CLASS 6285	FAITH-BASED DIPLOMACY & INT'L PEACEMAKING ²⁰ B. COX ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students Use CLASS 6287 to place yourself on the waitlist if not eligible for priority enrollment.	UNITS: 2 4:00pm-6:00pm	M	SR4	NONE	
LAW 102.01 CLASS 6116	FAMILY LAW A. MILLER	UNITS: 3 9:10am-10:40am	TTH	B	5/1	8:30am
LAW 242.01 CLASS 6118	FEDERAL COURTS ²¹ R. PUSHAW	UNITS: 3 9:10am-10:40am	MW	SR4	5/6	1:00pm
LAW 2252.01 CLASS 6119	FINANCE FOR HIGH TECH START-UPS ²² L. HERZOG This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 6:00pm-8:00pm	TH	ACR	5/1	1:00pm

¹⁶ Graded as High Pass/Pass/Credit/Fail.

¹⁷ Prerequisite: LAW 912 Copyright Law; concurrent enrollment is permitted.

¹⁸ Prerequisite: LAW 1622 Entertainment Law; concurrent enrollment okay, previous completion preferred.

¹⁹ Prerequisite: LAW 1842 Federal Estate & Gift Taxation; LAW 824 Wills and Trusts is strongly recommended as a prerequisite or to be taken concurrently. Graded as High Pass/Pass/Credit/Fail.

²⁰ Prerequisite: LAW 1422 Mediation Theory and Practice or LAW 1392 Alternative Dispute Resolution.

²¹ There are no prerequisites, but LAW 733 Constitutional Structure is recommended.

²² Prerequisite: LAW 803 Corporations; concurrent enrollment okay.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 1842.01 CLASS 6121	FEDERAL ESTATE & GIFT TAX P. CARON	UNITS: 3 2:50pm-4:20pm	MW	F	5/9	8:30am
LAW 10.01 CLASS 6122	HONORS APPELLATE ADVOCACY ²³ N. MCGINNIS	UNITS: 2 6:00pm-8:00pm	T	ACR	NONE	
LAW 70.01	HONORS MED. ADVOCACY & MED. COMPETITION ²⁴ M. RAINEY	UNITS: 2 6:00pm-10:00pm	W	SR3	NONE	
Special Format: This is a two unit course, plus one unit for those who compete at the ABA Mediation Advocacy competition. Students must apply and be accepted to participate in this course. Interviews began during the Fall 2012 semester; however, some spaces are still available. For additional information, please email randi.saxer@pepperdine.edu . This course provides an opportunity to fulfill the upper-division skills requirement.						
LAW 403.01 CLASS 6126	HONORS TRIAL PRACTICE ²⁵ H. CALDWELL	UNITS: 2 7:15am-9:15am	MW	TCR	NONE	
This course provides an opportunity to fulfill the upper-division skills requirement.						
LAW 403.02 CLASS 6127	HONORS TRIAL PRACTICE ²⁶ H. CALDWELL	UNITS: 2 9:30am-11:30am	MW	TCR	NONE	
This course provides an opportunity to fulfill the upper-division skills requirement.						
LAW 842.01 CLASS 6128	IMMIGRATION LAW S. HILL	UNITS: 2 6:00pm-8:00pm	T	SR4	5/2	8:30am
LAW 372.01 CLASS 6136	INTERNATIONAL COMMERCIAL ARBITRATION S. FRANCK	UNITS: 2 Special Format		F	NONE	
ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use <u>CLASS 6138</u> to place yourself on the waitlist if not eligible for priority enrollment. Special Format: This class will meet on the following days/times:						
	Thursday, January 31 st	6:00pm-9:30pm				
	Friday, February 1 st	5:00pm-9:30pm				
	Saturday, February 2 nd	8:30am-4:30pm				
	Tuesday, February 5 th	12:30pm-1:30pm				
	Wednesday, February 6 th	12:30pm-1:30pm				
	Thursday, February 7 th	6:00pm-9:30pm				
	Friday, February 8 th	5:00pm-9:30pm				
	Saturday, February 9 th	8:30am-11:30am				
This course provides an opportunity to fulfill the upper-division skills requirement.						

23 Graded as High Pass/Pass/Credit/Fail. This course is required for and limited to students who are members of the Interschool Appellate Advocacy Teams. Enrollment with permission of professor only.

24 Prerequisite: LAW 1422 Mediation Theory and Practice; concurrent enrollment okay. Graded as High Pass/Pass/Credit/Fail.

25 Prerequisite: LAW 402 Trial Practice. Graded as High Pass/Pass/Credit/Fail. Enrollment with permission of professor only.

