University Committee on Curriculum

March 2007

Page 2 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)

MINUTES
March 6, 2007
2:00-4:00
ACC 205
I. MINUTES FROM FEBRUARY UCOC MEETING

· APPROVED.
II. ADMINISTRATIVE ITEMS

· APPROVED.
III. INFORMATION ITEMS
A. Add “g” suffix to the following course, which has been approved for General Education credit effective Fall 2007:

Category VI, Social Issues: HIST 240g The History of California

B. Revision of MFA in Theatre (Acting track) effective Fall 2007. Change program requirements, including 3 new and 3 revised courses, as approved by GPSC panel chair after being deferred to panel chair at the May 2005 GPSC meeting

IV. DECEMBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED; Catalog descriptions corrected for COLT 302 & COLT 303.
B.
HEALTH PROFESSIONS - No report provided.
C.
OVERSEAS STUDIES - No report provided.
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED; EE major and minor approved by UCOC; BME BS program unit discussion (see below).
E.
SOCIAL SCIENCE – ACCEPTED; Correction made to ACCT 588 preparation (change ACCT 572 from prerequisite to recommended preparation.)
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
V. DISCUSSION ITEMS

A.

DEFERRED DISCUSSION ITEMS:

Guidelines for new Certificate programs; application of units from certificates to degree programs.

· APPROVED, with one opposed: Proposed new language for certificate guidelines in curriculum handbook. The proposed language was drafted by Tom Hollihan after the February UCOC meeting at Tom Cummings’ request, and distributed to UCOC members just after that meeting and again just prior to this meeting. The language was accepted as drafted except that item #1 under Curricular Standards and Criteria was adjusted to specify that the minimum number of units for certificates is expected to be 12, and remove mention of the number of courses and a range of units from 12 to 16The committee’s discussion centered on the many very different types of certificate programs that exist on campus and that are likely to be proposed. Some members argued for more specific guidelines while others argued that the responsibility for articulating a clear academic rationale for any proposed program most appropriately rested with the sponsoring academic unit. Ultimately the committee decided that it would not be helpful to establish too many requirements and that the UCOC subcommittees should have the discretion to evaluate each proposal on its own merits.

FROM 2/5/06 UCOC MEETING: DEFERRED: The Curriculum handbook attachment describing certificate programs was circulated in advance of today’s meeting. Ken Servis explained that the Business School has submitted a request for a new certificate that does not fit one of the three models described in the attachment. Differing interpretations about certificates were expressed; giving a certificate to a student who is already in a graduate program simply because they complete the coursework for the certificate as part of their graduate program was seen by some as a cheapening of the graduate program and USC’s standards; another view is that the end result is the same for the existing model that provides for students who complete the requirements for the certificate first and then elect to go on to a more advanced degree. UCOC member Tom Hollihan was asked to draft new language for any changes they would like to see in the guidelines for certificate programs for discussion at the March UCOC meeting.

B.

NEW DISCUSSION ITEMS:
Schools that stop offering courses previously approved as requirements for other department’s degrees.
· DEFERRED. Concern was expressed that departments sometimes restrict students from other departments from taking courses that are electives for those programs without curriculum review or approval. Research will be done in time for the April UCOC meeting concerning Engineering proposing a new course in response to their students being prohibited from taking GSBA courses that are on their lists of electives.
C.

NOT ON THE AGENDA, BUT DISCUSSED:

1.
The effect on various Engineering BS degrees by a reduction in unit value for required EE courses.
· DISCUSSION: Different departments adjusted the requirements for their degrees in different ways. Some that require more than 128 units (Chemical Engineering) reduced the total number of units for their degrees in response to the changes. Others (Biomedical Engineering) increased the number of technical electives to maintain the number of units for their degrees. Ken Servis reminded the group that concern has been expressed in the past about degrees requiring more than 128 units, and that when major requirements are reduced, that free electives should be considered to make up the reduction to permit the majors some ‘breadth’ with the ‘depth’ of the heavy major requirements. Departments that want their majors to focus their elective units on areas within their department or school, that will strengthen their training, are to be reminded of this option.
2. Possible changes to program review guidelines for curriculum committee subcommittee chairs and members.

· DEFERRED. There was a flood of last-minute proposals and pressure to review and approve programs in a very short time frame in order to include them on the reports for this meeting, the last one at which courses and programs can be approved for inclusion into the 2007-08 catalogue.

Members present

Members absent

Guests

Ron Alkana

Eugene Bickers
(ex-officio)

Julena Lind (ex-officio) (for Jean

Peter Beerel

Judith Garner

Morrison)

Hans Bozler

Jean Morrison (ex-officio)

Thomas Cummings

Giulio Ongaro

Frances Fitzgerald (support staff)
Sean Sachdev (student)

Alice Gambrell

Katharine Searing (student)

Elizabeth Garrett (ex-officio)

Thomas Hollihan

Shirley Maxey

Michalle Mor-Barak

Margaret Russett

Hilary Schor (ex-officio)

Terry Seip

Kenneth Servis (ex-officio)

Jennifer Wolch

__

Thomas Cummings, Chair

Date

University Committee on Curriculum

