UCOC Minutes

April 3, 2013

Page 5 of 5

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
April 3, 2013
2:00-3:30 pm
****HOH 706****
I.
March 6, 2012 UCOC Meeting Minutes
Attachment: March 6 UCOC Minutes

APPROVED
II. MARCH PANEL AND SUBCOMMITTEE REPORTS – ALL ACCEPTED
A. ARTS AND HUMANITIES
B. DIVERSITY REQUIREMENT
C.
HEALTH PROFESSIONS
D.
OFF-CAMPUS STUDIES
E.
SCIENCE AND ENGINEERING
F.
SOCIAL SCIENCE
Attachments: AHS, DRC, HPS, OSP, SES and SSS

III. OLD BUSINESS
A. Cross-Listing of Courses (Mark Todd, Associate Provost for Academic Affairs)
Associate Provost Mark Todd requests that UCOC form a taskforce to review the practice of cross-listing courses and to make recommendations on how it might be more efficient and /or to suggest alternatives.

DISCUSSED, March 6, 2013: Mark Todd presented a current issue in which a jointly appointed professor was having difficulties due to the cross-listed course s/he was teaching. An administrator from the Keck School of Medicine did not want to work with the Gould Law School administrator to negotiate/waive the Law school tuition and fees. The collaboration of the two groupings of students was desired as it was a course that dealt with both Health and Law. This discussion with the faculty member and others led Todd to question the benefit of cross-listing. The “owning” department received the revenues, and the cross-listed courses were mere “ghost courses.” They did not even appear on the transcript. Members countered that the course title, however, did appear on transcripts. Todd felt that the practice of cross-listing had enough in-efficiencies to merit review.

Matt Bemis, Associate Registrar in charge of Degree Progress, said that cross-listing was a pragmatic solution to two schools offering the same content. He said that it was extremely beneficial and worked smoothly amongst Dornsife College departments, as they shared the same flat rate tuition. Departments were able to make use of other department’s resources (professors) and did not need to hire a full time professor to teach the course only for its program. Also, the practice of cross-listing courses allowed other department’s courses to be considered within another department’s major and to be counted toward a student’s degree. Bemis concluded that there are over 600 courses successfully cross-listed. The areas in which cross-listing tends not to work as well is between professional schools whose tuition and fee structures vary. However, these scenarios are a small percentage compared to the 600 successful cross-lists. Gould Law School has only six cross-lists.

SES co-chair Todd Brun expressed concern that the cost center model of the university was the greatest impediment to interdisciplinary teaching.

UCOC Chair Tom Cummings concluded that impediments to cross-listing of courses were not curricular in matter, but rather an issue of revenue, which is the domain of the Provost. He suggested that Mark Todd, Douglas Shook and Matt Bemis meet outside of UCOC.

DISCUSSED, April 3, 2013: The attached document summarizing total cross-listed offerings from 1985-2012 was presented by Mark Todd. Tom Cummings asked what conclusions were to be drawn from the data and the discussions with Matt Bemis and Doug Shook. It was concluded that the problem with cross-lists was isolated (mostly to professional schools that have different fee structures) and not a problem overall.
Attachment: Cross-listed Courses: 1985-2012
B. Curriculum Submission Deadlines (Robert Morley, Associate Registrar)
DEFERRED from March 6, 2013: Robert Morley announced that the deadline for curriculum submissions would be pushed back until the May UCOC in an effort to minimize the spike of last minute proposals that occur in February as departments race to make the March UCOC meeting in time. As the university moves away from the printed catalogue, the university is no longer bound by the deadline of publication.

SES co-chair Todd Brun requested that the UCOC meeting not be used as the deadline, but rather a date a month in advance so that there would be sufficient time to review proposals thoroughly. Kristine Moe seconded this request, saying that announcing the deadline as the May UCOC would only serve to shift the influx of last minute proposals from February to April. All parties would be best served if a date was given, and adhered to, that ensured the ten day review period allotted to the Curriculum Coordination Office (CCO) and the ten day review period allotted to UCOC members.