26 Prerequisite: LAW 402 Trial Practice. Graded as High Pass/Pass/Credit/Fail. Enrollment with permission of professor only.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 600.02 CLASS 6145	INT'L CRIMINAL LAW, HUMAN RIGHTS, AND THE DEVELOPMENT OF THE RULE OF LAW N. GOODNO/G. HAUGEN ENROLLMENT LIMIT: 24	UNITS: 3 2:50pm-4:50pm	W	G	NONE	
<p>Students who have previously taken LAW 600 Human Rights and the Rule of Law in the Developing World or LAW 2852 International Criminal Law will not be permitted to enroll in this course. Special Format: this course will meet on Wednesdays at 2:50pm-4:50pm and will also meet intensively for one week March 23rd-29th in Classroom G: Saturday from 9:00am-2:00pm, Monday-Thursday 8:00am-9:00am, Friday 8:00am-9:00am and 4:00pm-8:00pm. This course provides an opportunity to fulfill the upper-division writing requirement.</p>						
LAW 2133.01 CLASS 6147	INTERNATIONAL INVESTMENTS DISPUTES J. COE ENROLLMENT LIMIT: 24	UNITS: 2 6:00pm-9:30pm 8:30am-4:30pm	THF SAT	F F	NONE	
<p>Priority enrollment for JD/Certificate and JD/MDR students. Special format: this is a two-weekend course that meets February 14th-16th and February 28th-March 2nd. Students who cannot participate in both Saturday sessions should not enroll in this class Use CLASS 6148 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement</p>						
LAW 1012.01 CLASS 6149	INTERNATIONAL TAX K. MCCARDEN	UNITS: 3 11:00am-12:30pm	TTH	SR4	4/29	8:30am
<p>Prior completion of LAW 814 Federal Income Taxation is strongly recommended.</p>						
LAW 1712.01 CLASS 6152	INTERVIEWING, COUNSELING, AND PLANNING S. PAUL ENROLLMENT LIMIT: 24	UNITS: 2 6:15pm-8:15pm	T	G	NONE	
<p>Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6156 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.</p>						
LAW 1712.02 CLASS 6154	INTERVIEWING, COUNSELING, AND PLANNING C. GREER ENROLLMENT LIMIT: 24	UNITS: 2 6:00pm-9:30pm 8:30am-4:30pm	THF SAT	A A	NONE	
<p>Priority enrollment for JD/Certificate and JD/MDR students. Special Format: This is a 2-weekend course that meets January 17th-19th, and January 31st -February 2nd. Students who cannot participate in both Saturday sessions should not enroll in this class. Use CLASS 6158 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.</p>						
LAW 62.01 CLASS 6178	JOURNAL OF BUSINESS, ENTREPRENEURSHIP & THE LAW ²⁷ M. SCARBERRY (2 ND YEAR STUDENTS)	UNITS: 2 TBA			NONE	
<p>This course provides an opportunity to fulfill the upper-division writing requirement.</p>						

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 63.01 CLASS 6179	JOURNAL OF BUSINESS, ENTREPRENEURSHIP & THE LAW ²⁸ M. SCARBERRY (3 RD YEAR STUDENTS)	UNITS: 1 TBA			NONE	
LAW 600.03 CLASS 6180	JUDICIAL CLERKSHIP WRITING ²⁹ WORKSHOP D. TACHA Special Format: Actual class meeting times will vary.	UNITS: 1 5:00pm-6:00pm	W	SR1	NONE	
LAW 1312.01 CLASS 6181	LAND USE PLANNING M. SELLERS	UNITS: 2 2:50pm-4:50pm	W	A	5/9	8:30am
LAW 2492.01 CLASS 6182	LAW AND BIOTECHNOLOGY L. SAVIT This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 4:00pm-6:00pm	TH	A	NONE	
LAW 1200.01 CLASS 6183	LAW AND THE VISUAL ARTS A. ROOSA	UNITS: 2 10:20am-12:20pm	TH	SR3	4/29	8:30am
LAW 1301.01 CLASS 6184	LAW OFFICE MANAGEMENT J. SELBAK	UNITS: 2 6:00pm-8:00pm	TH	SR1	5/8	8:30am
LAW 2.01 CLASS 6185	LAW REVIEW ³⁰ (2 ND YEAR STUDENTS) D. MULLER This course provides an opportunity to fulfill the upper-division writing requirement.	UNITS: 2 4:00pm-5:00pm	TH	SR3	NONE	
LAW 3.01 CLASS 6186	LAW REVIEW ³¹ (3 RD YEAR STUDENTS) D. MULLER	UNITS: 1 4:00pm-5:00pm	TH	SR3	NONE	
LAW 600.05 CLASS 6109	LAWYERING IN THE NATION'S CAPITOL N. HUNT This course is in Washington DC only.	UNITS: 2 TBD	W	DC 6 th Fl.	TBD	TBD
LAW 1863.01 CLASS 6187	MEDIA AND THE LAW R. COSSACK	UNITS: 3 8:40am-10:10am	TTH	A	5/1	8:30am
LAW 1422.01 CLASS 6190	MEDIATION THEORY AND PRACTICE P. ROBINSON ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6193 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 4:00pm-6:00pm	M	G	NONE	

28 Graded as High Pass/Pass/Credit/Fail.

29 Enrollment is by permission of professor only and is limited to those students who have secured clerkships with judges. Graded as High Pass/Pass/Credit/Fail.

