UCOC Minutes

 November 4, 2008

Page 3 of 3

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
November 4, 2008
2:00-3:00
ACC 312
I.

OCTOBER UCOC MINUTES

· APPROVED with amendment to IIIA, paragraph 2, penultimate sentence.
II.

OCTOBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS – no report this month
C.
OFF-CAMPUS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED with comments below.
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
D. SES report: Regarding the Medical School’s new undergraduate program in global health which appears on the SES report, Elizabeth Garrett reported that Gene Bickers plans to convene a group of representatives from schools offering undergraduate majors in health-related fields to discuss possible synergies such as cross-listing courses. This should not delay the approval of the B.S. in Global Health that appears on this month’s SES report. Elizabeth Garrett will report back at the December UCOC meeting.
The WASC accreditation visits recently took place. Elizabeth Garrett reported that WASC was concerned whether USC has enough cross-cultural teaching. The challenges inherent in interdisciplinary teaching include faculty load and school tuition revenue, but the curriculum review process, having been streamlined, does not put up roadblocks.
III.

ADMINISTRATIVE ACTIONS

· APPROVED.
IV.

DISCUSSION ITEMS
A. Posting exemplary proposals on the Curriculum website

DISCUSSION – There was agreement that it would be helpful to post examples on the Curriculum website, under General Information on the Forms and Instruction page. Departments needing a model to follow, in terms of format, could find it helpful as they prepare their proposals. Committee chairs are asked to pass along to the Curriculum Committee staff those programs they consider exemplary, and a brief description of how it is exemplary. It should be made clear that it is not necessarily the content of the program or course that is exemplary, but the format. Several proposals have been recommended so far this year: the BS in Global Health (proposal well prepared), GERO 483 (complete syllabus), and BUCO 333m (syllabus illustrates well why course fulfills diversity).
NOT ON THE AGENDA, BUT DISCUSSED
B. New program proposal review by schools

DISCUSSION – It is the provost’s clear understanding that when a school dean sends a proposal for a new degree program to Vice President Garrett’s office, that program has undergone the school’s full review and approval process, and has the enthusiastic support of the dean and the school..
C. Three-unit vs four-unit courses
DISCUSSION - The question was raised about why the standard unit value for most courses at USC is 4 instead of 3. Richard Fliegel explained that USC used to offer mainly 3-unit courses, but the majority switched to 4 units more than 25 years ago when the faculty teaching load was reduced. Some of those present expressed preference for teaching more courses at a lower unit value. Many 4-unit courses meet for three hours a week and have a one-hour lab or discussion; others meet 3 hours a week and have an increased reading load. A request was made to do a survey of peer institutions on the semester system to find out whether they mainly offer 3-unit or 4-unit courses. In addition, some faculty feel that our semesters (15 weeks of classes) are longer than average; a similar survey is requested of peer institutions on the semester system to find out how many weeks of classes they offer.
D. Deadlines for subcommittee chairs

DISCUSSION - Starting this month, subcommittee chairs were given a deadline of noon the Thursday before the UCOC meeting to tell the CCO their decisions in order for proposals to appear on the reports for UCOC. For the December 2nd meeting, the deadline will be noon November 25, the Tuesday before the meeting, since Thursday is Thanksgiving. For the January 13th meeting, the Thursday before the meeting, January 8, occurs before classes start.

Members present

Members absent

Guests
Stephen Bucher

Ron Alkana

Edwenna Werner

Thomas Cummings (chair)

Aimee Bender

(for Dean Servis)
Frances Fitzgerald (support staff)

Gene Bickers (ex-officio)

Richard Fliegel

Hans Bozler
Judith Garner

Phillip Ehret (student)

Elizabeth Garrett (ex-officio)

Jo Ann Farver

Janet Levin

Steven Lamy (ex-officio)

Frank Manis

Jean Morrison (ex-officio)

Katy McKinney-Bock (student)

Juliet Musso
Alice Parker

Giulio Ongaro

Kenneth Servis (ex-officio)

Lynn Sipe

Thomas Cummings, Chair

Date

University Committee on Curriculum