Registrar Doug Shook announced that the Registrar was taking over the governance of Publications and this year fewer Catalogues would be printed. The intent was to move to online Catalogue that would serve as a “living” document. Concern was expressed that with a “living” document (a catalogue that could be updated anytime of the year), students would not be sure of what their degree requirements were. Shook said that students could come under the current catalogue and a “snapshot” of the current requirements would be taken. They could continue with those requirements, or opt forward to the revised requirements as they were made.

Chair Tom Cummings suggested that Robert Morley write the proposal down so that it could be reviewed in full and voted upon at the next UCOC meeting in April. Morley said that it was procedural in nature and meant only to be presented as an information item, but that he would write a summary of the proposal for the next meeting.

FOR UCOC CONSIDERATION, April 3, 2013: Curriculum Submission Deadlines: Catalogue and Panel Implications (Robert Morley, Associate Registrar)
Historically the printed University Catalogue has driven the submission activity by academic units, i.e. requests approved at the March meeting guaranteed appearance in the printed Catalogue. Submissions approved at the April and May meetings were relegated to the following academic year Catalogue.

With the intention to move away from the printed Catalogue for the most part and move to reliance on an on-line “living Catalogue,” the ability to include submissions approved at April and May meetings into the next Catalogue becomes a reality. However, without intervention, this may only serve to move last minute proposals from February to April. As we have seen, this last minute surge in February overwhelms the UCOC faculty’s ability to dedicate sufficient time to reviews. We also see that these rushed, last minute submissions are often of poor quality, requiring the submission to be returned to the academic unit for significant adjustments, thereby missing the deadline. SES co-chair Todd Brun has requested that the UCOC meeting not be used as a deadline but that a specific date be established that would permit sufficient time for a thoughtful and thorough review to take place. The release date of the Catalogue is determined by the need to have the Catalogue available to new students at Orientation, typically beginning mid-June, although on site international student orientations can take place before this.

The challenges are: to provide a flexible submission opportunity to the academic units; to provide sufficient time for UCOC faculty to review submissions; and to provide sufficient time for the new Catalogue to be available to newly admitted students.

DISCUSSED Registrar Douglas Shook announced that the online Catalogue would be the official university Catalogue moving forward. The University would no longer be printing 9,000-13,000 Catalogues every year and wasting a great amount of paper. UCOC members responded favorably to this announcement. Shook explained that a PDF (“snapshot”) would capture all of the curriculum and policy actions taken in the preceding academic year. Sections of the PDF could be printed “on demand” by users. Shook said that orders would be taken for printed Catalogues from departments that wished to still get the entire Catalogue printed, as the fee per page from a printer would be significantly less (approximately two cents per page) compared to printing from a personal printer (approximately15 cents a page). However, instead of getting a free Catalogue funded by the Catalogues that were ordered and charged to students at orientation, the departments would have to pay per unit ordered, thereby, decreasing demand.

