UCOC Minutes
December 2, 2008

Page 2 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES

December 2, 2008
2:00-3:00
ACC 312
I.

NOVEMBER UCOC MINUTES

· APPROVED
II.

OCTOBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS - ACCEPTED
C.
OFF-CAMPUS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
III.

ADMINISTRATIVE ACTIONS

· APPROVED

IV.

INFORMATION ITEMS

A. ‘PURGED’ COURSES REINSTATED AT DEPARTMENT REQUEST
ARCH 410 Computer Transformations (2)
ARCH 417 Computer Programming in Architecture (3)
ECON 688 Empirical Industrial Organization (4)

FREN 020x Course in Reading French I (2)
IR 464 U.S. Policy Towards the Middle East: 1950 to the Present (4)

PHIL 347 Philosophy in Literature (4)
V.

DISCUSSION ITEMS
A.
QUALITY, CONSISTENCY AND RIGOR OF CURRICULUM PROPOSALS

FROM THE OCTOBER 7, 2008 UCOC MEETING MINUTES:
Concerns expressed about perception by some subcommittee chairs that the quality, consistency and rigor of curriculum proposals is sometimes lacking. Subcommittee co-chairs, who have much expertise in their individual areas of interest recognize that it is inappropriate to apply their individual standards on other faculty syllabi, but are uncomfortable approving requests that seem insufficient. Subcommittee chairs were reminded they may ask the school or department for clarification when unsure; and can also consult with more than one member of their subcommittees.

When the curriculum process was revamped two years ago, schools were notified that they would take responsibility for their curriculum proposals, and those that habitually present unacceptable proposals for subcommittee review would risk losing their authority, and the curriculum committee would take the former approach to review more closely the subsequent proposals. If a consistent pattern emerges from one or more departments or schools, subcommittee co-chairs are asked to make note of it, and at the end of each semester, areas of concerns will be raised at the UCOC meeting.

If the department is consistently sending thru questionable proposals in terms of inconsistent quality and/or low rigor, subcommittee chair should draw this to the attention of Elizabeth Garrett and Tom Cummings, and they will discuss it. Representatives from those departments will be asked to speak with Tom Cummings and Elizabeth Garrett for a determination about the appropriate role for the curriculum committee, including increased oversight. The purpose of this involvement is to be helpful, and flag areas of concerns, and not be heavyhanded.

At the October meeting it was agreed that this would be a standing discussion item at the December and May UCOC meetings. Subcommittee chairs were asked to bring their concerns with them for discussion.

Concerns were raised by Juliet Musso, Social Sciences Subcommittee co-chair, about syllabus quality for three requests for new SOWK courses which were approved at a previous meeting this semester. Selected pages from the syllabi for SOWK 674, SOWK 675 and SOWK 677 were distributed by Juliet Musso for review and discussion. The syllabi had a boilerplate quality which causes one to wonder about the quality of individual course content. The grade breakdown for SOWK 675 includes 40% for a group project which could permit a student to earn a substantial part of the grade based on others' work. The final assignment for 50% of the grade is a 10-12 page paper, which seemed light. There seemed to be inconsistency between the reading load and the assessment. If these syllabi were presented as new courses to the PPD School's curriculum committee, they wouldn't be approved as is. As a subcommittee chair, one wonders whether it is the subcommittee chair's responsibility to get so involved in evaluating syllabi. If this was one course, it may not have been such an issue, but because there are three courses in quick succession that all seemed to have deficiencies, Juliet brought the subject up for discussion. The Social Work courses that have been proposed in the past for the Ph.D program were all well-put-together, so perhaps this is an issue related to the clinical nature of the MSW program, therefore subject to differing standards. Statements, such as 'Detailed instructions to be handed out in class,' implies that there are expectations that are not clearly spelled out in the syllabus. Elizabeth Garrett offered to contact Marilyn Flynn, Dean of the School of Social Work, to bring to her attention that the UCOC can't tell from the syllabi provided for these courses that sufficient rigor is expected in required papers.
Concerns about various proposals from the College of Letters, Arts and Sciences were expressed by co-chairs for the Arts & Humanities and Science, Math & Engineering subcommittees. It appears that insufficient attention is paid to the mechanics of preparing proposals (such as the revision to the B.S., Kinesiology, and the B.A., Human Performance); the details of preparation and presentation are not carefully prepared. This has less to do with the content than with the presentation of the content. Similar concerns were expressed about the revision to the English department minor and to two Spanish and Portuguese course requests. These are the first proposals that prompted a co-chair to contact the department for clarification. Tom Cummings and Elizabeth Garrett will contact Steve Lamy, Associate Dean from the College of Letters, Arts and Sciences, to bring to his attention that some of the proposals coming from the College are lacking sufficient attention to detail.

For a future agenda: Concern was raised about a website called www.cramster.com which reportedly provides students with answers to all the problems in most or all Physics textbooks used by local universities.

Members present

Members absent

Guests
Ron Alkana

Aimee Bender

Hans Bozler

Gene Bickers (ex-officio)

Thomas Cummings (chair)

Stephen Bucher

Frances Fitzgerald (support staff)

Phillip Ehret (student)

Richard Fliegel

Jo Ann Farver

Judith Garner

Steven Lamy (ex-officio)

Elizabeth Garrett (ex-officio)

Jean Morrison (ex-officio)

Janet Levin

Lynn Sipe

Frank Manis

Katy McKinney-Bock (student)

Juliet Musso

Giulio Ongaro

Alice Parker

Kenneth Servis (ex-officio)

Thomas Cummings, Chair

Date

University Committee on Curriculum

