UCOC Minutes
January 11, 2011

Page 4 of 4

 UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
minutes
January 11, 2011
2-4 pm
HOH 706
I. December 7, 2010 UCOC meeting minutes
· APPROVED
II. DECEMBER PANEL AND SUBCOMMITTEE REPORTS
A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS - ACCEPTED
C.
OFF-CAMPUS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING – ACCEPTED, with amendment: Pg 2, item II. B. 2., Graduate Certificate, Health Systems Operation, was on the report as a pending item; it is approved by the full committee; the revisions to it are the same as the approved revisions to item II. B. 1, the M.S., Health Systems Management Engineering, on the SES report.
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - No meeting in December
III. ADMINISTRATIVE ACTIONS
· APPROVED
IV. INFORMATION ITEMS

A. Course Purge report [Attachment]
An initial list was provided of courses that have not been offered for 5 or more years that departments have agreed should be purged.
B. GOULD SCHOOL OF LAW

Req. by Robert K. Rasmussen
1. Add seven new courses

Eff/ Term Spring 2011

a. LAW 601
Advanced Legal Writing Practicum [2-4]

Requires students to draft legal documents they were not exposed to in the first-year writing course, such as client letters, demand letters, and contracts. Grading option: Numeric. Open only to LAW students.
b. LAW 659 Legal Issues in the Motion Picture Industry [2-4]
Involves the legal and business principles involved in structuring, negotiating and documenting agreements relating to the development, production and distribution of theatrical motion pictures.

Grading option: Numeric. Open only to LAW students.

c. LAW 809 Deposition Strategies and Techniques [2,3]
Emphasizes strategies and tactics in asking and objecting to questions at a deposition in a civil case. Students will conduct mock depositions. Grading option: Numeric. Open only to LAW students.

d. LAW 815 Deals [3,4]
Examines the collaboration between business people aiming to accomplish a goal and lawyers translating their business objectives into contract language to achieve the goal. Grading option: Numeric. Open only to LAW students.

e. LAW-877 Major Trends in American Legal Thought [1-3]
Survey of major trends in American legal thought. Grading option: Numeric. Open only to LAW students.

f. LAW-888 Law and Religion in American Law and Culture [1-3]
 Explores the laws that govern and affect religious groups and religious belief-systems and religious experience in the United States. Grading option: Numeric. Open only to LAW students.
g. LAW-878 Evolutionary Game Theory and the Law [1-3]
Uses the Evolutionary Game Theory methodology to explore the dynamics of cooperative interaction among people, and the role that legal punishment plays. Grading option: Numeric. Open only to LAW students.

2. Revise two courses

a.
LAW 648

CURRENT: Topics in Entertainment Law [1-4]
Contemporary topics in the field of entertainment law. Grading option: Numeric. Open only to LAW students.
 NEW: Topics in Entertainment Law [1-4, max 8]

Contemporary topics in the field of entertainment law. Corequisite(s) LAW-650 and LAW-772. Grading option: Numeric. Open only to LAW students.

b.
LAW 810

CURRENT: Patent Law [2,3]

Patent laws, litigation, and the process of prosecuting the patentapplication. The concept of invention. and ownership of rightsunder patents. Prerequisite(s): LAW-772. Grading option: Numeric. Open
only to LAW students.
NEW: Patent Law [2,3]
Patent laws, litigation, and the process of prosecuting the patentapplication. The concept of invention and ownership of rightsunder patents. Grading option: Numeric. Open only to LAW students.
C. School Curriculum Management Memo

Michael Quick

[Attachment]
V.

