UCC Policy Committee

Deferral Addendum

5/2/06

Page 3 of 8

 UCC POLICY COMMITTEE

DEFERRAL ADDENDUM

May 2, 2006
ARTS AND HUMANITIES

I.

LETTERS, ARTS, AND SCIENCES: PROFESSIONAL WRITING PROGRAM

Req. by Jennifer Wolch

Revise a course:

Eff. Fall 2007

NEW:
MPW 460 PLAYWRIGHT’S WORKSHOP (4, max 8)

Development of full-length plays from staged readings to a finished, producible work. Class involves the writer with directors, technicians, and actors in shaping plays with an eye toward professional production. Lecture and laboratory.

OLD:
MPW 460ab PLAYWRIGHT’S WORKSHOP (4-4, FaSp)

[Description same as above.]
(
12/14/05 AHP MEETING: DEFERRED TO PANEL. The syllabus needs to be more complete (for

example, it lacks a grading breakdown, something due on the date of the final, a statement regarding disability, and clarity about assignments). The department is asked to obtain a signature from the dean of the School of Theatre, based on the strong content related to Theatre.

· 1/18/06 AHP MEETING: DEFERRED TO PANEL: No response from department.

· 2/15/06 AHP MEETING: DEFERRED. The department has the course request for signoff under review.

· 3/22/06 AHP MEETING: DEFERRED to panel chair. The MPW program provided a revised syllabus, but the signoff from the School of Theatre has still not been provided. One member of the panel from the Theatre school implied that such a signoff is reasonable to expect, though they intend to address some issues of shared vision where this course is concerned. The panel noted that the syllabus says that absences may affect a student’s grade, without giving specific information. This should be made clearer in the syllabus that’s provided to students. No description of the work done in weeks 15 and 16 was included. The panel also noted that for all undergraduate courses, something (an exam or a project or paper) must be due on the scheduled date of the final exam. The department is asked to provide a syllabus that addresses these concerns.

· 4/4/06 UCCPC MEETING: DEFERRED TO PANEL CHAIR: No response from department.

· APPROVED. Signoff provided.
II.

ARCHITECTURE

Req. by Gerald Davison

Add 2 new courses:

Eff. Fall 2006

A.
ARCH 434 CITY CINE: VISUALITY, MEDIA AND URBAN EXPERIENCE (3, Fa)

This seminar explores the relationship between urban experience and visual media (from the photographic, to the filmic, to the digital) from circa 1880 to the present.

· 3/22/06 AHP MEETING: ADMINISTRATIVELY DEFERRED. The panel endorses the course. They note that potential students would be drawn from students majoring or minoring in Critical Studies in the Cinema-TV school, and Art History, as well as Fine Arts. Signoffs from the chairs of these departments are requested.
· 4/4/06 UCCPC MEETING: ADMINISTRATIVELY DEFERRED. No response from department.
· APPROVED. All requested signoffs were provided.
III.

CINEMA-TELEVISION

Req. by Michael Renov

A.
Revise a minor:

Eff. Fall 2007

Minor in Screenwriting [24 unit program]
Increase the unit value of CTWR 415b from 2 to 4; decrease electives from 10 units to 8.

· 4/11/06 AHP MEETING: ADMINISTRATIVELY DEFERRED. The catalogue copy needs to be fine-tuned. Changes were made to this minor after the 2005-06 catalogue was printed so the catalogue copy originally submitted did not include the most up-to-date version of the minor. On the second submission it appears that the units are not accurately listed. Under Course Requirements for the Minor, Fundamentals and Feature Development is listed at 10 units, and Additional Electives is listed at 10, but they should be 12 and 8, respectively. Also under the heading TOTAL UNITS IN THE MINOR, the number of units listed in the parenthesis in the subheading should say 12, not 10. Finally, on the next page, after Additional Electives, it should be 8, not 10 units.

· APPROVED. Corrections to the catalogue copy were accepted by the department.
IV.