30 Graded as High Pass/Pass/Credit/Fail.

31 Graded as High Pass/Pass/Credit/Fail.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 1422.02 CLASS 6191	MEDIATION THEORY AND PRACTICE A. BAKER ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6194 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 4:00pm-6:00pm ³²	T	D	NONE	
LAW 1422.03 CLASS 6192	MEDIATION THEORY AND PRACTICE L. BULMASH ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6195 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 6:15pm-8:15pm	W	SR1	NONE	
LAW 1492.01 CLASS 6196	NEGOTIATION THEORY AND PRACTICE R. COLEMAN ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6197 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 4:00pm-6:00pm	T	ACR	NONE	
LAW 370.01 CLASS 6198	PALMER CAPSTONE ³³ A. SHECHET Special Format: This course will meet for one class session on Saturday, April 13 th . Students who cannot participate in the Saturday session should not enroll in this class.	UNITS: 1 9:00am-2:00pm	S	SR1	NONE	
LAW 2802.01 CLASS 6199	POLICE PRACTICES S. LURIE	UNITS: 2 4:30pm-6:30pm	TH	B	5/8	8:30am
LAW 312.01 CLASS 6200	REAL ESTATE FINANCE G. NELSON	UNITS: 3 1:40pm-3:10pm	TTH	SR2	4/30	8:30am
LAW 2282.01 CLASS 6201	SELECTED ISSUES IN D.R.: APOLOGY, FORGIVENESS & RECONCILIATION P. ROBINSON ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6205 to place yourself on the waitlist if not eligible for priority enrollment.	UNITS: 2 1:40pm-3:40pm	M	A	NONE	
LAW 2282.02 CLASS 6202	SELECTED ISSUES IN D.R.: ENTERTAINMENT INDUSTRY DISPUTES ³⁴ W. NIX/G. PHILLIPS ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Use CLASS 6206 to place yourself on the waitlist if not eligible for priority enrollment.	UNITS: 2 4:00pm-6:00pm	T	E	NONE	

³² Professor will hold office hours in the classroom from 6 – 7 pm.

³³ Must be a third-year law student and enrolled in Palmer program.

³⁴ Prerequisite: LAW 1422 Mediation Theory and Practice or LAW 1392 Alternative Dispute Resolution.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 2282.03 CLASS 6203	SELECTED ISSUES IN D.R.: SETTLING MASS TORTS ³⁵ W. TRACHTE-HUBER	UNITS: 2 6:00pm-9:30pm 8:30am-4:30pm	THF SAT	A A	NONE	
	ENROLLMENT LIMIT: 24 Priority enrollment for JD/Certificate and JD/MDR students. Special Format: This is a 2-weekend course that meets March 21 st -23 rd , and April 4 th -6 th . Students who cannot participate in both Saturday sessions should not enroll in this class. Use CLASS 6207 to place yourself on the waitlist if not eligible for priority enrollment. This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 2282.04 CLASS 6204	SELECTED ISSUES IN D.R.: EMPLOYMENT DISPUTES G. ROBINSON ³⁶	UNITS: 2 6:00pm-9:30pm 8:30am-4:30pm	THF SAT	A A	NONE	
	Priority enrollment for JD/Certificate and JD/MDR students. Special Format: This is a 2-weekend course that meets February 14 th -16 th and February 28 th -March 2 nd . Students who cannot participate in both Saturday sessions should not enroll in this class. Use CLASS 6208 to place yourself on the waitlist if not eligible for priority enrollment.					
LAW 1442.01 CLASS 6209	SELECTED ISSUES IN SECURITIES REGULATION G. WEISDORN	UNITS: 2 4:30pm-6:30pm	W	B	NONE	
	This course provides an opportunity to fulfill the upper-division writing requirement.					
LAW 600.04 CLASS 6218	SUPREME COURT AND HEALTH CARE C. GARNER/E. LARSON	UNITS: 2 4:30pm-6:30pm	TH	G	NONE	
LAW 922.01 CLASS 6210	TRADEMARKS, UNFAIR COMPETITION AND UNFAIR TRADE PRACTICES D. HARRIS	UNITS: 2 10:20am-11:20am	TTH	SR2	5/6	8:30am
LAW 402.01 CLASS 6211	TRIAL PRACTICE ³⁷ J. SHARER	UNITS: 3 2:50pm-5:50pm	M	TCR	NONE	
	ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 402.02 CLASS 6212	TRIAL PRACTICE ³⁸ C. CHASE	UNITS: 3 1:40pm-4:40pm	T	TCR	NONE	
	ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 402.03 CLASS 6214	TRIAL PRACTICE ³⁹ T. ADAMSON	UNITS: 3 2:50pm-5:50pm	W	TCR	NONE	
	ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division skills requirement.					

