UCOC Minutes
November 2, 2010
Page 3 of 3

 UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
Amended MINUTES
November 2, 2010
2-4 pm
HOH 706
I. October 5, 2010 UCOC meeting minutes
· APPROVED

II. OCTOBER PANEL, COMMITTEE AND SUBCOMMITTEE REPORTS
A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS no report
C.
OFF-CAMPUS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
III. ADMINISTRATIVE ACTIONS
· APPROVED
IV. INFORMATION ITEMS

A. Course Purge report
A report of courses that have not been offered for 5 or more years that departments have agreed should be purged was provided to members for review in advance of the meeting.

B. New OSP #502 form for short overseas trips (less than two weeks)
The new form was created and provided to members for review in advance of the meeting.
V.

OLD BUSINESS
A. Internship courses survey
· DISCUSSED AND DEFERRED. In response to UCOC concerns last academic year, Tom Cummings and Jean Morrison sent a memo to academic deans in April asking for specific information about their existing internship courses to determine whether they follow current Curriculum Committee guidelines. Responses were provided over the summer and the results were compiled in an Excel spreadsheet. The spreadsheet of the responses was provided to members for review in advance of the meeting. The detail provided in the responses warrants UCOC followup, therefore an ad hoc committee was formed consisting of Richard Fliegel, Steve Lamy, and JoAnn Farver.
B. Learning objectives

· DEFERRED. Steve Lamy was out of the country and therefore unable to attend the meeting.
· 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.
NOT ON THE AGENDA, BUT DISCUSSED: FOLLOWUP TO MAY 2010 CONCERNS
· Tom Cummings is in the process of scheduling a meeting with the dean of the Rossier School of Education regarding concerns expressed by the UCOC at the May 2010 meeting about contact hours for distance learning courses.
· Also at the May 2010 UCOC meeting, concerns were expressed about distance learning courses, and a memo describing those concerns was included in the May 2010 UCOC meeting minutes. Tom Cummings and Jean Morrison consulted about appropriate next steps given the issues raised in that memo, and decided that Susan Metros, Deputy CIO of Technology Enhanced Learning will be invited to attend a UCOC meeting early in the Spring semester.
· At that same meeting, it was reported that in the Fall of 2010, a memo from the UCOC and the provost would be sent to all academic deans to bring their attention to the descriptions of the curriculum process in each individual School. A draft of that memo is underway at this time.
VI.

NEW BUSINESS

A. No new items
Members present

Members absent

Guests

Hans Bozler

Aimee Bender

Richard Fliegel (for Steven
Stephen Bucher

Gene Bickers (ex-officio)

Lamy)
Thomas Cummings (chair)

JoAnn Farver

Frances Fitzgerald

Judith Garner

Brian Head

Jerome Grand’Maison (student)

Julena Lind (ex-officio)

Sandra Howell

Chi Mak

David Ji (student)
Frank Manis

Steven Lamy (ex-officio)
Jean Morrison (ex-officio)

Janet Levin (sabbatical)

Panivong Norindr

Juliet Musso (sabbatical)
Kenneth Servis (ex-officio)

Sally Pratt (ex-officio)
Lynn Sipe (ex-officio)

Lisa Schweitzer