LAS: ART HISTORY

Req. by Malcolm Baker

Add 3 new courses:

Eff. Fall 2006

C. AHIS 477 STUDIES IN VISUAL AND MATERIAL CULTURE (4, max 16)

In-depth exploration of selected topics in visual and material culture.

· 3/22/06 AHP MEETING: ADMINISTRATIVELY DEFERRED. This course is intended to be an elective. The requirements are very well articulated and the panel members found the content greatly interesting. The department is asked to obtain a signature from the deans of the Schools of Fine Arts and Architecture just for informational purposes, as there is a possibility of redundancy of subject matter from semester to semester.

· 4/4/06 UCCPC MEETING: ADMINISTRATIVELY DEFERRED. No response from department.
· APPROVED. Email responses were provided by the deans of Fine Arts and Architecture.
OVERSEAS STUDIES PANEL
No items administratively deferred or deferred to panel chair.
SCIENCE AND ENGINEERING

V.

VITERBI SCHOOL OF ENGINEERING: COMPUTER SCIENCE

Req. by Gerard Medioni
Add a new degree program:
B.S., Computer Science (Games) [128 units]
· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. The department requested that this program be named B.S., Computer Science (Games); SEP members favor B.S., Computer Science and Game Development for the program’s name. The panel was concerned about the large number of units required in the second and third years (17-18 units per semester) in the sample student program; year 3, Fall semester, shows 7 required courses. It was noted that this program will not require ENGR 102 and that the College has agreed to waive the foreign language requirement.

· APPROVED. The title of the program was proposed with two alternatives for the emphasis: (Game Development) and (Games). The (Games) alternative was chosen.

A.
Add 6 new courses:

Eff. Fall 2006

1.
CSCI 180 SURVEY OF DIGITAL GAMES AND THEIR TECHNOLOGIES (3, Fa)

Historical, technical, and critical approach to the evolution of computer and video game architectures and game design, from its beginnings to the present day.

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. CSCI 180 appears to be somewhat duplicative of ITP 280. Would it be possible to combine them into a single course?

· APPROVED. The department indicates that there are sufficient differences.

2.
CSCI 281 PIPELINES FOR GAMES AND INTERACTIVES (3, Fa)

Explores the aesthetic development/technical implementation necessary to achieve unique, compelling, intuitive visual design in games. Students will develop group visual game design portfolios.

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. The #301 form gives the term offered as Fall, but the sample schedule has it as Spring.

· APPROVED.

3.
CSCI 486 SERIOUS GAMES DEVELOPMENT (3, Sp)

Develop applications of interactive technology that extend beyond the traditional videogame market: education, health, training, policy exploration, analytics, visualization, simulation, the arts and therapy. Prerequisite: CTIN 488; corequisite: ITP 485. (Note: ITP 485 is cross-listed with CSCI as CSCI 487).
· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. There was a question whether CTIN 484 should be a prerequisite, but it was confirmed that it is to be a corequisite. The first page of the syllabus includes information about students with various backgrounds who may have the prerequisite waived; this information should be deleted.

· APPROVED. The first submission showed course preparation of a choice between ITP 485x or CTIN 484 as corequisites. The approved preparation is shown above.

4.
CSCI 491abL FINAL GAME PROJECT (4-2, FaSp)

a: Design, iterative prototyping, and development of a 1st playable level. Prerequisite: CSCI 486. b: Design, iterative stage 2 prototyping and development of a refined game.

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. The prerequisite for CSCI 491aL will be CSCI 486. The syllabus provided with the #301 doesn’t indicate what takes place in the laboratory; a new syllabus with that information should be provided.

· APPROVED. The first submission showed course preparation for the ‘a’ section of ITP 485 or CTIN 484 as prerequisite. The department response acknowledges CSCI 486 as a prerequisite. CSCI 486 has pre and corequisites that are included in the set listed on the latest #301 form provided by the department. The department also provided a revised syllabus.
5.
EE 352L COMPUTER ORGANIZATION AND ARCHITECTURE (3, Sp)

Computer organization and architecture. Concepts include: computer evolution and performance, system busses, cache memory, internal and external memory, input/output, operating system support, computer arithmetic. Prerequisite: CSCI 102.