35 Prerequisite: LAW 1422 Mediation Theory and Practice or LAW 1392 Alternative Dispute Resolution.

36 Prerequisite: LAW 1422 Mediation Theory and Practice or LAW 1392 Alternative Dispute Resolution.

37 Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Practice. Graded as High Pass/Pass/Credit/Fail.

38 Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Practice. Graded as High Pass/Pass/Credit/Fail.

39 Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Practice. Graded as High Pass/Pass/Credit/Fail.

Upper Division Elective Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 402.04 CLASS 6520	TRIAL PRACTICE ⁴⁰ C. MCCOY ENROLLMENT LIMIT: 16 This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 3 6:00pm-9:00pm	M	TCR	NONE	
LAW 1171.01 CLASS 6215	TRIAL PREP. & SET. (CRIM) ⁴¹ C. KARLAN ENROLLMENT LIMIT: 24 This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 6:00pm-8:00pm	M	ACR	NONE	
LAW 1172.01 CLASS 6216	TRIAL PREP. & SET. (CIV) ⁴² A. BARBA ENROLLMENT LIMIT: 24 This course provides an opportunity to fulfill the upper-division skills requirement.	UNITS: 2 6:00pm-8:00pm	M	F	NONE	
LAW 972.01 CLASS 6217	WAR CRIMES B. EINHORN	UNITS: 2 2:50pm-4:50pm	W	C	5/9	8:30am

⁴⁰ Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Practice. Graded as High Pass/Pass/Credit/Fail.

⁴¹ Prerequisite: LAW 822 Criminal Procedure. Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Preparation and Settlement. Graded as High Pass/Pass/Credit/Fail.

⁴² Only students who have taken or are currently enrolled in LAW 904 Evidence, may take Trial Preparation and Settlement. Graded as High Pass/Pass/Credit/Fail.

SPRING 2013 CLINICAL LAW COURSES

NOTES ON 2013 CLINICAL LAW COURSES

If you think you are interested in participating in an externship during the Spring 2013 semester, please contact clinicallaw@pepperdine.edu. The externship registration deadline is January 25, 2013.

If you have a pending or secured externship, you must attend one of the mandatory orientation meetings unless you have previously attended the orientation. The mandatory orientation meetings are on January 16th and January 17th, 2013. Please also note:

- Each externship includes a mandatory workshop that meets bi-weekly.
- All workshops will begin meeting the second week of the semester.
- Work at for-profit law firms does not qualify for externship credit.
- Externship students must enroll in both fieldwork and the accompanying workshop through the Clinical Programs Office in room 381.
- In-house clinical students may enroll via Wavenet.
- All externships are graded on a High Pass/Pass/Credit/Fail.
- All externships must be approved in advance by the Interim Director of Clinical Education, Elayne Berg-Wilion. Students must register with the Clinical Programs Office by January 25, 2013.
- All clinical courses are graded on a High Pass/Pass/Credit/Fail.

