UCOC Minutes

11/03/2009

Page 2 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)

MINUTES
November 3, 2009

2:00-4:00
ACC 312
I. OCTOBER 6, 2009 UCOC MEETING MINUTES

· APPROVED.
II. OCTOBER REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS - no report
C.
OFF-CAMPUS STUDIES PANEL - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - no report
III. ADMINISTRATIVE ACTIONS

· APPROVED.
IV. DISCUSSION ITEMS
a. Old Business:
Summative Experience for Master’s Degree

· APPROVED, proposed language clarification for the Graduate School section of the University Catalogue (pg. 97 of the 2009-10 catalogue), which was distributed at the meeting. The verbiage was crafted by Ken Servis, Tom Cummings and Jean Morrison after the October meeting. It was agreed that it is in the best interests of the students to have the summative experience clearly identified. The committee approved the proposed language clarification via an e-mail vote after the meeting. Committee members wish to ask Ken Servis if departments are expected to keep a record – a ‘paper trail’ – of documents pertaining to the non-thesis, non-exam summative experience. For information purposes, a spreadsheet with information about the 22 MA and MS degrees with no thesis or comprehensive exam (not including Engineering) was distributed to the committee in advance of the meeting. The committee decided not to delve into the requirements for these 22 programs to reconsider the requirements of those without a summative experience. Revised catalogue verbiage is attached.
· 10/06/09 UCOC MTG: DISCUSSED AND DEFERRED. In 2003 GPSC discussed whether to set consistent norms across the disciplines for Master’s degrees, including the summative experience. An ad hoc committee that met over the summer of 2002 recommended to GPSC that Master’s degrees should all be required to have a thesis, comprehensive exam, or other summative experience. GPSC did not adopt this recommendation, leaving professional schools to judge on a program-by-program basis whether to do so. Schools and departments with Master’s programs without a summative experience cited programs at peer/excellent institutions that also have no summative experience. USC Engineering MS degrees are conferred by the School of Engineering per previous arrangement with the provost, thus excepting them from the requirement. The MS, Mathematical Finance (LAS) and MA, Gerontology are two degrees conferred by the Graduate School that have no thesis, comprehensive or summative experience based on a capstone-style course, contrary to guidelines set forth in the catalogue. Discussion questions: (1) Since there are MA and MS degrees conferred by the Graduate School not fully in compliance with the summative experience rule, should those schools be asked to revise their programs to conform to the standards, or should a non-summative experience option for Graduate School conferred MA and MS degrees be added to the policy? Consensus that a summative experience is a valuable component and should remain as a requirement for all Graduate School conferred degrees.. (2) Does the GPSC wish to amend the policy to require non-Graduate School conferred degrees (‘professional’ master’s) to require a summative experience? Concern expressed that there are some programs with so many students that there are not enough faculty members to supervise such a requirement. The graduation rate and time to degree completion would inevitably increase. Consensus that GPSC does not wish to add or require a summative experience for ‘professional’ master’s degrees. (3) The language in the catalogue defining the summative experience requirement is vague, and needs to be reworded. The GPSC requests that the Curriculum office draft catalogue copy verbiage clarifying the summative experience requirement for Master’s degrees for discussion at the November meeting, and provide a list of all non-Engineering MS and MA degree programs without a summative experience along with minutes when they were approved.

Attachment: Spreadsheet: Master’s degrees without thesis or comprehensive exam requirement
b. New Business:

Internship Requirements

· DISCUSSED AND DEFERRED. Current internship guidelines from the 2009-10 SCampus, and the 2009-10 Curriculum Handbook were provided to the committee in advance of the meeting. There is concern that some schools on campus are offering internships in courses that have not been formally approved for designation as an internship course, such as 490. The department doing this was asked to submit a course request so it could offer students this opportunity with an aptly named, and approved internship course. Concerns were also expressed about students who earn money for internship work, in some schools that is accepted and in others it is not. Internships offered in overseas studies programs are also of concern. Steve Lamy agreed to look into this and report back to UCOC in December.
Members present

Members absent

Guests
Ron Alkana

Gene Bickers (ex-officio)

Erin Quinn (for Stephen Bucher, OSP chair)

Aimee Bender

Hans Bozler

Thomas Cummings (chair)

Stephen Bucher

Frances Fitzgerald (support staff)
Jo Ann Farver

Brian Head

Judith Garner

Steven Lamy (ex-officio)

Sarah Goodrum (student)

Julena Lind (ex-officio)

Janet Levin

Andrew Matson (student)

Frank Manis

Alice Parker

Jean Morrison (ex-officio)

Lynn Sipe (ex-officio)

Juliet Musso

Kenneth Servis (ex-officio)

Tom Cummings

Date

University Committee on Curriculum
