UCOC Minutes

March 6, 2013

Page 6 of 6

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
Minutes
March 6, 2013
2:00-3:30 pm
****HOH 706****
I.
February 6, 2012 UCOC Meeting Minutes
Attachment: February 6 UCOC Minutes
APPROVED
II. FEBRUARY PANEL AND SUBCOMMITTEE REPORTS

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

III. OLD BUSINESS
A. Peer Reviews (Brian Head, Co-Chair, Arts and Humanities Subcommittee (AHS))
In reviewing a proposal, Brian Head noted a syllabus in which peer review made up 20% of the total grade. He felt that this was not okay, but there is no written standard on the subject. Members agreed that 20% of the grade seemed excessive, however, variations of this frequently occur, especially in peer evaluation on team projects. Chair Tom Cummings directed UCOC members to give the topic some thought and discussion would continue at the February 6 UCOC meeting.
DISCUSSED and DEFFERED, February, 6, 2013: UCOC members discussed how they have used peer evaluation in their various classroom experiences. Members have used students’ input of peers at times to decide upon the final grade, but a student’s evaluation was never applied directly to the final grade. UCOC members agreed that peer evaluation can be a formative part of the process, but it in itself cannot be part of the final grade. Final grades must be given by the instructor.

The statement to be included in the Curriculum Handbook will be drafted by Kristine Moe and voted on at the March 6 UCOC meeting.

Proposed Statement on Peer Review to be included in the Curriculum Handbook:

“Peer evaluation can be a formative part of the grading process, but it in itself cannot be part of the final grade. Final grades must be given by the instructor, not by the students.”

APPROVED
B. Proposed Revision to 490x Directed Research (2-8, max 8)
A department seeks UCOC approval to change the University policy of offering Directed Research from 2-8, max 8 units, to 1-8 units, max 8.

The following reasons are cited:

· Directed research units should directly reflect the amount of time students spend working on research with faculty. If a department or a faculty member deem that one unit is a correct allocation of time for a particular semester research project, that should be acceptable. A one unit directed research would require 3 hours per week of student effort, or 48 semester hours.

· At the graduate level, directed research (590) is available between 1-12 units. If there is to be a unit distinction between the minimum allowable graduate and undergraduate directed research registration, it should be for an explicit reason.

· Based on the curriculum handbook, the last revision to 390 and 490 courses was in Fall 1986, when one unit of undergraduate tuition cost $319. Since that time, tuition costs at USC have risen dramatically for undergraduate students. Undergraduate students who fall within the 18 unit semester registration would not be billed for additional units. Depending on their registration, a 2 unit minimum directed research registration may put them over this 18 unit maximum, requiring additional, and not insignificant, costs. One extra unit in spring 2013 would cost an undergraduate student $1473.

· Lowering the minimum unit threshold for 490 courses from 2 to 1 may encourage undergraduate students to participate in research who may not otherwise be motivated due to cost, or fit with their academic schedule. The quality of our undergraduate students at USC continues to grow, and undergraduate research should be encouraged. USC’s Mission Statement states that “research of the highest quality by our faculty and students is fundamental to our mission. USC is one of the very small number of premier academic institutions in which research and teaching are inextricably intertwined.” Decreasing the unit minimums on 490 courses, would increase undergraduate access to research, promoting the overall mission of USC.

The proposed language to appear in the 2013-14 Catalogue approved by CAPP on November 29, 2012 is as follows:

490x Directed Research (2-8, max 8)
Courses numbered 490x are open to stu​dents who have demonstrated the ability to do independent work in the discipline. The courses require consent of the instructor and a written contract of course requirements signed by both the instructor and department chair. They are not available for graduate credit and are not open to students with less than 2.0 GPA overall or with any academic holds that restrict registration. A student may accumulate a maximum of eight units of 490x in any one department and 16 units toward the degree.
If approved by UCOC, the new language for the section would be:

490x Directed Research (1-8, max 8)
Courses numbered 490x are open to stu​dents who have demonstrated the ability to do independent work in the discipline. The courses require consent of the instructor and a written contract of course requirements signed by both the instructor and department chair. They are not available for graduate credit and are not open to students with less than 2.0 GPA overall or with any academic holds that restrict registration. A student may accumulate a maximum of eight units of 490x in any one department and 16 units toward the degree.
APPROVED on February 6, 2013: UCOC Members voted in favor of offering Directed Research 490x University-wide at a 1 unit minimum, instead of the current 2 unit minimum. This will align the minimum unit with graduate Directed Research 590x and 790x.

