UCOC Agenda

February 6, 2013

Page 5 of 5

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
Minutes
February 6, 2013
2:00-3:30 pm
****HOH 706****
(Note: Chair Tom Cummings was absent. SSS co-chair Diane Badame acted as Chair for this meeting.)
I.
January 16, 2012 UCOC Meeting Minutes
Attachment: January 16 UCOC Minutes

APPROVED
II. JANUARY PANEL AND SUBCOMMITTEE REPORTS

A. ARTS AND HUMANITIES – ACCEPTED
B. DIVERSITY REQUIREMENT – no report for January
B.
HEALTH PROFESSIONS – no report for January
C.
OFF-CAMPUS STUDIES – ACCEPTED
D.
SCIENCE AND ENGINEERING – ACCEPTED
E.
SOCIAL SCIENCE – ACCEPTED
Attachments: AHS, OSP, SES and SSS

III. NEW BUSINESS
A. Peer Reviews (Brian Head, Co-Chair, Arts and Humanities Subcommittee (AHS))
In reviewing a proposal, Brian Head noted a syllabus in which peer review made up 20% of the total grade. He felt that this was not okay, but there is no written standard on the subject. Members agreed that 20% of the grade seemed excessive, however, variations of this frequently occur, especially in peer evaluation on team projects. Chair Tom Cummings directed UCOC members to give the topic some thought and discussion would continue at the February 6 UCOC meeting.
DISCUSSED UCOC members discussed how they have used peer evaluation in their various classroom experiences. Members have used students’ input of peers at times to decide upon the final grade, but a student’s evaluation was never applied directly to the final grade. UCOC members agreed that peer evaluation can be a formative part of the process, but it in itself cannot be part of the final grade. Final grades must be given by the instructor.
DEFERRED The statement to be included in the Curriculum Handbook will be drafted by Kristine Moe and voted on at the March 6 UCOC meeting.
B. A Proposed Revision to 490x Directed Research (2-8, max 8) to (1-8, max 8)
A department seeks UCOC approval to change the University policy of offering Directed Research from 2-8, max 8 units to 1-8 units, max 8.

The following reasons are cited:

· Directed research units should directly reflect the amount of time students spend working on research with faculty. If a department or a faculty member deems that one unit is a correct allocation of time for a particular semester research project, that should be acceptable. A one unit directed research would require 3 hours per week of student effort, or 48 semester hours.

· At the graduate level, directed research (590) is available between 1-12 units. If there is to be a unit distinction between the minimum allowable graduate and undergraduate directed research registration, it should be for an explicit reason.

· Based on the curriculum handbook, the last revision to 390 and 490 courses was in Fall 1986, when one unit of undergraduate tuition cost $319. Since that time, tuition costs at USC have risen dramatically for undergraduate students. Undergraduate students who fall within the 18 unit semester registration would not be billed for additional units. Depending on their registration, a 2 unit minimum directed research registration may put them over this 18 unit maximum, requiring additional and not insignificant costs. One extra unit in spring 2013 would cost an undergraduate student $1473.

· Lowering the minimum unit threshold for 490 courses from 2 to 1 may encourage undergraduate students to participate in research who may not otherwise be motivated due to cost, or fit with their academic schedule. The quality of our undergraduate students at USC continues to grow, and undergraduate research should be encouraged. USC’s Mission Statement states that “research of the highest quality by our faculty and students is fundamental to our mission. USC is one of the very small number of premier academic institutions in which research and teaching are inextricably intertwined.” Decreasing the unit minimums on 490 courses, would increase undergraduate access to research, promoting the overall mission of USC.

