UCOC Minutes

11/06/07

Page 2 of 2

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
November 6, 2007
2:00-4:00
ACC 312
I.

MINUTES FROM OCTOBER UCOC MEETING

TO BE APPROVED VIA EMAIL

APPROVED.
II.

OCTOBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS - ACCEPTED
C.
OVERSEAS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED
E.
SOCIAL SCIENCE - ACCEPTED with amendment to reword prerequisites for approved IR 516
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
III.

ADMINISTRATIVE ACTIONS - APPROVED
IV.

INFORMATION ITEMS

A. Add “g” suffix to the following courses, which have been approved for General Education credit effective Spring 2008:
Category II, Global Cultures and Traditions:

EASC 160, China and the World (4) (Memo received in prior term)
HIST 273, Colonial Latin America (4)
PORT 250, Cultures of Brazil and Lusophone Africa (4) (Memo received in prior term)
REL 134, Introduction to Buddhist Literature (4) (Memo received in prior term)

Category IV, Science and Its Significance:
PHIL 285L, Knowledge, Explanation, and the Cosmos (4)

V. DISCUSSION ITEMS
1.
Revision of mandate for OSP: Include exchange programs (such as those with George Washington University and Howard University)
DISCUSSION: Elizabeth Garrett reported that earlier this semester, the School of Policy, Planning and Development submitted a request to revise their exchange program with George Washington University. Such programs in the past have not normally required much attention; this one came up because PPD needed to revise their program. Exchange programs always have been reviewed and approved by CAPP, but this request (and the most recent one, two years ago) seemed more fitting for curriculum committee review than CAPP. The nature of the request had to do with changing the sorts of courses students would take at the exchange school, as well as advising, housing, resources, and the kinds of questions that are addressed by the Overseas Studies Panel. The option of assigning it to the subject area subcommittee appropriate to the coursework involved (in this case, Social Sciences) was briefly considered; their input could be requested as needed, but the overall nature of the programs is more in line with the Overseas Studies Panel, also because they serve students in many schools on campus, like other overseas studies programs, such as those run by the College’s Overseas Studies Office. Possibly programs such as the Engineering School’s recently approved cooperative programs involving seniors at other institutions and specially designed Engineering Master’s programs could go to this newly configured panel. New programs are being developed in the PPD school as well. Renaming of the Overseas Studies Panel would be necessary: all programs, overseas and otherwise, that are offered off campus would comprise the new purview of the panel. (Orange County, Sacramento, and other satellite programs offered by the Social Work school and others are exempt from this because they are considered ‘campuses.’)
APPROVED, assignment of exchange program approval and review by the Curriculum Committee, specifically by the newly named Off-Campus Studies Panel.

2. Testing accommodations concerns
DISCUSSION: Concerns were raised at the last UCOC meeting about resources available to students with disabilities. When requesting accommodations for students needing extra time to take final exams, the Office of Disability Services and Programs has at times responded that they do not have sufficient space for the students. They are anticipating a reduction in their available space when the construction of the new campus center begins. Since the last UCOC meeting, Gene Bickers met with Chris Mattson, Testing Accommodations Coordinator in that office, who provided a summary of the departments and schools’ capabilities to respond to students needing extra time to take a final exam. (Copies of this summary were provided to UCOC at the meeting.) Some schools (Business and Engineering) are still discussing how to accommodate the needs of their students. Chris Mattson also provided to Gene Bickers some information about how other institutions respond to their students’ needs.
Members present

Members absent

Guests

Elinor Accampo

Ron Alkana

Jane Cody (for Steven Lamy)

Eugene Bickers (ex-officio)

Aimee Bender

M. Jordan Blair (student)

Hans Bozler

Stephen Bucher

Steven Lamy (ex officio)

Thomas Cummings (chair)

Jean Morrison (ex officio)

Jo Ann Farver

Giulio Ongaro

Frances M. Fitzgerald (support staff)

Alice Parker

Samantha Foley (student)

Judy Garner

Elizabeth Garrett (ex officio)

Janet Levin

Juliet Musso

Terry Seip

Kenneth L. Servis (ex-officio)

__

Thomas Cummings, Chair, University Committee on Curriculum

Date
