UCOC Minutes

05/04/2010

Page 2 of 5

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
AMENDED MINUTES
May 4, 2010
2:00-4:00
ACC 312
I. APRIL 6, 2010 UCOC MEETING MINUTES
· APPROVED
II. APRIL PANEL AND SUBCOMMITTEE MINUTES AND REPORTS

A. ARTS AND HUMANITIES -- ACCEPTED
B.
HEALTH PROFESSIONS – ACCEPTED; both pending items were approved.
C.
OFF-CAMPUS STUDIES PANEL -- ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING – ACCEPTED; all pending items were approved; one of those was approved after the meeting, and the amended report was accepted by email vote.
E.
SOCIAL SCIENCE – ACCEPTED; both pending items were approved.
F.
DIVERSITY REQUIREMENT COMMITTEE No meeting in April
III. ADMINISTRATIVE ACTIONS

· APPROVED
IV. INFORMATION ITEMS
A. Add Reinstated and Revised LAW course, Eff Term: Fall 2009

NEW: LAW-795, Law of the Political Process (2-4, max 8 units)

Examines the state and federal laws regulating the political process and related Constitutional issues. Cross-listed with PPD-795.

OLD: LAW-795, Law and Political Process (2-4 units)

Examines the contemporary political process and the laws regulating it. Enrollment restricted to LAW students. (No cross-listing).

B. Change to title of New Graduate School Certificate approved January 2010 Eff. Term: Fall 2010

Change from “Innovation” to “Diploma in Innovation”

C. GENERAL EDUCATION COURSE CHANGES Eff. Term: Fall 2010
1. Add the ‘g’ suffix to the following courses, which have been approved for General Education credit in the following categories:
Category VI, Social Issues:

POSC-248g International Human Rights (4)

2. Continued assignment of G.E. credit for the following course in the following category, after being revised:

Category I, Western Cultures and Traditions

HIST-104g Modern Europe (4)
(Note: See April SSS report for details of revision.)
V. DISCUSSION ITEMS
A. OLD BUSINESS
No old business

B. NEW BUSINESS

1. Concerns About Distance Learning Courses
APPROVED, statement of concern to be sent to the provost. Concerns were expressed by some committee members that the new distance learning programs that are being offered by some schools may result in a reduction in quality instruction and content, and possible damage to the USC brand. The 2TOR company has moved the online MAT program to a 10-week course cycle that does not match the 15-week semester structure by which USC operates. In addition, the question was raised about whether 2TOR exerts any control over the philosophy and content of the courses or over admissions. Jean Morrison explained that the responsibility for all the course content lies exclusively with the school faculty and dean, and that the university is fully engaged and actively involved in the oversight of these programs. Social Work has announced that they are offering their MSW online starting this Fall with the existing curriculum, which thus does not require review by the UCOC. The question was raised about whether it is possible to translate this practice-based program to an online platform without changing the course content. PPD is planning to offer its program online and is going to pursue WASC accreditation over the summer. There was discussion about whether some central monitoring should be taking place. Jean Morrison explained that extensive central oversight is taking place and that Susan Metros, the associate vice provost for technology-enhanced learning, has the primary responsibility for oversight, but that others in the Provost’s Office, including Morrison, and Katharine Harrington, Dean of Admission and Financial Aid, are involved. Some suggested that the school deans should be responsible for the monitoring, perhaps involving schools like Engineering and Gerontology that have experience offering effective programs in different formats. UCOC members are not necessarily skilled at evaluating online delivery models. However, since these online programs can be very lucrative, there may be a conflict of interest in having the school dean in charge of assessment. Jean Morrison stated again that the Provost’s Office and Susan Metros are responsible for oversight. UCOC will invite Susan Metros to meet with us next year. UCOC responsibilities are limited to curriculum content. What is unclear is the distinction between curriculum content and curriculum delivery, and when the means of delivery is part of the syllabus, such that the content, and the skills learned, are necessarily different with certain modes of online delivery. It was noted that the fact that the degree is completed online does not appear on the transcript; and some expressed the view that this is pertinent information. It was noted that the Distance Learning Curriculum Committee was disbanded years ago due in part to a lack of proposals being submitted as well as the recognition that the issues of delivery are different from those of curriculum and thus oversight requires different expertise. Juliet Musso and Tom Cummings drafted the following statement after the meeting and distributed it to the committee for their feedback:

An increasing numbers of schools are offering their professional degrees in distance education format. In some cases, the UCOC reviews these distance offerings, such as when the Rossier School of Education revised its Master of Arts in Teaching in the process of moving it on-line. If a program is placed online without formal curricular revision, however, it would not receive review from the UCOC. For example, both the School of Social Work and the School of Policy, Planning, and Development are creating on-line offerings of existing degree programs, and while these will require review by WASC, the UCOC is not involved in review.

The UCOC discussed the growth of online offerings in its May 4, 2010 meeting and identified several issues that suggest UCOC review of online programs and courses might be worth consideration. These issues include the following:

a. Adaptation of courses to an online format typically involves different modalities of teaching than traditional courses that might result in reduced instructor contact hours. It is important to review the course content to ensure that these modalities are effective substitutes for more traditional forms of instructor contact.

b. The design and marketing of an online program, often to a different target population than a traditional program, can result in modification of the curriculum even though the course titles and requirements appear the same on paper. While this kind of evolution no doubt also happens in traditional programs, the shift to new technology and new markets could result in discontinuous change that merits some level of review.

c. Online education can range across an array of technological and pedagogical approaches, from the broadcast mode used by many of Viterbi’s Distance Education Network (DEN) courses to platforms that involve asynchronous learning and many-to-many social networking. It is important to have a formal means of disseminating effective practices throughout the University.

d. In some cases, online education can involve working with commercial third-parties to develop and distribute distance learning programs and courses. While such external expertise can be a valuable resource, great care should be taken to assure that the University maintains full control over the curriculum.