The proposed language to appear in the 2013-14 Catalogue approved by CAPP on November 29, 2012 is as follows:

490x Directed Research (2-8, max 8)
Courses numbered 490x are open to stu​dents who have demonstrated the ability to do independent work in the discipline. The courses require consent of the instructor and a written contract of course requirements signed by both the instructor and department chair. They are not available for graduate credit and are not open to students with less than 2.0 GPA overall or with any academic holds that restrict registration. A student may accumulate a maximum of eight units of 490x in any one department and 16 units toward the degree.
If approved by UCOC, the new language for the section would be:

490x Directed Research (2 1-8, max 8)
Courses numbered 490x are open to stu​dents who have demonstrated the ability to do independent work in the discipline. The courses require consent of the instructor and a written contract of course requirements signed by both the instructor and department chair. They are not available for graduate credit and are not open to students with less than 2.0 GPA overall or with any academic holds that restrict registration. A student may accumulate a maximum of eight units of 490x in any one department and 16 units toward the degree.
APPROVED UCOC Members voted in favor of offering Directed Research 490x University-wide at a 1 unit minimum, instead of the current 2 unit minimum. This will align the minimum unit with graduate Directed Research 590x and 790x.

SSS co-chair Laura Baker asked why the 490x had been set to two units originally. Associate Registrar Robert Morley said that he had reached out to Sylvia Manning, whose 1986 memo on Directed Research is published in the Curriculum Handbook, to ask the same question. Her response was that the committee then felt that one unit did not lend itself to academic rigor. Members countered that one unit could be good for internships, for students who could only take one unit of Directed Research without going over 18 units—and departments have the option to not allow one unit of 490x.

DEFERRED UCOC Members questioned why a maximum of 16 units is allowed toward undergraduate Directed Research 490x whereas a maximum of 12 units is allowed toward graduate Directed Research 590x and 790x.

As members considered the appropriate maximum unit value for Directed Research 490x, Registrar Douglas Shook requested that Patrick Moore from Financial Aid be invited to attend the next meeting to offer input into the possible implications of various maximum unit values for Directed Research 490x , 590x and 790x, in terms of the federally-mandated review of Satisfactory Academic Progress. GE co-chair, Steve Lamy, agreed Directed Research maximum units could have negative implications, as he has recently witnessed with Directed Research 790x and WASC review.
Kristine Moe will invite Patrick Moore of Financial Aid to attend the March 6 UCOC Meeting and discuss the possible implications of various max units on the 490x, 590x and 790x in terms of the federally-mandated Satisfactory Academic Progress and financial aid to students.
III. INFORMATION ITEMS
A. General Education Courses

 Eff/Term Fall 2013

1.
Add ‘g’ suffix to the following new course

a. Category VI, Social Issues

i. REL 146 American Spirituality: Radicals, Rebels and Freethinkers (4)
ii. SOCI 255 Sociology of Globalization
Attachment: January 28, 2013, GE Memo
B. Administrative Information Items
Attachment: January Administrative Information Items
C. General Education Update (GE Co-chair, Steve Lamy)
Steve Lamy gave an update on the University’s effort to redesign General Education (GE) offerings. The University will be adding two additional categories to its six existing categories: The Arts and Quantitative Reasoning. The committee hopes to have the program submitted to UCOC by the end of fall 2013 and printed in the 2014-15 Catalogue. The modalities of the transition have not yet been worked out, but current students are more likely to stay with the current program. The committee hopes to have some pilot courses in writing and the arts created and offered by the fall semester 2013.
D. Professional Development Guidelines (SSS Co-chair, Diane Badame)
Diane Badame announced that the taskforce is currently revising the Professional Development Guidelines and that it will be resubmitted at the March 6 meeting for UCOC members’ input. The concern is to make the guidelines less business-centric and to ensure that the guidelines are in line with the Provost initiative for professional development courses.
Members present

Members absent

Guests

Diane Badame

Gene Bickers

Laura Baker

Aimee Bender

Todd Brun

Thomas Cummings (Chair)

Patricia Chambers (Graduate Student)

Judy Garner

Steven Bucher

Nick Kosturos (Student)

Brian Head

Janet Levin
Steven Lamy
 (for GE)

Geoffrey Middlebrook

Kristine Moe (Staff)

Sally Pratt (ex-officio)
Michael Paine

Michael Quick (ex-officio)
Geoffrey Shifflet

Lynn Sipe (ex-officio)

Douglas Shook (ex-officio)

Mark Todd (ex-officio)

Naomi Warren

