UCOC Minutes

December 5, 2013
Page 5 of 5 


UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
December 5, 2012
2:00-3:30 pm
****HOH 706****
I. 
November 7, 2012 UCOC Meeting Minutes 
Attachment: November 7 UCOC Minutes
APPROVED
II.      NOVEMBER PANEL AND SUBCOMMITTEE REPORTS

A. ARTS AND HUMANITIES –  ACCEPTED
B. DIVERSITY REQUIREMENT –  ACCEPTED  
B.
HEALTH PROFESSIONS –  ACCEPTED
C.
OFF-CAMPUS STUDIES –  ACCEPTED
D.
SCIENCE AND ENGINEERING –  ACCEPTED
E.
SOCIAL SCIENCE –  ACCEPTED
III.

OLD BUSINESS
A. Guidelines for Reviewing Professional Development Courses (Diane Badame, Janet Levin and Geoffrey Middlebrook)
Attachment: Preliminary Report of the UCOC Subcommittee on Professional Development
APPROVED with minor suggested revisions. To be included in the Curriculum Handbook.  
IV. NEW BUSINESS
A. Proposed Changes to Structured Curriculum Program (Christopher Mattson, Director of  Structured Curriculum Program)
Christopher Mattson attended the Committee on Academic Procedures and Policies (CAPP) meeting on Thursday, November 29, 2012. CAPP offered feedback on possibly renaming the program and revising the student contract, but felt that discussing the possible alternatives to the one common course (EDPT-110) of the Structured Curriculum Program (SCP) was in the domain of UCOC, not CAPP. Christopher Mattson, therefore, asks for UCOC to consider the following:

The Structured Curriculum Program (SCP) is based within the Center for Academic Support (Student Affairs) and provides personalized assistance to a group of entering freshman selected by Admissions.  The students are members of SCP for roughly two to four semesters, dependent on their individual progress. Participation in the program is mandatory. Coinciding with the support that SCP offers, students in the program are currently required to complete one unique course.

EDPT-110 is a four unit course that is letter-graded and counts for graduation as an elective. It is helpful for any student transitioning into the academic rigors of USC because it addresses motivation and learning strategies. The course aims to help students understand how social cognitive psychology accounts for human learning and motivation. Another learning objective of the class is for students to become more self-regulated as learners. Despite these goals, there are many students who would be better suited to alternate course options. 

As director of SCP, Christopher Mattson would like permission and assistance with the creation and maintenance of a list of intrapersonal development (ID) classes from which SCP students would complete four units. Students would take one 4-unit course or two 2-unit courses to satisfy their SCP ID requirement. EDPT-110 would continue as the recommended course for this ID requirement but other options would be identified as alternatives.  Mattson currently has permission as Director of the program to grant exceptions to the enrollment agreement, but he would like the new “ID” course requirement to become a core part of SCP. Similar to EDPT-110, these classes would be selected based on their ability to benefit intrapersonal development. The courses that fulfill the ID requirement would offer learning opportunities in areas such as identity development, realistic self-appraisal, effective communication, the management of personal affairs, health and wellness, and purposeful living. SCP would work with the Curriculum Committee and Academic Units to identify courses appropriate for the ID requirement. These courses would not need to be entirely focused on areas related to intrapersonal development, but rather have other valuable elements within them.  

Additional reasons for the proposed change:
· Students are selected for SCP so they can receive personalized support and help with their academic progress. SCP learns a great deal about each student and many could be better served by taking a stress management (PHED-160) or Occupational Therapy class as examples. Psychological disabilities, learning differences, academic and social anxiety, and other issues that negatively impact academic progress are more visibly on the rise. EDPT-110 and the format of the class can result in unnecessary challenges for some students that could be avoided by the presence of other options.

· Other SCP students are strong-willed doers who are eager to get involved and make a difference on campus. These strengths made them attractive as admits and oftentimes allow them to become successful leaders on campus. Academics can take a backseat for these students and EDPT-110 tends to bog them down. Other class options could further inspire and drive them. SCP staff would also be there to help the students balance their academic demands with advice, tutoring, and academic coaching as needed.

· Motivation – SCP students do not currently have a choice on which course to take to fulfill their SCP ID requirement and this negatively impacts their attitude. Even if there were just two to three ID requirement course options, students would have a better attitude about  the class that they choose. SCP staff could additionally help students decide on the option best for them, building rapport and trust along the way.

