University Committee on Curriculum Minutes

May 1, 2007

Page 3 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)

MINUTES
May 1, 2007
2:00-4:00
ACC 312
I. MINUTES FROM APRIL UCOC MEETING

· APPROVED.
II. ADMINISTRATIVE ITEMS

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

Category II, Global Cultures and Traditions:
REL 135, Religions of China
Category IV, Science and its Significance:

PSYC 201Lg, The Science of Happiness
Category VI, Social Issues:

PHIL 137, Social Ethics for Earthlings and Others

Attachment: April 26, 2007 Memorandum from Hilary Schor, Chair, General Education Committee

B.
Expanded syllabus template with DL principles
IV. APRIL PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - APPROVED, as amended: Pg. 2, make drop and add of ARCH courses a revision of the existing course; Pg. 5, adding ‘z’ section to CTPR 586ab requires change to IP/Letter grading for CTPRa and b. Also, see below for discussion concerning denial of the Global Cultures minor.
B.
HEALTH PROFESSIONS - APPROVED.
C.
OVERSEAS STUDIES -. APPROVED.
D.
SCIENCE, MATH AND ENGINEERING – APPROVED, as amended: After discussion, approved adding ‘x’ to CHEM 510, and approve it and the Certificate in Energy, Technology and Society. See below for further details about the course and program.

E.
SOCIAL SCIENCE - APPROVED.
F.
DIVERSITY REQUIREMENT COMMITTEE – APPROVED, after being DEFERRED at the UCOC meeting. Minutes are to be distributed to UCOC members after the DRC is asked to consider an appeal of the removal of the ‘m’ designation for COMM 324. See discussion below.

NOTES ABOUT AMENDED AND DEFERRED MINUTES:
IVA.
ARTS AND HUMANITIES: Concern was voiced about the denial of the Global Cultures minor, as much effort was put into assembling the program, and there is student demand for it. Giulio Ongaro, AHS subcommittee chair, explained that the main objections had to do with the lack of focus, perhaps due to the fact that there are almost 200 courses from which students are to choose 4, plus a gateway course. Hilary Schor explained that some departments couldn’t commit to offering some courses as frequently as every other year, thus it was thought that there needed to be a wide variety from which to choose. Another problem had to do with the fact that it was submitted so late in the year; had it been proposed earlier the subcommittee would have sent it back to the proposing faculty for further progress and it could have been reconsidered after some reworking. The delay was probably due in part to the great number of contributing departments, and obtaining their acknowledgements could have resulted in the late submission. The College intends to resubmit the proposal early in the Fall semester.

IVD.
SCIENCE, MATH AND ENGINEERING: The Energy, Technology and Society certificate was deferred in order that the revised syllabus for proposed new CHEM 510 could be circulated among the subcommittee members after the SES meeting. Subcommittee concerns about the course centered around the use of undergraduate texts and less than graduate-level content. The revised syllabus was provided last Friday and provided for review via email and the website. The votes from the four who weighed in on the course were two for approval and two for denial. One reason for the breadth of the course is that the target group of students for this proposed certificate is so diverse, there has to be a course that will contain enough background to bring them up to speed. Another option that was proposed was to make an undergraduate course a prerequisite to admission to the program, to ensure sufficient literacy, but that option was not explored. Copies of the revised syllabus were provided for UCOC review and the compromise that was reached was to make the course unavailable for credit for doctoral Chemistry majors.

IVF.
DIVERSITY REQUIREMENT COMMITTEE: The Annenberg School incorrectly interpreted the actions of the April UCOC concerning the denial of the appeal of removing the ‘m’ suffix from COMM 324, Intercultural Communication. This resulted in an incomplete appeal of that denial, which was once again denied by the Diversity Requirement Committee at their April 26 meeting. With the clarification at hand, the Annenberg School will make the appeal more specific, indicating they will require the use of the acceptable syllabus, and the revised appeal will be circulated to the DRC members, so that the DRC minutes can be amended accordingly. Kenneth Servis pointed out that the DRC reports directly to the provost through the UCOC, much like the General Education committee, which simply reports its findings as an information item.