Clinical Law Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 320.01 CLASS 6252	ASYLUM CLINIC ⁴³ B. EINHORN	UNITS: 2 6:30pm-8:30pm	W	379	NONE	
	ENROLLMENT LIMIT: 8 Students meet in the class and are also required to register for four (4) hours of fieldwork per week. Students receive one unit of credit for every 52.5 hours worked. Students must enroll in one of the fieldwork sessions below. Enrollment is limited for each fieldwork session to 4 students. Effort will be made to accommodate student scheduling preferences, although they cannot be guaranteed.					
	LAW 320.02 (enrollment limit 4) CLASS 6253	9am-1pm	TH			
	LAW 320.03 (enrollment limit 4) CLASS 6254	9am-1pm	F			
	This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 335.01	CLINICAL-CRIMINAL EXTERNSHIP ⁴⁴	Maximum 10 fieldwork units			NONE	
	Students receive one unit of credit for every 52.5 hours worked. In addition to the externship, students are required to enroll in the workshop session listed below.					
LAW 600.08	CRIMINAL EXTERNSHIP WORKSHOP T. ADAMSON	4:00pm-5:00pm (Alternate weeks—Commencing on 1/15/2013)	T	SR4		
LAW 355.01	CLINICAL-ENTERTAINMENT EXTERNSHIP ⁴⁵	Maximum 4 fieldwork units			NONE	
	Students receive one unit of credit for every 52.5 hours worked. In addition to the externship, students are required to enroll in the workshop session listed below.					
LAW 600.09	ENTERTAINMENT EXTERNSHIP WORKSHOP R. COSSACK	9:10am-10:10am (Alternate weeks—Commencing on 1/16/2013)	W	A		
LAW 365.01	CLINICAL-GOVERNMENT EXTERNSHIP ⁴⁶	Maximum 10 fieldwork units			NONE	
	Students receive one unit of credit for every 52.5 hours worked. In addition to the externship, students are required to enroll in the workshop session listed below.					
LAW 600.10	GOVERNMENT EXTERNSHIP WORKSHOP E. BERG-WILION	7:00pm-8:00pm (Alternate weeks—Commencing on 1/16/2013)	W	SR4		
LAW 315.01	CLINICAL-JUDICIAL EXTERNSHIP ⁴⁷	Maximum 10 fieldwork units			NONE	
	Students receive one unit of credit for every 52.5 hours worked. In addition to the externship, students are required to enroll in the workshop session listed below.					
LAW 600.11	JUDICIAL EXTERNSHIP WORKSHOP B. KAMINS	5:00pm-6:00pm (Alternate weeks—Commencing on 1/16/2013)	W	F		

⁴³ Prerequisite: LAW 2682 Asylum & Refugee Law or concurrent enrollment. Graded as High Pass/Pass/Credit/Fail.

⁴⁴ Graded as High Pass/Pass/Credit/Fail. This externship is open to all students working at criminal law agencies. Prerequisite or Co-requisite: LAW 822 Criminal Procedure. Students who will be appearing in court are required to have completed or be concurrently enrolled in LAW 904 Evidence. It is strongly recommended that students have completed both LAW 904 Evidence and LAW 1171 Trial Preparation & Settlement (Criminal).

⁴⁵ Graded as High Pass/Pass/Credit/Fail.

⁴⁶ Graded as High Pass/Pass/Credit/Fail.

⁴⁷ Graded as High Pass/Pass/Credit/Fail.

Clinical Law Courses Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 345.01	CLINICAL–PUBLIC INTEREST EXTERNSHIP ⁴⁸ Students receive one unit of credit for every 52.5 hours worked. In addition to the externship, students are required to enroll in the workshop session listed below.	Maximum 10 fieldwork units			NONE	
LAW 600.12	PUBLIC INTEREST WORKSHOP E. BERG-WILION	4:00pm-5:00pm (Alternate weeks—Commencing on 1/17/2013)	TH	SR4		
LAW 385.01 CLASS 6264	LEGAL AID CLINIC ⁴⁹ E. MILLER ENROLLMENT LIMIT: 8 Students receive one unit of credit for every 52.5 hours worked. Students are required to enroll in one of the Union Rescue Mission fieldwork sessions listed below.	UNITS: 2 2:50pm-3:50pm	M	SR3	NONE	
CLASS 6265	LAW 385.02 (ENROLLMENT LIMIT: 4)	9:30am-1:30pm	T			
CLASS 6266	LAW 385.03 (ENROLLMENT LIMIT: 4)	1:00pm-5:00pm	T			
CLASS 6267	LAW 385.04 (ENROLLMENT LIMIT: 4)	9:30am-1:30pm	W			
CLASS 6268	LAW 385.05 (ENROLLMENT LIMIT: 4)	1:00pm-5:00pm	W			
CLASS 6269	LAW 385.06 (ENROLLMENT LIMIT: 4)	9:30am-1:30pm	TH			
CLASS 6270	LAW 385.07 (ENROLLMENT LIMIT: 4)	1:00pm-5:00pm	TH			
	This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 600.15 CLASS 6505	NINTH CIRCUIT APPELLATE ADVOCACY CLINIC ⁵⁰ M. BELNICK ENROLLMENT LIMIT: 8 Students receive one unit of credit for every 52.5 hours worked.	UNITS: 2-4 4:00pm-6:00pm	T	379	NONE	
LAW 340.01 CLASS 6452	SPECIAL ED. ADVOCACY CLINIC ⁵¹ R. PETERSON ENROLLMENT LIMIT: 8 Students receive one unit of credit for every 52.5 hours worked. In addition to the clinic, students are required to enroll in one of the fieldwork sessions below. These fieldwork sessions will meet on-site at the School of Law.	UNITS: 2-4 6:00pm-8:00pm	T	379	NONE	
CLASS 6453	LAW 340.02 (ENROLLMENT LIMIT: 4)	1:00pm-5:00pm	T			
CLASS 6454	LAW 340.03 (ENROLLMENT LIMIT: 4)	1:00pm-5:00pm	W			
CLASS 6455	LAW 340.04 (ENROLLMENT LIMIT: 4)	10:00am-2:30pm	TH			
CLASS 6492	LAW 340.05 (ENROLLMENT LIMIT: 4)	TBD	TBD			
	This course provides an opportunity to fulfill the upper-division skills requirement.					
LAW 600.07 CLASS 6112	WASHINGTON DC EXTERNSHIP PROGRAM WORKSHOP N. HUNT This course is in Washington DC only.	UNITS: 0 5:00-6:00pm	Alt. W	DC 6th Fl.	NONE	