· Scheduling conflicts – Students in some majors have conflicts with required coursework and have to postpone EDPT-110 until their second year, defeating much of the intention for EDPT-110. 

· Rossier is focused on graduate education and this makes for an uncertain future for EDPT-110. The responsibility of managing the scheduling of the class has already been shifted to SCP at Rossier’s request. The class has also increasingly been taught by Adjunct Instructors. The creation of the ID requirement would be an immediate benefit to students while also minimizing potential complications for SCP down the road.

In addition to EDPT-110 remaining as the recommended course for the ID requirement, it would also continue to be used alongside Writing 120 for the Summer Bridge Program. 

DEFERRED until a future meeting. Christopher Mattson offered background to the Structured Curriculum Program (SCP) and addressed the above issue of allowing alternate courses to be offered to EDPT-110.  UCOC members questioned if students would have enough guidance in selecting the proper courses if given a choice. Mattson said that there was advisement and restrictions at two levels: department and SCP. However, he acknowledged, potentially students could choose not to follow the one recommended course and take another from the list of acceptable courses. 
Associate Provost for Academic Affairs Mark Todd suggested that Christopher Mattson should meet with the Vice Provost for Undergraduate Programs Gene Bickers to get his input on these issues and said that he would broker the meeting. 

Chair Tom Cummings advised Christopher Mattson (1) to meet with Gene Bickers, (2) get department feedback on which courses would be good alternatives to EDPT-110 and (3) return to UCOC with a detailed list of courses to be used as alternates. UCOC would then vote on the proposed courses. Mattson agreed.
B. Approval of BA and BS, Environmental Science and Health 

Kristine Moe provided background: The Environmental Studies department is upset with the fact that Keck’s Curriculum Dean approved the use of the two HP courses in the BA and BS, Environmental Science and Health in August and expressed her general support of the programs at a meeting held in October. Then when asked to verify her acceptance of the programs by the Curriculum Coordination Office (CCO) on November 20, she decided to look at the programs more closely and consult additional faculty from Keck’s Environmental Health department who found the program lacking in the number of health courses (two health courses currently proposed) and questioned the use of Health in the program titles—two days before the last UCOC meeting to approve proposals for the upcoming spring. 

The SES chair felt that the proposal could be postponed to a fall start date and that the chair of Environmental Studies (Dornsife) could meet with Keck’s curriculum dean and representative faculty from Environmental Health to decide on additional health course(s) to add to the undergraduate program, or to remove “Health” from the program title, before the program was approved. Members agreed that this seemed a fine and fair solution. They questioned the need to begin the program in the spring semester. If students are currently interested in the programs, they could easily be directed to enroll in the appropriate courses. The majors would then be assigned once the proposals had the issue of an appropriate amount of health courses resolved and were approved for the fall of 2013.
Chair Tom Cummings said it was an issue of fairness. The department received approval to use the two HP courses in August. The Keck curriculum dean did not show for the meeting in September, and finally a meeting was held in October, at which the curriculum dean offered general support of the programs. Then when the CCO asked for verification, the curriculum dean decided to consult with faculty members who found fault with the programs for the inclusion of the word Health in their titles when only one health course [there are two] was listed as part of the program
Cummings asked, “Is there a content issue?” The SES chair said that the amount of science compared to other programs was sufficiently covered. Cummings questioned if perhaps more health courses should be added. The HPS chair said he was comfortable approving the program as it was presented. Kristine Moe said that the Environmental Studies chair had expressed that he would be fine with approval of the programs, contingent on adding additional health course(s). 

The SES chair was not satisfied with that compromise. Members again stated that the department could work out the issues presented by the Keck curriculum dean and Environmental Health faculty and come back with the proposal in the next few months and still make it into the 2013-14 Catalogue.
Tom Cummings reminded UCOC members that the department felt that UCOC was biased and that it was being treated unfairly. The SES chair acquiesced saying that perhaps the programs could be approved, contingent on additional health courses being added to the program. 
APPROVED (one abstention)

Recommended, that the Environmental Studies Chair meet with Keck Curriculum Dean and appropriate Environmental Health faculty members to discuss the possible inclusion of additional  health courses into both the  BA and BS, Environmental Science and Health.
IV.     INFORMATION ITEMS
A. Administrative Information Items
Attachment: November Administrative Information Items