ALSO:
CSCI 352L COMPUTER ORGANIZATION AND ARCHITECTURE (3, Sp)

(Enroll in EE 352L)

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. The syllabus provided with the #301 doesn’t indicate what takes place in the laboratory; a new syllabus with that information should be provided.

· APPROVED. A new syllabus was provided.

6.
EE 452L GAME HARDWARE ARCHITECTURES (3, Fa)

Architectural principles underlying modern game console hardware design; introduction to the programming techniques, optimization strategies, and hardware insights to create powerful games. Prerequisite: EE 352L.

ALSO:
CSCI 452L GAME HARDWARE ARCHITECTURES (3, Fa)

(Enroll in EE 452L)

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. The #301 form indicates that the term offered is Fall, but the sample schedule has it as Spring.

· APPROVED.

B.
Revise a course:

Eff. Fall 2007

NEW:
BISC 456L CONSERVATION BIOLOGY (4, Sp)

Biological principles underlying conservation including ecology, evolution, genetics and biogeography. Covers both marine and terrestrial environments, with special emphasis on island biology. Catalina semester only. Prerequisite: BISC 120L or BISC 121L; BISC 220L or BISC 221L; recommended preparation: BISC 320L; BISC 313 or BISC 325. (Duplicates credit in former BISC 373L.)

ALSO:
ENST 456L CONSERVATION BIOLOGY (4, Sp)

(Enroll in BISC 456L)

OLD:
BISC 373L CONSERVATION BIOLOGY (4, Sp)

[Description and preparation same as above]

ALSO:
ENST 373L CONSERVATION BIOLOGY (4, Sp)

(Enroll in BISC 373L)

· 4/18/06 SEP MEETING: DEFERRED TO PANEL CHAIR. A reason justifying the renumbering of this course is requested. Is this truly a 400-level course?

· NOT APPROVED. The reason provided by the department was that they consider there to be no difference between three- and four-hundred level courses, and they wanted graduate students to be permitted to take this course for credit. The panel was not convinced that this was reason enough to approve the request.
SOCIAL SCIENCE

VI.

LAS: POLITICAL SCIENCE

Req. by Ann Crigler

Revise a course:

Eff. Fall 2007

NEW:
POSC 190ab POLITICS AND SOCIETY (4-4)

a: Honors seminar for freshmen and sophomores. b: Continuation of work begun in first semester. Open only to freshman and sophomore Political Science majors only.

OLD:
POSC 190 Politics and Society (4)

Significant political writings emphasizing historical perspectives, differing approaches to recurring political problems, and conflicting contemporary ideologies. Discussion; independent research. Maximum enrollment, 20.

· 3/22/06 SSP MEETING: DEFERRED TO PANEL CHAIR. The panel approves the ‘a’ section of the course; but has questions about the ‘b’ section, which is not as well developed. It asks that a more complete syllabus for the ‘b’ section be provided; and that the mechanisms for selection into 190a be identified, considering that the new catalogue description indicates it is to be an ‘honors’ course. The panel understands that the College is encouraging departments to make undergraduate classes more attractive, particularly lower division classes. In this seminar, each year a topical focus is chosen that fits the interest of the professor leading the class. If someone other than the faculty member who provided this syllabus were to teach 190b, this syllabus does not provide very clear guidelines as to what is expected in terms of number of meetings, intermediate assignments, etc.

· 4/4/06 UCCPC MEETING: ADMINISTRATIVELY DEFERRED. No response from department.
· APPROVED. A more complete syllabus was provided and approved by the panel chair.