48 Graded as High Pass/Pass/Credit/Fail.

49 Graded as High Pass/Pass/Credit/Fail.

50 Prerequisite: LAW 410 Appellate Advocacy. Enrollment with permission of professor only. Graded as High Pass/Pass/Credit/Fail.

51 Prerequisite or co-requisite: LAW 1882 Special Education Law. Students are permitted to enroll via Wavenet for two units. The prerequisite or co-requisite requirements for this clinic may also be met by attending a full day orientation prior to the commencement of the semester. Check with the Special Education Advocacy Clinic Director for date and time of the orientation.
Graded as High Pass/Pass/Credit/Fail.

**Straus Clinical Law Courses
Spring 2013**

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 330.01 CLASS 6260	INVESTOR ADVOCACY CLINIC ⁵² R. UHL	UNITS: 2-4 4:00pm-5:00pm	T	SR3	NONE	
LAW 380.01 CLASS 6188	MEDIATION CLINIC ⁵³ S. BELL/M. FACTOR/A. WILLIAMS ENROLLMENT LIMIT: 12	UNITS: 2 6:15pm-8:15pm	T	TCR	NONE	

Priority enrollment for LLM and Masters students only.

JD/Certificate and Certificate students use CLASS 6189 to place yourself on the waitlist if not eligible for priority enrollment.

This course provides an opportunity to fulfill the upper-division skills requirement.

⁵² Prerequisite: LAW 1642 Arbitration Law in the Securities Industry. Enrollment with permission of professor only. Graded as High Pass/Pass/Credit/Fail.

⁵³ Prerequisite: LAW 1422 Mediation Theory and Practice. The Mediation Clinic offers students the opportunity to mediate actual disputes. The Mediation Clinic will require 2 hours of class time weekly (scheduled) and approximately 8 hours of fieldwork per week. Students are advised to leave two time blocks (two mornings, two afternoons or one of each) in their schedule to accommodate mediations at various courthouses throughout Los Angeles County. Graded as High Pass/Pass/Credit/Fail.

First Year Section A Class Schedule Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 622.01	CRIMINAL LAW C. CHASE	UNITS: 3 1:40pm-2:40pm	MWF	G	5/7	1:00pm
LAW 744.01	CONSTITUTIONAL LAW B. MCDONALD	UNITS: 4 11:10am-12:30pm	TWF	ACR	5/3	1:00pm
LAW 614.01	CONTRACTS R. ANDERSON <i>* This class will end at 10:25 a.m. on Mondays to allow for administrative updates.</i>	UNITS: 4 8:50am-10:10am	M *WF	C	4/30	1:00pm
LAW 634.01	INTRODUCTION TO ETHICAL LAWYERING J. GASH	UNITS: 2 1:40pm-2:40pm	TTH	C	5/10	1:00pm

First Year Section B Class Schedule Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 622.02	CRIMINAL LAW H. CALDWELL	UNITS: 3 1:40pm-2:40pm	M*WF	E	5/7	1:00pm
	* This class will end at 2:55 p.m. on Mondays to allow for administrative updates.					
LAW 744.02	CONSTITUTIONAL LAW D. KMIEC	UNITS: 4 11:10am-12:30pm	TWF	B	5/3	1:00pm
LAW 614.02	CONTRACTS B. BOLIEK	UNITS: 4 8:50am-10:10am	MWF	D	4/30	1:00pm
LAW 634.02	INTRODUCTION TO ETHICAL LAWYERING R. COCHRAN	UNITS: 2 1:40pm-2:40pm	TTH	ACR	5/10	1:00pm