The UCOC would like to work with the Provost to address these issues and to clarify the appropriate role for the UCOC in distance education curriculum proposals at the University. As the main venue for faculty oversight of curriculum, the UCOC can provide an important sounding board and quality review for distance learning proposals.

2. Improvement of Orientation of Subcommittee Members

· How can the orientation of subcommittee members about how to do the business of curriculum review be improved?. Should each subcommittee have a compulsory meeting at the beginning of the year to discuss how to get access to CMS and what to look for when reviewing courses and programs?
· DISCUSSION: There was agreement that improvements are needed. Perhaps individual meetings of each subcommittee should take place in September when the first proposals are ready for review, instead of the large orientation meeting. Then, members could practice the procedure of accessing CMS (for which there should also be clearer instructions online). Perhaps each subcommittee should have a “default” meeting time each month, in case it is needed. Subcommittee chairs ask that an automatic email be sent when a course is routed; this is high on the Curriculum Coordination office wish list for enhancements to the CMS this summer. They also ask that they be provided with access to course proposals after they are approved. Programs are expected to be included in CMS this year. Some chairs said that they had difficulty getting responses from their second reviewers, and suggested that subcommittees should perhaps be larger. Jean Morrison asked subcommittee chairs to provide her with suggestions regarding members who should not be reappointed, and about the size of the subcommittees. Whether or not the subcommittee chairs should be involved in territorial discussions between schools was discussed: Jean Morrison indicated that this is a matter best left to the provost. Discussion also took place regarding courses that overlap in content with other courses. Proposing departments are supposed to seek sign-offs from “affected” departments that may offer similar courses or programs, but there is little or no incentive for them to do so. The CCO tries to be alert to possible overlap, and chairs should also look for duplication. However, there are currently no clear guidelines concerning when it is a problem to have similar courses offered by different academic units. The registrar’s guideline is that if courses overlap in content by more than 50%, they “duplicate credit” in each other, but that does not mean they cannot both be offered—only that students cannot earn credit for taking both of them.
3. School Curriculum Committees
· Are they functioning adequately? Email will be sent to school deans in September to inquire as to whether they wish to update what’s posted about how the schools do their curriculum business.
· DISCUSSION: Some schools have apparently upgraded their processes; Engineering’s proposals have improved. It is not clear what is meant by ‘faculty involvement’ in the school’s curriculum process. Steve Lamy reported that the College will start conducting undergraduate program reviews in response to the provost’s call, which may prompt curriculum changes.
4. Quality, Consistency and Rigor of Curriculum Proposals
· Concerns of subcommittee chairs about proposals reviewed, especially this spring.
· DISCUSSION: Juliet Musso is still concerned about course proposals from Education, specifically about contact time both in the MAT courses and in others. It seemed that the correspondence between unit load and work load was unrelated in some cases. In some cases, it seemed that the College sent proposals to the UCOC for review without conducting the necessary quality checks. Several IOM courses were also “light weight,” although they were approved. Tom said that when there are problems with courses they should be sent to the School dean with a statement of the problem. He asked that the courses mentioned above be sent to him. Tom and Jean will meet with Education, as they had planned to do last summer.
5. Exemplary Syllabi
· DISCUSSION: The CCO noted with chagrin that the statement on the Curriculum website that exemplary syllabi were to be posted has been up for some time without progress on posting those syllabi. Almost a dozen examples have been collected, but not all disciplines or levels (graduate and undergraduate) are represented. The ‘Cornell template’ was considered but it was decided that we should not post that; instead we should point in the direction of the CET website. However, the bibliography about teaching is helpful. The CCO will review courses approved this year to find those with comments from the subcommittee chairs about exemplary syllabi. Subcommittee chairs are also asked to point out exemplary syllabi (from last year and in the future) to the CCO. Proposed “exemplary syllabi” should be reviewed by UCOC. Before posting them to the CCO website, we would ask the faculty member who developed the syllabus to give his/her permission to post it there. It was pointed out that lengthy syllabi are not necessarily exemplary, and a lecture-by-lecture summary with readings attached is not necessarily required for certain courses such as graduate seminars. It was also noted that the examples are not prescriptive, they are just examples of some that are in existence.
Members present

Members absent

Guests
Ron Alkana

Aimee Bender

Edwenna Werner (for Kenneth Servis)

Hans Bozler

Gene Bickers (ex-officio)

Stephen Bucher

Jo Ann Farver

Thomas Cummings (chair)

Janet Levin

Frances Fitzgerald (support staff)
Frank Manis

Judith Garner

Andrew Matson (student)

Sarah Goodrum (student)

Kenneth Servis (ex-officio)

Brian Head

Lynn Sipe (ex-officio)

Steven Lamy (ex-officio)

Julena Lind (ex-officio)

Jean Morrison (ex-officio)

Juliet Musso

Alice Parker

Tom Cummings

Date

University Committee on Curriculum