Add a new minor:

Eff. Fall 2006

Minor in Political Organizing in the Digital Age (19 unit minor]
· 3/22/06 SSP MEETING: DEFERRED TO PANEL: The panel is in favor of establishing such a minor, and wishes to approve it after some streamlining or revisions. The main contact for this minor, Richard Fliegel, is invited to attend the April 12 meeting. The proposal for a new course that will be required for this minor, ITP 304, has not yet been received, although an advance copy of the proposed course syllabus was provided along with the request for the minor. As an Engineering course, it will be reviewed by the Science and Engineering Panel (one week after the April SSP meeting if it is received in time). If Engineering submits a proposal for the course with a significantly different syllabus in advance of the April SSP meeting, the Curriculum office will provide a copy of it for SSP to review in April. The panel noted that in the current ITP 304 syllabus, virtually all readings are identified as “instructor notes,” which is probably due to the fluid and topical nature of the subject matter. One reading is identified as a chapter (Chapter 3), but no textbook title is listed. The requirements for this minor seem diffuse, and not as coherent as they could be. For example, students could select courses which are entirely non-technological (except for the ITP course), but would still be awarded a minor whose title suggests that they are knowledgeable about the ‘digital age.’ Some panel members expressed the view that one could not count on advisement to lead students to take an appropriate set of courses. Some panel members also thought that the two COMM courses in category IV (321 and 489) seemed especially relevant—perhaps one of them should be required. Also, the capstone course will provide a very different experience depending on which one is chosen. The capstone course should be integrative rather than further promoting differentiation, as this set of choices seems to do.
· 4/18/06 SSP MEETING: ADMINISTRATIVELY DEFERRED. The required ITP 304 course is on the agenda for the final Science and Engineering Panel meeting of the year, on April 18. Richard Fliegel, who prepared the proposal for this minor, sent a response to the panel’s concerns in advance of the meeting, and attended the meeting in order to answer questions. The concern about the possibility that students may choose broadly disparate courses in such a way as to elude a coherent body of study that focuses on political organizing in the digital age was discussed. It is expected that this minor will have an advisor who will explain options; and that students are likely to choose courses that will represent their genuine interests. The panel was reminded that the minor isn’t necessarily about campaigns in support of electing an individual to public office, but is more broadly defined to include issues of social concerns or global change; therefore the choice of courses can be considered more relevant and cohesive. Richard also explained that he considers multiple options for this minor (and perhaps others) to be more effective, rather than one capstone course. The panel recommends approval of the minor, pending approval of ITP 304 by the Science and Engineering Panel.

· APPROVED. ITP 304 was approved by the Science and Engineering panel as a 3-unit course. This would appear to cause the minor to be reduced from a 20-unit minor, as originally proposed, to 19 units
VII.
LAS: SOCIOLOGY

Req. by Michael Messner

Add a new course:

Eff. Fall 2006

SOCI 408 VOLUNTEERS, NON-GOVERNMENTAL ORGANIZATIONS, AND EVERYDAY

POLITICS (4, FaSpSm)

Theory, practice, and history of civic life. Examines communication, personal obligation, collective imagination, and political representation, in grassroots, state-sponsored, and non-governmental organization-sponsored civic associations around the world. Prerequisite: SOCI 370.

NOTE: This course is to be listed in the “Theme Area III” area in the Sociology department section of the catalogue.

· 3/22/06 SSP MEETING: DEFERRED TO PANEL CHAIR. The panel recognized the reading materials as substantial and applicable. The grade breakdown description needs to be clarified, however, and made consistent with the summary of the grade breakdown (e.g. the first grading breakdown gives 10% for a book report, but the “summary” grading breakdown does not mention a book report). The panel expects that criteria for field notes and book reviews will be provided to students, and that the paper will be due on the date of the final exam. The panel noted that the syllabus lacks a statement describing resources for students with disabilities.