First Year Section C Class Schedule Spring 2013

Course Number	Course Title Instructor	Units Time	Day	Room	Exam Day	Exam Time
LAW 622.03	CRIMINAL LAW S. BELL	UNITS: 3 1:40pm-2:40pm	MWF	ACR	5/7	1:00pm
LAW 744.03	CONSTITUTIONAL LAW C. GOODMAN	UNITS: 4 11:10am-12:30pm	TWF	E	5/3	1:00pm
LAW 614.03	CONTRACTS M. HELFAND	UNITS: 4 8:50am-10:10am	M*WF	E	4/30	1:00pm
	* This class will end at 10:25 a.m. on Mondays to allow for administrative updates.					
LAW 634.03	INTRODUCTION TO ETHICAL LAWYERING T. BOST	UNITS: 2 1:40pm-2:40pm	TTH	B	5/10	1:00pm

First Year Legal Research and Writing Groups Spring 2013

			<i>Day</i>	<i>Room</i>
LAW 182.01	LEGAL RESEARCH II N. MCGINNIS	UNITS: 2		
	GROUP 1	9:10am-10:10am	T	C
	Subsection 1-1	10:20am-11:20am	TH	C
	Subsection 1-2	11:30am-12:30pm	TH	C
	Subsection 1-3	9:10am-10:10am	TH	C
LAW 182.02	LEGAL RESEARCH II H. REED	UNITS: 2		
	GROUP 2	9:10am-10:10am	T	D
	Subsection 2-1	10:20am-11:20am	TH	D
	Subsection 2-2	11:30am-12:30pm	TH	D
	Subsection 2-3	9:10am-10:10am	TH	D
LAW 182.03	LEGAL RESEARCH II M. BUTLER	UNITS: 2		
	GROUP 3	9:10am-10:10am	T	G
	Subsection 3-1	10:20am-11:20am	TH	SR1
	Subsection 3-2	11:30am-12:30pm	TH	SR1
	Subsection 3-3	9:10am-10:10am	TH	SR1
LAW 182.04	LEGAL RESEARCH II A. LEVIN	UNITS: 2		
	GROUP 4	9:10am-10:10am	T	ACR
	Subsection 4-1	10:20am-11:20am	TH	ACR
	Subsection 4-2	11:30am-12:30pm	TH	ACR
	Subsection 4-3	9:10am-10:10am	TH	ACR

COURSE CHANGES – REFLECTED WITHIN THE SPRING 2013 CLASS SCHEDULE

As of	Course #	Course Title Instructor	Brief Description of Course Change
11/19/12	LAW 1662.01	ADMIRALTY AND THE LAW OF THE SEA R. ANDERSON	ROOM CHANGE
11/29/12	LAW 600.06	ADVANCED LEGAL WRITING N. HUNT	COURSE ADDED, WASHINGTON DC ONLY
11/19/12	LAW 404.01	ADV. TRIAL PRACTICE ⁵⁴ H. CALDWELL	TIME CHANGE
11/29/12	LAW 320.01	ASYLUM CLINIC B. EINHORN	ADDED FIELDWORK DAYS AND TIMES
1/9/13	LAW 2572.01	CHRISTIAN PERSPECTIVES ON THE LAW COCHRAN	CLASS TIME CHANGE
11/05/12	LAW 600.14	CHRISTIANITY & ENVIRONMENTAL LAW J. NAGLE	COURSE ADDED
11/19/12	LAW 1733.01	CIVIL RIGHTS B. JAMES	ROOM CHANGE
12/13/12	LAW 315.01 LAW 335.01 LAW 345.01 LAW 355.01 LAW 365.01	CLINICAL - JUDICIAL EXTERNSHIP CLINICAL - CRIMINAL EXTERNSHIP CLINICAL - PUBLIC INTEREST EXTERNSHIP CLINICAL - ENTERTAINMENT EXTERNSHIP CLINICAL - GOVERNMENT EXTERNSHIP	GRADED AS HIGH PASS/PASS/CREDIT/FAIL
1/8/13	LAW 1122.01	COMMUNICATION AND CONFLICT T. CLARKE	ROOM CHANGE
11/19/12	LAW 802.01	COMMUNITY PROPERTY R. POPOVICH	ROOM CHANGE
11/19/12	LAW 742.01	CON LAW-IND RIGHTS J. MCGOLDRICK	ROOM CHANGE
1/3/13	LAW 744.02	CONSTITUTIONAL LAW D. KMIEC	ROOM CHANGE
10/29/12	LAW 803.01	CORPORATIONS R. ANDERSON	PROFESSOR, TIME, AND DAY ADDED
1/3/13	LAW 803.02	CORPORATIONS TAHA	ROOM CHANGE
11/07/12	LAW 600.08	CRIMINAL EXTERNSHIP WORKSHOP T. ADAMSON	ROOM CHANGE
1/8/13	LAW 1902.01	CROSS-CULTURAL CONFLICT & DISPUTE RESOLUTION M. ZACHARIA	ROOM CHANGE
1/8/13	LAW 1792.01	EMPLOYMENT DISCRIMINATION LAW P. PANICCIA	CLASS CANCELED

⁵⁴ Prerequisite: LAW 402 Trial Practice. Graded as High Pass/Pass/Credit/Fail.

