UCOC Minutes
November 2, 2011

Page 3 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
November 2, 2011
2:00-3:30 pm
****HOH 706****
I.
October 5, 2011 UCOC Meeting Minutes -- APPROVED
II. OCTOBER 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 one Exception: BISC-225

BISC-225, Clinical Perspectives on Human Anatomy and Pathology, to be reviewed by Elahe Nezami of the Keck School of Medicine, per the request of HPS sub-committee chair Judy Garner who felt that the expertise of full-time faculty at Keck could be utilized instead of bringing in an outside instructor. UCOC also stated that henceforth, HP courses (Health Promotion and Disease Prevention) should be sent to HPS rather than SES, as had been decreed some years ago. The Medical School teaches some undergraduate courses and HPS is willing to lighten the load of SES by reviewing health-related undergraduate proposals.

UCOC also reiterated the need for the curriculum support staff to be especially vigilant in identifying proposals that might affect other academic units and making sure that the potentially-effected units have reviewed and approved the proposal. The guiding principle should be: when in doubt, check it out with other units.
E.
SOCIAL SCIENCE -- ACCEPTED
F.
DIVERSITY REQUIREMENT -- ACCEPTED
III. ADMINISTRATIVE ACTIONS – APPROVED
IV.

OLD BUSINESS
A. Sample Syllabus Template — DEFERRED
Joan Getman to meet with the Curriculum Coordination Office (CCO) to create a second version of the syllabus template.
DISCUSSED AND DEFERRED: Joan Getman presented a draft version of a syllabus template which provided extensive guidelines for faculty teaching online and hybrid courses. UCOC members asked that a statement similar to the following be added to the syllabus: “An equal educational experience should be maintained for all students, regardless of course format.” Members felt that the course outcomes should be the same, regardless of whether students are taking an online, hybrid or traditional course. They also noted that a UCOC review is not required for courses or programs that change format. Getman preferred that faculty have one syllabus template to refer to, as all courses will have some sort of technological component (at least, Blackboard) for which student/faculty expectations will need to be clarified. She also addressed the need for a statement addressing “Emergency Preparedness/Course Continuity in a Crisis” to be added to the one standard syllabus template.

At the suggestion of Tom Cummings, Joan Getman agreed to work with Edwenna Werner and the Curriculum Coordination Office (CCO) to create a second version of the syllabus template, merging the current CCO standard syllabus with the proposed online/hybrid version. It was agreed that the resources are useful in the sample syllabus template; however, the fact that courses without extensive online content do not need to deal with all of the resources would have to be clarified. Tom Cummings also recommended that the sample syllabus include “Template” in the title, and that it would be helpful to have some exemplar syllabi of online, and/or blended, courses to add to the currently posted exemplar syllabi of traditional mode courses.

A web-based syllabus template was suggested. Joan Getman said that Stanford utilized an online syllabus maker; however, when that was broached to faculty, the concern was raised that it would limit freedom. Perhaps it could be offered as an option, and not a requirement.

V. INFORMATION ITEMS

A. GOULD SCHOOL OF LAW

Req. by Robert K. Rasmussen

 Eff/Term Spring 2012

1.
Add one new course

LAW 706 Public Health Law [2, 3, 4]
Provides an introduction to the legal foundations of the public health system in the United States. Open only to Law students.
2. Revise one course

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.
Current: Prerequisite LAW-603. Open only to Law students.

New: Remove prerequisite. Cross-list as FBE-515. Delete Registration Restriction.
B. General Education Courses [Attachment]
 Eff/Term Fall 2012
1. Add ‘g’ suffix to the following new course
a. Category II, Global Cultures and Traditions
i. EALC-150g Global Chinese Cinema and Cultural Studies (4)

2.
Add ‘g’ suffix to the following revised course
a. Category III, Scientific Inquiry
ii. CHEM-103Lxg General Chemistry for the Environment and Life (4)
Members present

Members absent

Guests
Diane Badame

Sarah Armand (student)

Edwenna Werner (ex officio)

Stephen Bucher

Laura Baker

Thomas Cummings (chair)

Aimee Bender

Judy Garner

Gene Bickers (ex officio)

Jared Ginsburg (student)

Todd Brun

Steven Lamy

Janet Levin

Geoffrey Middlebrook

Jo Ann Farver

Kristine Moe (support staff)

Janet Levin

Michael Paine

Sally Pratt (ex-officio)

Michael Paine

Michael Quick (ex-officio)

Alice Parker

Lynn Sipe (ex-officio)

Douglas Shook (ex-officio)

Sheila Sofian

Mark Todd (ex-officio)