· 4/4/06 UCCPC MEETING: DEFERRED TO PANEL CHAIR. Response received from department and forwarded to the panel chair.
· APPROVED.
VIII.
KECK SCHOOL OF MEDICINE: HEALTH PROMOTION AND DISEASE

PREVENTION STUDIES

Req. by Elahe Nezami

Add a new minor:

Eff. Fall 2006

Cinema-Television for the Health Professions Minor [24 unit minor]
· 10/19/05 SSP MEETING: DEFERRED to panel. Many questions were raised by this proposal. The department’s original request was unclear about course requirements, so the curriculum office asked them to clarify it. They provided a second version of the request. The Cinema-School dean had signed off on the first version and was asked to weigh in on the second version; his response has not yet been received. The purpose and constituency of the minor are not clear. If the goal is to enable students in the health professions to be able to “partner with the entertainment industry” to disseminate health information, could this be achieved by taking only CTCS 190 and 191? (The minor currently does not require any additional CNTV courses.) And is CTCS 190, in particular, really essential? The panel suggests that it would be better to develop a course that deals specifically with the production of health-related cinema or TV. Additionally, there should be consideration of which CNTV courses would be most useful for someone wishing to be involved in making health videos. In what way would this minor be more useful and germane than the current cinema minor?

(
11/16/05 SSP MEETING: DEFERRED to panel: No response from department.

· 12/14/05 SSP MEETING: DEFERRED to panel: No response from department. If no response is received in time for the January meeting, the request will need to be withdrawn and the department will have to resubmit it.

(
FOR 1/25/06 MEETING: Response from department.

Attachments:

1.
Email from Mahaffey to Fitzgerald (1/18/06)

2.
Revised #401 form

3,
Revised Catalogue copy and sample programs

· 1/25/06 SSP MEETING: DEFERRED TO PANEL. The response from the department consisted of a new #401 form, but the only revision was the statement that students will be advised to co-register in a 400-level HP course and CTCS 190 or 191. But there is no clear link between the Health Promotion and the Cinema-TV courses. For example, no new course was developed that would establish that link for this minor, such as “Multimedia Production for the Health Professions.” This would help distinguish this minor from the Cinema minor. The proposal doesn’t make clear why CTCS 190 and 191 would help students produce films or programs about health promotion. The panel members recommend requiring additional CTPR or CTWR courses, e.g. by removing the italicized part of the direction “to be chosen from the list above or from the following” from the instructions preceding the list of cinema courses. The panel asks that a representative from the department attend the February meeting of the SSP.

· 2/22/06 SSP MEETING: ADMINISTRATIVELY DEFERRED, pending approval of a proposed new CNTV course, which must be reviewed by the Arts and Humanities panel. A representative from the department, Dr. Ellie Nezami, attended the meeting and provided a revised minor proposal, as well as copies of the syllabus for the proposed new gateway course, CNTV 345, Health Issues in Entertainment Media, at the meeting. This course is intended to be co-taught by HP and CNTV faculty. The panel considers the course to be a good example of a positive outcome resulting from a request for the proposing department and affected department to consult further on a proposal. The differences are that the minor no longer requires CNTV 191; four cinema courses will be required; the catalogue copy should indicate “two of the following” (not “at least two”) from the first list of electives (HP courses) and “…eight additional units…” (not “at least eight”) from the second list of electives (CNTV courses). Comments about the new CNTV 345 course included the points that while directors are included as participants in the new course, writers would provide a valuable perspective, and there might be more examples from television rather than just movies. In addition, Dr. Nezami was urged to highlight the issue of the high cost of health care in the minor.

· 3/7/06 UCCPC MEETING: ADMINISTRATIVELY DEFERRED. No request for CNTV 345 has been received.

· 4/4/06 UCCPC MEETING: ADMINISTRATIVELY DEFERRED. A request for CNTV 345 has been received, and will be included on the agenda for the AHP meeting in April.
· APPROVED. CNTV 345 was approved by the Arts and Humanities panel at their April meeting.

DIVERSITY REQUIREMENT COMMITTEE

No deferred items.
