UCOC Minutes
October 7, 2008
Page 3 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
AMENDED MINUTES
October 7, 2008
2:00-3:00
ACC 312
I.

SEPTEMBER PANEL AND SUBCOMMITTEE REPORTS

A.
ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS - ACCEPTED
C.
OFF-CAMPUS STUDIES - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING- ACCEPTED with a comment: (1) on page 4, the last item, BISC 544 has a registration restriction that needs clarification. UCOC approves it pending clarification after the meeting.

E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE – ACCEPTED. The minutes reflect positive comments about the syllabus for a BUCO course; recommendation that the syllabus for that course be posted on the faculty portal.

II. ADMINISTRATIVE ACTIONS

· APPROVED
III

INFORMATION ITEMS

A.

GOULD SCHOOL OF LAW

Req. by Scott Altman

Add 6 new courses revise 1 course:

1. New
Course
Eff. Term:
 Spring 2009
LAW-645
Realities of Commercial Lending (1-4)
Involves issues including loan restructuring, what loan agreements cover, how representations, covenants, default and financial and repayment terms interrelate, and how security documents fit in. Prerequisite: LAW 642. Open only to LAW students. CR/NC.
>
APPROVED
2. New
Course
Eff. Term:
 Fall 2008
LAW-701
Child Interviewing Seminar (1-4)
Students learn how to effectively interview child witnesses. Students will practice mock interviews, and may be eligible to conduct actual interviews of child witnesses. Grading option: Numeric. Open only to LAW students.
>
APPROVED
3. New
Course
Eff. Term:
 Fall 2008
LAW-702
Children, Sexuality and the Law (2-4)
Explores laws designed to protect children from sexual abuse and exploitation, with a limited emphasis on foreign and international law for comparative perspective. Grading option: Numeric. Open only to: LAW students

>
APPROVED
4. New
Course
Eff. Term:
 Fall 2008
LAW-743
Federal Criminal Law (2-4, max 8)
Covered topics include offenses relating to fraud and political corruption, terrorism, narcotics, money laundering, organized crime, false statements and obstruction of justice. Grading option: Numeric.

Open only to: LAW students.

>
APPROVED
5. New
Course
Eff. Term:
 Fall 2008
LAW-866
Homeland Security and Counterterrorism Law and Policy (2-4)
Explores the spectrum of interrelated legal and policy issues known as "homeland security" since the events of September 11, 2001. Grading Option: Numeric. Open only to : LAW students.
>
APPROVED
6. New
Course
Eff. Term:
 Fall 2008
LAW-873
Judicial Opinion Writing (2-4)
Students write a majority opinion and a dissenting opinion based on cases pending before the U.S. Supreme Court. This is a writing-intensive course. Grading Option: Numeric. Open only to : LAW students.
>
APPROVED
7. Revise
Course
Eff. Term:
Fall 2008
NEW:

LAW-777
Administrative Law and Regulatory Policy (1-4)

PREVIOUS:

LAW-777
Administrative Process (1-3)

No change to catalogue description, grading option, or registration restrictions.

Legal principles subject to judicial control and the alternative ways in which agencies can be organized to serve their purposes. Grading Option: Numeric. Open only to : LAW students.
>
APPROVED
III. DISCUSSION ITEMS
NOT ON THE AGENDA, BUT DISCUSSED:

A.
QUALITY, CONSISTENCY AND RIGOR OF CURRICULUM PROPOSALS

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.
B.
Subcommittee members agreed to provide the Curriculum Coordination Office with decisions on courses and programs for inclusion in the monthly reports by noon on the Thursday before the UCOC meeting, so that the subcommittee reports can be sent once, in a timely fashion, on Fridays.

Members present

Members absent

Guests
Hans Bozler

Ron Alkana

Brian Tung (for Phillip Ehret)

Stephen Bucher

Aimee Bender

Thomas Cummings (chair)

Gene Bickers (ex-officio)

Frances Fitzgerald (support staff)

Phillip Ehret (student)

Richard Fliegel

Jo Ann Farver

Judith Garner

Steven Lamy (ex-officio)

Elizabeth Garrett (ex-officio)

Katy McKinney-Bock (student)

Janet Levin

Jean Morrison (ex-officio)

Frank Manis

Juliet Musso

Giulio Ongaro

Alice Parker

Kenneth Servis (ex-officio)

Lynn Sipe

Thomas Cummings, Chair

Date

University Committee on Curriculum

