UCOC Minutes
12/01/2009

Page 3 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
December 1, 2009
2:00-4:00
ACC 312
I. NOVEMBER 3, 2009 UCOC MEETING MINUTES

· APPROVED as amended. Refer to attached revised catalogue verbiage for the Summative Experience for Master’s Degree item.
II. INFORMATION ITEM

SCHOOL OF THEATRE
Add one new course

Eff. Term Fall 2009

THTR-486 (4)

Creating Characters

A writing workshop devoted to the creation of living, breathing characters, exploring a range of techniques designed to develop authenticity.

(Note: This course was approved last year but was inadvertently left off the last report approved in May 2009.)

III. NOVEMBER REPORTS
A. ARTS AND HUMANITIES - ACCEPTED as amended. THTR course was moved off the AHS report and onto these UCOC minutes as an information item (see II above).
B.
HEALTH PROFESSIONS - no report
C.
OFF-CAMPUS STUDIES PANEL - ACCEPTED as amended. One pending item was made final and one program from the School of Communication and Journalism was a repeat item from the October report.
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED.
E.
SOCIAL SCIENCE - ACCEPTED – It was noted that the newly approved PPD 700ab Teaching Seminar (1-1) course is similar to the existing GRSC 850ab The Professoriate: Preparing for the Future (2-2). UCOC to discuss at the January meeting whether courses like the teaching course approved on this report should proliferate when such a course already exists. The GRSC syllabus will be provided, and the PPD 700ab one, as well as any others from other schools that may exist (Business). It is believed that the College plans to propose similar courses.
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED.
IV. ADMINISTRATIVE ACTIONS

· APPROVED.
V. DISCUSSION ITEMS
Old Business:
1. Internship Requirements

· DEFERRED. Steve Lamy reported that his research revealed a great number of internship courses in the College alone – as many as 14. There is such variety that a great deal of work will be involved in regularizing them across the board. Most are at the undergraduate level. As many as 80% at the undergraduate level do not follow the established guidelines For example, some internships are attached to institutes, are not run by tenure track faculty, but non-tenure track faculty and staff instead, so there is insufficient faculty oversight and insufficient central reporting. Some don’t allow paid internships, others do. The existing guidelines will be provided for the discussion in January, as well as enrollment reports for the courses in question.
· 11/3/09 UCOC MTG: 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.
NOTE: Subcommittee chairs are reminded to bring to the January12 UCOC meeting their concerns about any course or program proposals that do not meet the high academic standards that are expected.

Members present

Members absent

Guests
Hans Bozler

Ron Alkana

Nicole Hawkes (for Jean Morrison)

Stephen Bucher

Aimee Bender

Thomas Cummings (chair)

Gene Bickers (ex-officio)

Frances Fitzgerald (support staff)
Jo Ann Farver

Sarah Goodrum (student)

Judith Garner

Brian Head

Andrew Matson (student)

Steven Lamy (ex-officio)

Lynn Sipe (ex-officio)

Jean Morrison (ex-officio)

Janet Levin

Julena Lind (ex-officio)

Frank Manis

Juliet Musso

Alice Parker

Kenneth Servis (ex-officio)