OLD BUSINESS
A. Internship courses survey

· DISCUSSED AND DEFERRED: Report by Steve Lamy report is in development. He reported that overall, most departments follow the guidelines; professional schools follow them more closely than non-professional schools. Findings include that some internships are paid and some are not; some schools leave it up to the student to find the internships and others excel in matching students with opportunities, and fewer departments have staff members assign grades than initially assumed/reported. A best-practices template will be developed and should be posted along with the internship guidelines in the Curriculum handbook. Recommendations are expected to include requiring pre-approval of internships and that the grade be assigned by a faculty member (NTT OK), not staff. It was also noted that medical clinical experiences are not internships covered by these guidelines. A report is in process, to be provided for the February UCOC meeting.
· FROM THE MINUTES OF THE 12/7/10 UCOC MEETING: DISCUSSED AND DEFERRED. A summary of the responses was provided at the November meeting. An ad hoc committee of Steve Lamy, JoAnn Farver, and Richard Fliegel was formed at that meeting. Steve Lamy was unable to attend the meeting; Richard Fliegel attended in his absence, and reported that the ad hoc committee has yet to meet.
B. Learning objectives

· APPROVED: Draft memo circulated in advance of the meeting and discussed and edited at the meeting. The third sentence of that document was deleted, resulting in the following statement which is forwarded to the provost for adoption:
Introduction and Purposes

Every course in a department should make reference to the learning objectives/goals developed by the department or program. These objectives should be presented on the departmental or program website. The learning objectives presented in a syllabus should be clear and concise and they should address in a straightforward manner what a student is expected to learn in a course and how these goals fit with departmental or program learning objectives.

UCOC members noted that outside accrediting bodies expect/require them to integrate learning objectives in their syllabi and some schools are in the process of renovating their syllabi in response to this expectation. If approved, this statement will be incorporated into the Sample Syllabus Template.
· FROM THE MINUTES OF THE 12/7/10 UCOC MEETING: DISCUSSED AND DEFERRED. Work on this memo is ongoing.
· FROM THE MINUTES OF THE 10/05/10 UCOC MEETING: Steve Lamy and Tom Cummings will draft a memo regarding learning objectives and posting syllabi for UCOC to review at the November meeting.
[Attachment]
C. ‘Important Item’ Check List

· APPROVED, edited version of draft circulated in advance of the meeting. Combine items 1 and 2, to state that all details in syllabus and the #301 form (title, prerequisites, etc.) must be the same. Add item concerning the need for contact hours to match unit value. Make item 7 an ‘a-b’ item regarding undergraduate courses, with ‘a’ to say that enough work should be completed by the middle of the semester so that midterm status can be ascertained, and ‘b’ to require something due on the date of the final exam. This correlates with the mid-semester evaluation requirement for undergraduate courses that CAPP passed last year, requiring that students on probation and student athletes receive a ‘not at risk’ or an ‘at risk’ evaluation between week 6 and week 10. This ‘top-ten’ list will be posted on the Curriculum website along with the syllabus template. The Curriculum Coordination Office will develop a similar document for programs before the end of this semester.
· FROM THE MINUTES OF THE 12/7/10 UCOC MEETING: DISCUSSED AND DEFERRED. …two suggestions were made…: (2) That in addition to the syllabus template, an important item check list be prepared, perhaps using a ‘Top Ten’ format, to help eliminate the common errors.. A draft of such a list will be made available to members at the January meeting.
VI.

NEW BUSINESS

No new business.
Members present

Members absent

Guests
Hans Bozler

Aimee Bender

Mark Todd, Provost’s Office

Stephen Bucher

Gene Bickers (ex-officio)

Edwenna Werner (for Kenneth

Thomas Cummings (chair)

JoAnn Farver

Servis)

Frances Fitzgerald
(staff)

Judith Garner

Brian Head

Jerome Grand’Maison (student)

Sandra Howell

David Ji (student)

Steven Lamy (ex-officio)

Chi Mak
Janet Levin (sabbatical)

Sally Pratt (ex-officio)
Julena Lind (ex-officio)

Kenneth Servis (ex-officio)
Frank Manis
Juliet Musso (sabbatical)
Panivong Norindr

Michael Quick (ex-officio)

Lynn Sipe (ex-officio)
Kenneth Servis (ex-officio)