SSS co-chair Laura Baker asked why the 490x had been set to two units originally. Associate Registrar Robert Morley said that he had reached out to Sylvia Manning, whose 1986 memo on Directed Research is published in the Curriculum Handbook, to ask the same question. Her response was that the committee then felt that one unit did not lend itself to academic rigor. Members countered that one unit could be good for internships, for students who could only take one unit of Directed Research without going over 18 units—and departments have the option to not allow one unit of 490x.

DEFERRED from February 6, 2013: UCOC Members questioned why a maximum of 16 units is allowed toward undergraduate Directed Research 490x whereas a maximum of 12 units is allowed toward graduate Directed Research 590x and 790x.

As members considered the appropriate maximum unit value for Directed Research 490x, Registrar Douglas Shook requested that Patrick Moore from Financial Aid be invited to attend the next meeting to offer input into the possible implications of various maximum unit values for Directed Research 490x , 590x and 790x, in terms of the federally-mandated review of Satisfactory Academic Progress. GE co-chair, Steve Lamy, agreed Directed Research maximum units could have negative implications, as he has recently witnessed with Directed Research 790x and WASC review.

Kristine Moe will invite Patrick Moore of Financial Aid to attend the March 6 UCOC Meeting and discuss the possible implications of various max units on the 490x, 590x and 790x in terms of the federally-mandated Satisfactory Academic Progress and financial aid to students.
DISCUSSED on March 6, 2013: Assistant Dean of Financial Aid Patrick Moore informed UCOC members of the effects of the increased federal scrutiny on student financial aid. In regard to the maximum units allowed for undergraduate directed research, he advised not to allow students to take more than is needed to obtain their degree. Federal funds were limited and would not likely cover units that were not seen as progressing the students toward his/her degree.

UCOC members continued the discussion after Patrick Moore left the meeting, saying that the overall maximum should be kept at 16 units, but that the 490 should be offered for the same range of units as the 590 and 790 (1-12 units) within one department. SSS co-chair Laura Baker felt that students could easily, and within reason, take three 4-unit courses of Directed Research within one department toward their degrees. UCOC members concurred and approved the maximum unit be raised to 12 units within one department, maintain the 16 units maximum overall.

The revised 2013-14 catalogue copy should therefore read:

490x Directed Research (1-8, max 12)
Courses numbered 490x are open to stu​dents who have demonstrated the ability to do independent work in the discipline. The courses require consent of the instructor and a written contract of course requirements signed by both the instructor and department chair. They are not available for graduate credit and are not open to students with less than 2.0 GPA overall or with any academic holds that restrict registration. A student may accumulate a maximum of twelve units of 490x in any one department and 16 units toward the degree.
APPROVED
C. Professional Development Guidelines (SSS Co-chair, Diane Badame)
The revised Professional Development Guidelines are attached for UCOC members’ review.

Attachment: Professional Development Guidelines
APPROVED
IV. NEW 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 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.
B. Curriculum Submission Deadlines (Robert Morley, Associate Registrar)
DISCUSSED and DEFERRED 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.
V. INFORMATION ITEMS
A. Administrative Information Items
Attachment: February Administrative Information Items
Members present

Members absent

Guests

Diane Badame

Gene Bickers

Patrick Moore
Laura Baker

Aimee Bender

Robert Morley
Todd Brun

Patricia Chambers (Graduate Student)
Matt Bemis

Thomas Cummings (Chair)

Brian Head

Steven Bucher

Nick Kosturos (Student)

Janet Levin

Steven Lamy
 (for GE)

Judy Garner

Geoffrey Middlebrook

Kristine Moe (Staff)

Sally Pratt (ex-officio)
Michael Paine

Michael Quick (ex-officio)
Geoffrey Shifflet

 Lynn Sipe (ex-officio)

Douglas Shook (ex-officio)

Mark Todd (ex-officio)

Naomi Warren