V. DISCUSSION ITEMS

A.
DEFERRED DISCUSSION ITEM
Possible changes to program review guidelines for curriculum committee subcommittee chairs and members.

Attachment: Draft memorandum from UCOC to Provost Nikias re: the first year of the curriculum process reform.
· APPROVED.
· FROM THE 4/2/07 UCOC MINUTES: DISCUSSION: More pressure is on subcommittee chairs to make decisions in a short period of time on courses, and coordinate review and decision on programs, in the few days prior to the UCOC meetings. Some subcommittee chairs have found this year that asking two subcommittee members for responses has yielded no differences of opinion so perhaps waiting for the second reviewer to respond has taken unnecessary time. UCOC agreed that next year, the procedure should be that only one additional member besides the chair needs to be asked to review a program (whether new or revised). If the two of them disagree, or want additional input, a third person can be asked (and if need be, a subcommittee meeting could be held). Subcommittee co-chairs need to coordinate between themselves so the burden of review is equally shared among all four of the other subcommittee members.

· The data provided indicated that SSS and AHP had received many more proposals than the other subcommittees, and that considerably more proposals were received in February than earlier. However, the distribution of work among subcommittees in 2006-7 may not be representative. Some schools that usually provide many proposals produced few this year. The practice of sending proposals for an overworked subcommittee to a different subcommittee should be continued.

· Some chairs ask for greater level of support in the form of an electronic agenda (Excel spreadsheet would be fine), and for subcommittee members who are asked to do the review to provide an acknowledgement email so the chair knows if they are available. Once the online Curriculum Management System is in operation, it will provide this tracking and record-keeping automatically. Increasing the size of the subcommittees would be helpful and in order to do that Beth asks UCOC members to provide names of reliable faculty to participate. Tom and Beth have agreed to meet with subcommittee chairs and all subcommittee members at the beginning of next year to orient and support them.

· Ken Servis supports the idea of the CCO meeting with department curriculum coordinators by the end of this school year to get feedback from them on the process; Beth asks that UCOC members be invited to the meeting. In addition, she suggests getting feedback from deans in January (via a questionnaire and/or meeting) in order to improve the process.

· Tom Cummings and Beth will prepare suggested changes in procedure for next year, for UCOC to vote on at the May 1 meeting.

· FROM THE 3/6/07 UCOC MINUTES: 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.

Attachments: Three Excel tables showing the number of requests received for the 2006-07 academic year: Courses, Programs, and Overseas Studies Programs.
B. NEW DISCUSSION ITEM

Affected departments signing off on new degree programs

(Michalle Mor-Barak, Social Science Subcommittee)
The social sciences subcommittee reviewed a proposal for a revision of the Master of Marriage and Family Therapy (MMFT) in the school of education. Two questions emerged from this review: First, committee members were wondering about housing a therapy program in the school of education and second, the committee debated if other departments such as psychology should "sign off" on it before the revision is approved. The committee's decision was to go ahead and approve the revision (with an FYI only "sign off") because it was a program revision, not a new program. The committee based this decision on the assumption that these general issues have already been considered and approved when the program was first proposed and that they were generally the domain of UCAR and not UCOC.

· DISCUSSION. The question is whether UCAR or the UCOC is the appropriate body to evaluate the appropriateness of a course or degree program in a school. Jean Morrison from the Graduate School presented the view that this responsibility lies in UCOC’s purview to make that judgement, and not UCAR. Discussion took place about the fitness of a clinical program in the School of Education.
Members present

Members absent

Guests

Ron Alkana

Peter Beerel

Hans Bozler

Eugene Bickers (ex officio)

Thomas Cummings

Elizabeth Garrett (ex officio)

Frances M. Fitzgerald (support staff)

Sean Sachdev (student)

Alice Gambrell

Katharine Searing (student)

Judith Garner

Thomas Hollihan

Shirley Maxey

Michelle Mor-Barak

Jean Morrison (ex-officio)

Giulio Ongaro

Margaret Russett

Hilary Schor (ex-officio)

Terry Seip

Kenneth Servis (ex-officio)

Thomas Cummings, chair

Date

University Committee on Curriculum

