UCOC Minutes
December 4, 2007
Page 3 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
December 4, 2007
2:00-4:00
ACC 312
I.

MINUTES FROM NOVEMBER UCOC MEETING

· APPROVED
II.

NOVEMBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES (See discussion item below) - ACCEPTED
B.
HEALTH PROFESSIONS - ACCEPTED
C.
OFF-CAMPUS STUDIES – ACCEPTED. NOTE: Pg 4 – Music’s overseas studies consists of a 499; Music should be notified that they must propose a course with its own number in its place.
D.
SCIENCE, MATH AND ENGINEERING – AMENDED – ACCEPTED. NOTE: The final approved catalogue descriptions for the PHED courses are the ones that appear just above each ‘APPROVED.’ The proposed catalogue descriptions appear on the minutes for the record.
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
III. ADMINISTRATIVE ACTIONS
· APPROVED
IV. INFORMATION ITEM

List of courses not offered for 3-5 (or more) years to be purged from the catalogue
V. DISCUSSION ITEM
Giulio Ongaro raised an issue related to the German department’s request for an honors program, which did not include a minimum cumulative GPA of 3.0. The department added that minimum when it was recommended, but it was noticed that the minimum requirements for an honors program as described in the policies section of the catalogue do not include a minimum cumulative GPA. Therefore the following proposed amendment to the current Departmental Honors Programs language on page 59 of the Catalogue is presented for discussion. Deleted text is in brackets, new text in CAPS:

“The minimal requirements for receiving departmental honors are that the student: (1) satisfactorily completes course work for an honors project [and] (2) achieves no less than a 3.5 GPA (A = 4.0) in the major at the time of graduation AND (3) ACHIEVES NO LESS THAN A 3.0 GPA (A=4.0) OVERALL. Each program, department or school will designate what it considers the appropriate course work and honors project. Departmental honors are noted on academic transcripts but not on the diploma.”
DISCUSSED AND DEFERRED: It seems unlikely that a student earning a minimum 3.5 in major coursework would have a cumulative GPA under 3.0, but imposing such a limit seemed to some members to be unfairly prohibitive to such students. Others expressed the view that requiring an overall 3.0 minimum GPA establishes a university-wide baseline consistent with the high standards of a well-regarded research institution. The university-wide mean undergraduate GPA is around 3.1, and it was suggested that the mean is a reasonable floor. Incorporating an exceptions clause into the new language was discussed, but not preferred by most, since that would impose flexibility on departments that do not wish to have it. No conclusion was reached; it will be raised again at the January meeting.
Members present

Members absent

Guests

Elinor Accampo

Aimee Bender

Ron Alkana

Hans Bozler

Eugene Bickers (ex-officio)

Elizabeth Garrett (ex officio)

M. Jordan Blair (student)

Steven Lamy (ex officio)

Stephen Bucher

Giulio Ongaro

Thomas Cummings (chair)

Alice Parker

Jo Ann Farver

Frances M. Fitzgerald (support staff)

Richard Fliegel (for Aimee Bender)

Samantha Foley (student)

Judy Garner

Janet Levin

Jean Morrison (ex officio)

Juliet Musso

Terry Seip

Kenneth L. Servis (ex-officio)

__

Thomas Cummings, Chair, University Committee on Curriculum

Date