COURSE CHANGES – REFLECTED WITHIN THE SPRING 2013 CLASS SCHEDULE

As of	Course #	Course Title Instructor	Brief Description of Course Change
11/19/12	LAW 1622.01	ENTERTAINMENT LAW K. RICHARDSON	LAW 912 CONCURRENT ENROLLMENT PERMITTED
11/19/12	LAW 2620.01	ETHICAL CORPORATE PRACTICE T. BOST	ROOM CHANGE
1/3/13	LAW 242.01	FEDERAL COURTS R. PUSHAW	ROOM CHANGE
1/1/13	LAW 814.01	FEDERAL INCOME TAX P. CARON	ROOM CHANGE
11/19/12	LAW 70.01	HONORS MED. ADVOCACY & MED. COMPETITION ⁵⁵ M. RAINEY	ROOM CHANGE/TIME CHANGE
11/29/12	LAW 634.03	INTRODUCTION TO ETHICAL LAWYERING T. BOST	ROOM CHANGE
11/19/12	LAW 330.01	INVESTOR ADVOCACY CLINIC R. UHL	TIME CHANGE
12/11/12	LAW 2133.01	INTERNATIONAL INVESTMENTS DISPUTES	ROOM CHANGE
1/9/13	LAW 600.11	JUDICIAL EXTERNSHIP WORKSHOP B. KAMINS	ROOM CHANGE
11/29/12	LAW 600.05	LAWYERING IN THE NATION'S CAPITOL N. HUNT	COURSE ADDED, WASHINGTON DC ONLY
12/20/12	LAW 385.01	LEGAL AID CLINIC E. MILLER	PROFESSOR NAME CHANGE
11/19/12	LAW 182.01-04	LEGAL RESEARCH II N. MCGINNIS/H. REED/A. LEVIN/M. BUTLER	COURSE NUMBER CHANGE
11/19/12	LAW 182.31-33	LEGAL RESEARCH II – Subsections M. BUTLER	ROOM CHANGE
1/4/13	LAW 380.01	MEDIATION CLINIC S. BELL/M. FACTOR/A. WILLIAMS	ROOM CHANGE
11/07/12 11/30/12	LAW 1422.02	MEDIATION THEORY AND PRACTICE A. BAKER	ROOM CHANGE OFFICE HOURS NOTED
12/11/12	LAW 1422.03	MEDIATION THEORY AND PRACTICE L. BULMASH	DAY CHANGE, TIME CHANGE, ROOM CHANGE
11/06/12 11/19/12	LAW 600.15	NINTH CIRCUIT APPELLATE ADVOCACY CLINIC M. BELNICK	COURSE ADDED TIME, AND DAY CHANGE
11/07/12	LAW 370.01	PALMER CAPSTONE A. SHECHET	PROFESSOR, TIME, AND DAY ADDED

COURSE CHANGES – REFLECTED WITHIN THE SPRING 2013 CLASS SCHEDULE

As of	Course #	Course Title Instructor	Brief Description of Course Change
1/8/13	LAW 312.01	REAL ESTATE FINANCE G. NELSON	ROOM CHANGE
1/3/13	LAW 723.02	REMEDIES S. SCHULTZ	ROOM CHANGE
11/19/12	LAW 1442.01	SELECTED ISSUES IN SEC. REGULATION G. WEISDORN	FULFILLS WRITING REQ., NO EXAM
11/08/12	LAW 340.02-04	SPECIAL EDUCATION ADVOCACY CLINIC R. PETERSON	FIELDWORK SESSIONS ADDED
11/19/12	LAW 340.01-05	SPECIAL ED. ADVOCACY CLINIC R. PETERSON	FIELDWORK SESSION ADDED
11/30/12	LAW 402.04	TRIAL PRACTICE C. MCCOY	COURSE ADDED
11/02/12 1/8/13	LAW 1171.01	TRIAL PREP. & SET. (CRIM) C. KARLAN	TIME AND ROOM CHANGE ROOM CHANGE TO ACR
11/29/12	LAW 600.07	WASHINGTON, DC EXTERNSHIP PROGRAM WORKSHOP N. HUNT	COURSE ADDED, WASHINGTON DC ONLY
11/29/12	LAW 824.01	WILLS & TRUSTS K. KNAPLUND	ROOM CHANGE