UCOC Minutes

04/06/2010

Page 4 of 4

UNIVERSITY COMMITTEE ON CURRICULUM (UCOC)
MINUTES
April 6, 2010
2:00-4:00
ACC 312
I. MARCH 2, 2010 UCOC MEETING MINUTES
· APPROVED AS AMENDED
II. INFORMATION ITEMS
· NONE
III. FEBRUARY REPORTS
A. ARTS AND HUMANITIES - ACCEPTED
B.
HEALTH PROFESSIONS – No report
C.
OFF-CAMPUS STUDIES PANEL - ACCEPTED
D.
SCIENCE, MATH AND ENGINEERING - ACCEPTED
E.
SOCIAL SCIENCE - ACCEPTED
F.
DIVERSITY REQUIREMENT COMMITTEE - ACCEPTED
IV. ADMINISTRATIVE ACTIONS
· APPROVED
V. DISCUSSION ITEMS
A. OLD BUSINESS
1. INTERNSHIP REQUIREMENTS
· DISCUSSION: Two documents were distributed in advance of the meeting: a proposed survey (memo) and a New York Times article on the subject. The committee agreed that those internships intended/required for professional licensure would not be included in the survey. Concerns about the absence of academic supervision and the use of unpaid workers from the New York Times article should be added into the text of the memo. Units should be asked if they’re following the guidelines; and if not, provide justification, and if no justification is provided ask them to bring their internships into conformance. The memo and the guidelines should be sent together. Steve Lamy suggested that when advisors are pressured to suggest a faculty member to supervise an internship, that the students be provided with the guidelines and asked to follow through if the internship they are pursuing fits these categories. The committee agreed that academic credit should not be given for internships where the student does menial labor in order to get a better chance for a full time job later. Concerns specific to international students should be addressed, such as the additional difficulties they have for paid internships. The committee agreed that it should be sent with an end of May deadline, and follw up in August for those that do not respond by the deadline, for discussion at the October UCOC meeting.
3/2/10 UCOC MTG: DEFERRED: Current internship guidelines were distributed in advance of the meeting with the agenda for review and discussion. Further discussion was deferred until more ad hoc committee discussion can take place and Steven Lamy, who was unable to attend today’s meeting, can participate. The committee discussed whether the guidelines should be strictly applied by the subcommittees. It was generally agreed that these were guidelines and not rules but that the proposing unit should justify deviations from the guidelines. If the guidelines are to be followed, more should be done to bring them to the attention of the course proposers and new committee members should be better informed about the guidelines. Tom Cummings said that the feedback was helpful to him and the others working on the review of the guidelines; JoAnn Farver suggested the development of a checklist for the most important elements.
2/2/10 UCOC MTG: DEFERRED: UCOC is requested to review the internship guidelines currently in place, which have not been substantially revised since 1996, to see if they are still appropriate. Internships are a valuable experience and are increasing, but it appears that some courses do not follow them (some of these may have been created before 1996), and many faculty are not aware of the guidelines. Tom Cummings, Jean Morrison, and Steve Lamy will propose a method of reviewing existing courses (both those with large enrollments and those with small enrollments). Options include: ask academic deans to review their own internship courses; provide faculty a checklist to use in reviewing internships (but this might be ignored); have a group review a sample of internships.
1/12/10 UCOC MTG: DEFERRED. A list of undergraduate internship courses was compiled and provided in advance of the meeting. Some internship courses may exist that do not contain the word ‘internship’ in the title or catalogue description and are known as such only by the department. No special course number or other type of ‘flag’ in the student information system exists to identify this type of course. Oversight of internships is not consistent across the board; some departments don’t strictly follow the fairly rigorous rules set forth in the guidelines. Steve Lamy reported on research into internships: practices concerning internships have changed over time; in the past, in some schools, only unpaid internships received academic credit; now some units and the organizations that sponsor internships consider paid internships to be more ‘serious’ by the students and the organizations. Labor laws may require unpaid students to get academic credit. The committee discussed what, if anything, should be done about the existing internship courses if they aren’t as rigorous as the guidelines and whether internship courses should be reviewed periodically as we do with diversity. As the university emphasizes the importance of the internship experience it is essential that steps are taken to ensure the experience is of high quality and well guided. Tom Cummings, Jean Morrison and Steve Lamy agreed to develop a proposal for UCOC review in February.
12/1/09 UCOC MTG: 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.
2. ‘WEB PRESENCE’ FOR COURSES
· DISCUSSED and APPROVED that the UCOC suggests to the provost that there should be a ‘web presence’ for all courses. A proposed statement to this effect was distributed in advance of the meeting. The suggestion was made and accepted to add a statement that the presence should be available to all USC students; Blackboard, for example, is not available to students who are not enrolled in the class. Faculty who have not finalized their syllabi by the time registration starts could post a former syllabus which can include a disclaimer, something like ‘sample syllabus’ or ‘last year’s version.’ Therefore, the University Committee on Curriculum recommends that the Provost strongly encourage the following:

