UCOC Minutes
10/2/07
Page 4 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)

MINUTES

October 2, 2007

2:00-4:00

ACC 312

I.

SEPTEMBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES – ACCEPTED

B.
HEALTH PROFESSIONS – no items for review
C.
OVERSEAS STUDIES – ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING – ACCEPTED
E.
SOCIAL SCIENCE – ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE – ACCEPTED
II. ADMINISTRATIVE ACTIONS

· APPROVED.
III

INFORMATION ITEMS

A.

GOULD SCHOOL OF LAW

Req. by Scott Altman

1.
Add 3 new courses:

Eff. Fall 2007

a.
LAW-708 Reviewing and Negotiating Business Contracts (2-4)

Covers the fundamentals of reviewing and analyzing business contracts and strategies for negotiating business issues with an emphasis on developing practical skills. Open to Law students only.

b.
LAW-736 Small Business Clinic I (2-4)

Students provide legal assistance to small businesses, entrepreneurs and non-profit organizations that cannot pay market rates for legal services. Graded CR/NC. Open to Law students only. Prerequisite: LAW 603; LAW 727 or LAW 827.

c.
LAW-737 Small Business Clinic II (2-4)

Continuation of Small Business Clinic I. Open to Law students only. Prerequisite: LAW 736.

2.
Revise 2 courses:

Eff. Fall 2007

a.
NEW:
LAW 771 Intellectual Property and Technology Law Clinic I (1-5, max 8)

Provides law students with the ability to represent clients (under the supervision of the professor) in cutting-edge issues of intellectual property and technology law. Open to law students only. Corequisite: LAW 772.

OLD:
LAW 771Intellectual Property Clinic I (1-5, max 8)

(Description and coerequisite same as above.)

b.
NEW:
LAW-780 Intellectual Property and Technology Law Clinic II (2-4, max 4)

Continuation of LAW 771. Open to Law students only. Prerequisite: LAW 771.

OLD:
LAW 780 Intellectual Property Clinic II (2-4, max 4)

(Description and prerequisite same as above.)

B.

THORNTON SCHOOL OF MUSIC

Req. by Giulio Ongaro

Change the name of the Music History and Literature Department to Department of Musicology.

III. DISCUSSION ITEMS
A. Syllabus template and statements on (1) academic integrity and (2) resources for students with disabilities

· DISCUSSED AND CLARIFIED: The syllabus template revised last year strongly encourages inclusion of statements on academic integrity and resources for students with disabilities, even including proposed language that those proposing courses are told can be cut and pasted into proposed syllabi. Subcommittee chairs reviewing syllabi lacking these statements are encouraged to make note of the missing information. The Curriculum Coordination Office may cut and paste the statements into syllabi lacking them and send the revised syllabi back to the departments as attachments noting the revision. The UCOC notes that it is not necessary to post revised syllabus on the curriculum website if this is the only change to the syllabus.

B. Instructions for cross-listing courses

· APPROVED, proposed revision to online #301 form. Elizabeth Garrett reports that obstacles to cross-listing is among the curriculum-related items most frequently raised by faculty. Ken Servis explained that cross-listing is easy to do when creating a new courses since it is incorporated into the form. Cross-listing an existing course requires a new 301 form. Certain items on the form that are usually required for new and revised courses are not necessary for cross-listing courses. The UCOC requested that a new online #301 type of form be created to make a specific request for cross-listing an existing course, with pre-populated fields for title and course description and ‘NA’ for non required fields.
C. Not on the agenda, but discussed

· DISCUSSED. Tom Cummings asked for feedback on an issue concerning resources available to students with disabilities. He reports that he and other faculty have received a different response than in past years when requesting accommodations for students needing extra time to take final exams; they are told by the Office of Disability Services and Programs that they do not have sufficient space for them to proctor the exams, requiring faculty to find space in their own departments. Jean Morrison has heard from departments about this as well. Gene Bickers says that the office is anticipating reduced space because of impending construction for new student center. Elizabeth Garrett and Gene Bickers will take this issue up with the Office of Disability Services and Programs in order to make plans for dealing with it.

Members present

Members absent

Guests

Elinor Accampo

Hans Bozler

Richard Fliegel (Writing)

Ron Alkana

Aimee Bender

Chi Mak (SES)

Gene Bickers (ex-officio)

Steven Lamy (ex officio)

M. Jordan Blair (student)

Giulio Ongaro

Stephen Bucher

Alice Parker

Thomas Cummings (chair)

Jo Ann Farver

Frances M. Fitzgerald (support staff)

Samantha Foley (student)

Judy Garner

Elizabeth Garrett (ex officio)

Janet Levin

Jean Morrison (ex officio)

Juliet Musso

Terry Seip

Kenneth L. Servis (ex-officio)

__

Thomas Cummings, Chair, University Committee on Curriculum

Date