The PDF, “snapshot,” would be mirrored in an online, html, searchable Catalogue to be used for that particular academic year. Another html version, the “living Catalogue” would be posted in tandem showing all of the curriculum actions being taken moving forward, as they happen, with the effective date posted. Students could opt to move forward to future program revisions, if they chose to do so. They could not be forced into future program revisions.
Associate Registrar Robert Morley said that the question remained, what is the appropriate proposal deadline? Previously deadlines were driven by the printed Catalogue and the need to distribute Catalogues at orientation. However, the creation of the PDF takes the same amount of time if it is printed or not. Up to now the html version of the Catalogue was created after Publications printed the Catalogue and dealt with commencement. The process to create an html version up to now has taken approximately two to three months, using full-time student workers during the summer months. Shook and UCOC members agreed that the html version should be created throughout the year as the updates occur. Publications’ limited resources were cited. Shook said that the money saved (approximately $90,000 yearly) from not printing the Catalogues could be used to fund the programmer(s) needed to create the html version of the Catalogue throughout the year.
Morley suggested eliminating the May UCOC so that any proposal would have to be submitted and approved by the April meeting, giving Publications enough time to finalize a PDF of the Catalogue to be available to students at orientation. GE chair Steve Lamy said that many times faculty are hired in April with a specific new course that they want to teach. The elimination of the May meeting would hinder UCOC’s ability to review and approve the course so it could be delivered in a timely manner, such as the fall semester. Shook said that the implementation of the “living Catalogue” would relieve the pressure and need for a deadline as students could move forward to the new program parameters. Various deadlines and limitations were discussed. In the end, members were in favor of allowing all proposals to be approved through to the May UCOC meeting. They also raised the possibility that UCOC could review and approve proposals virtually during the summer months on the request of the Provost.
Both Doug Shook and Robert Morley expressed the desire to offer greater flexibility and not to make departments wait 12 months for curricular changes to occur. They said further discussions with affected parties needed to occur before a final decision could be made on the appropriate deadline for all submissions in an academic year.
DEFERRED UNTIL MAY 1, 2013, Robert Morley said that he would present a written proposal at the May UCOC meeting based on the April 3 discussion, including a deadline that will allow enough time for a PDF to be available to students by orientation.
IV. NEW BUSINESS
A. Curriculum Management System (Geoff Shiflett, Co-Chair of the Science and Engineering Subcommittee (SES))
Geoff Shiflett would like to know if other UCOC members have found the current Curriculum Management System (CMS) as unfriendly and frustrating as he has. If so, he would like members to consider "What would a good CMS system look like from members’ standpoint?" Shiflett would like the same questions to be asked of academic units that use CMS, as he has found their response to CMS to be similar to his own. He would like to work toward evolving the design of CMS to making it more useful and user-friendly.

DISCUSSED Geoff Shiflett voiced his displeasure with CMS. He wanted UCOC’s and departments' feedback on how it could be re-designed to better serve its users. He cited email notification, the course block, and the general displeasure that other users had expressed to him about the system. Robert Morley offered background to CMS and the plan to move to Kuali CMS. That move has been abandoned for the time being and USC has dedicated resources to improving the current “homegrown” CMS. The plan is to implement email notification on CMS this upcoming summer, and a fix for the course block has already been implemented. Curriculum Analyst, Doug Burleson, offered to create a list of suggested improvements that had been gathered by former Curriculum Officer, Edwenna Werner, for UCOC members’ consideration as to which enhancements of the system would be most beneficial to pursue first. Curriculum Coordinator Kristine Moe said that training sessions for CMS users were planned for this upcoming fall. Robert Morley suggested that perhaps required training on CMS be implemented to lessen user frustration. SSS subcommittee co-chairs Diane Badame and Laura Baker agreed that although CMS was not ideal, they had learned to use the system and it worked fine for them. Morley, Burleson, and Moe said that they would work to fine-tune the current system in the service of its users.
V.
INFORMATION ITEMS
A. Administrative Information Items

Attachment: March Administrative Information Items
Members present

Members absent

Guests

Diane Badame

Gene Bickers

Robert Morley
Laura Baker

Todd Brun

Doug Burleson (staff)

Aimee Bender

Judy Garner

Steven Bucher

Nick Kosturos (Student)
Patricia Chambers (Graduate Student)

Janet Levin

Thomas Cummings (Chair)

Geoffrey Middlebrook

Brian Head

Michael Paine
Steven Lamy
 (for GE)

Sally Pratt (ex-officio)
Kristine Moe (Staff)

Michael Quick (ex-officio)

Geoffrey Shifflet

 Lynn Sipe (ex-officio)

Douglas Shook (ex-officio)

Mark Todd (ex-officio)

Naomi Warren