Students need timely and accurate information to make meaningful choices about which courses to take. At the time that students register for courses, each University course being offered that semester should have a “web presence” available to all USC students consisting of a course syllabus, a short biography of the instructor, and any other pertinent information.

3/2/10 UCOC MTG: DEFERRED. Alice Parker provided a draft motion encouraging the provost to require all courses to post syllabi on the web so all students could view them prior to registration. There was some concern about intellectual property issues if syllabi are made publically available. If the web presence is dependent on Blackboard, the materials will not be accessible to students who have not enrolled. Tom
Cummings agreed to work on the wording of the motion and distribute it for discussion at the March meeting.
2/1/10 UCOC MTG: DISCUSSED AND DEFERRED: Steve Lamy said that the College is trying to increase the (currently small) number of syllabi posted on the Schedule of Classes, but some faculty are proprietary about their syllabi and resist making them public. Students would like to be able to see syllabi in advance. One of the student representatives said this could replace the sometimes-suggested “shopping period” for courses at the beginning of the semester. UCOC could make a recommendation that every course have a “web presence” which could be accommodated through the Schedule of Classes, Blackboard, and/or a link on the SOC to the course website. Alice Parker agreed to prepare such a motion for the March meeting. However, if this were to become a requirement, it would have to come from the Provost and be discussed by CAPP and the Academic Senate. UCOC will likely not recommend that this be a requirement but suggest that the Provost consider ways to promote the posting of syllabi on the Schedule of Classes. Posting our syllabi could help both recruitment of students, and employers who want to know what our students have studied.

B. NEW BUSINESS
· REFERRED TO UCOC:
FROM MARCH 24, 2010 OSP MINUTES:
Should OSP catalog all USC’s overseas courses? Should we know what’s going on?

Refer to UCOC: Yes, OSP thinks this should be done, but that the request to departments needs to come from UCOC. We envision a brief survey sent to all units on campus. Steve may draft the survey.

Adam Clayton Powell reported that the globalization website has information about many academic programs, but it is 1.5 years old. In addition, ITS can only display programs or courses which have their own url, which many overseas courses do not have. The next President’s interest in globalization suggests that overseas trips will increase.

We want to know what’s going on so that we can review all the courses or programs which we consider to fall under our purview. If a program will be offered in the future, we should review it and not grandfather existing programs. UCOC said that programs offered by Marshall and Annenberg do not need to be reviewed, but the OSP member from Marshall who leads some of their overseas trips did not think they should be exempted from review.

NOTE:
To see the issue in greater context, please see the minutes.

· DISCUSSION: The UCOC is in favor of the OSP surveying the units to catalog all USC’s overseas courses, including those taking place for 1-14 days. Steve Bucher, chair of the Off-Campus Studies Panel, will draft wording for review by the UCOC at its May meeting, for a survey for the provost to send.

FOR NEXT MONTH’S MEETING:

· Concerns about distance learning courses

· How to improve the orientation of subcommittee members about how to do the business of curriculum review. Should each subcommittee have a compulsory meeting at the beginning of the year to discuss how to get access to CMS and the UCOC website?
· Are school curriculum committees functioning adequately? Email is to be sent to school deans in September to inquire as to whether they wish to update what’s posted about how the schools do their business?

· Academic rigor – concerns of subcommittee chairs about proposals reviewed especially this spring.
Members present

Members absent

Guests
Ron Alkana

Aimee Bender

Richard Green (for Frank Manis)

Hans Bozler

Gene Bickers (ex-officio)

Stephen Bucher

Judith Garner

Thomas Cummings (chair)

Janet Levin

Jo Ann Farver

Frank Manis

Frances Fitzgerald (support staff)
Juliet Musso

Sarah Goodrum (student)

Alice Parker

Brian Head

Lynn Sipe (ex-officio)

Steven Lamy (ex-officio)

Julena Lind (ex-officio)

Andrew Matson (student)

Jean Morrison (ex-officio)

Kenneth Servis (ex-officio)

Tom Cummings

Date

University Committee on Curriculum
