2

Undergraduate Curriculum Committee

Annual Report of Chair: 2011-12
Keith Green
Associate Professor, Department of Philosophy

Please also see the attached summary of membership, visitors, and business
UCC met 16 times, including 3 meetings at times other than our normal rotation of every 2nd and 4th Wednesdays when classes are in session for fall and spring at the University. The committee’s work-load, in terms of the overall number and complexity of proposals reviewed, was heavier than that in the 2 previous academic years. Though we were not dealing with issues like the 120-credit hour limit for all undergraduate programs, or the amalgamation of Bachelor of Science degree requirements, we reviewed more TBR, new course, and course modification proposals than in any of the two previous years. The proposals that came before the committee for review, and the work of the committee itself, testify to a dynamic and adaptive undergraduate curriculum across the university.
4 areas stand out as trends in the work of the committee this year. (1) Capstone courses for undergraduate majors, or courses that fulfill learning goals typical of capstone courses, were added this year in art history, biology, radio/TV in mass communication, and surveying and mapping. (2) An increasing emphasis upon study-abroad as part of the undergraduate curriculum, but also scrutiny of study-abroad courses in accreditation review, made it necessary for the committee to revisit existing courses, and adding 3 new courses in this area. The committee devoted significant time in two early fall-semester meetings working with Dr. Rebecca Pyles to better prepare for review of these courses. (3) We see an ongoing effort to achieve greater efficiency and exercise better stewardship of already-existing courses, in the establishment of new minors in Classical Studies, Financial Economics, and Statistics. These programs require minimal additional costs, if any, to the University. All of these new minor programs are to some degree interdisciplinary in nature. The aim of better stewardship has also driven all other curricular revisions that UCC has review this year at some level. (4) In the effort to see beyond developmental studies courses as a support to inadequately prepared students entering college, UCC reviewed and approved 5 ‘learning labs’ to accompany existing courses in English, Geology, Speech, Sociology, and Mathematics that are either required, or widely subscribed, for the fulfillment of general education requirements. In addition, two major curriculum revisions, requiring TBR proposals, were driven by changing accreditation requirements and senses of best practice in specific professional fields (Nutrition, Food, & Dietetics, and Surveying & Mapping Sciences).
One major initiative of the committee and its leadership this year has been to insure that the committee’s review work is focused squarely on issues and review criteria committed to us in our charge and mission. We have also sought to insure that there is a complete record of review in proposal snapshots and minutes. To this end, I and Dr. Angela Taylor met 2 times with Dr. Marsh Grube, Dr. Celia MacIntosh, and Dr. Martha Pointer to develop checklists that curriculum committees at the college and university level can use to insure that our reviews are focused, complete, and adequately recorded. This effort has also been undertaken to insure that we are fully in compliance with any and all accreditation standards for curricular review.
Over the course of the year, UCC members have made a concerted effort to identify and discuss certain matters of policy that effect our review of proposals. This included, among other things, TBR-mandated revisions to the University’s academic integrity policies that may need to be reflected on course syllabi; attendance and participation requirements for online delivery that should be reflected on course syllabi; the definition of a credit hour; the distinction between ‘content’ and advisement, issues specific to study-abroad courses; areas in which curricular issues might be impediments to timely graduation; and the role and uses of special topics and experimental courses, and other courses that can be repeated for credit. All of these discussions have been undertaken in part to insure that our review of proposals has been consistent and clear.
We also raised for discussion within and beyond UCC questions about how better to educate faculty about the CPS system and curricular review process. Among the ideas we discussed were workshops for faculty at the time of third-year or tenure review on COS and curricular review, a workshop at the beginning of the academic year for new members of curriculum committees at all levels, and the relative merits of existing online guides and directions in places like the Chair’s Handbook. We discussed the benefits and burdens of overlapping college and university-level committee membership. (Susan Smith, the UCC representative from the College of Business and Technology, serves at both levels.) We also discussed the merits of enlarging the university committee by including additional members from the Honors College, E-learning, and made an effort to insure that at least one Arts and Sciences member represents the science fields at all times. We also wondered whether the chair of the university committee should have a reduced teaching load of one course per semester during her or his term of service so that she or he could better coordinate the work of the university and college committees, and better support originators of larger and more complex proposals. None of these discussions yielded a clear consensus. But some sense of urgency surrounds the aim of better engaging our colleagues in the details and value of the curricular process as the means by which the faculty exercises its stewardship of the curriculum. I am certain discussion of these issues will be ongoing for the foreseeable future. But they should be engaged more widely with a view to insuring efficient and helpful curricular review, and ensure faculty ‘ownership’ of the curriculum.
I would finally point out that UCC ‘leaves behind’ without review no proposals submitted to us before or during the 2011-12 academic year. Of the roughly 70 proposals that UCC reviewed over the courses of the year, only 2 new course proposals, 1 substantial course modification, and 1 curriculum change failed to make their way through specified editing and revisions to resubmission and final approval. Part of the challenge in avoiding backlog is that once proposals are returned for revision to originators, they do not appear in the system as pending proposals until they are resubmitted by originators. Another impediment to expeditious review is that edits mandated at prior levels of review have often been informally communicated to originators, or communicated without a detailed and complete record in proposal snapshots (where UCC members can see what edits were mandated). We have made a concerted effort to improve communication and record-keeping in these critical areas this year.
We ultimately had to convene 2 very long extra meetings during final exam week in both semesters in order to avoid keeping colleagues ‘hanging’ until the coming academic year. I sincerely hope that our revised approach to recording review on minutes and on-line forms, and what we perceive as better familiarity with the curricular process among faculty, will help us avoid ‘backlog’ and frustration with curricular review among colleagues in the future.

Finally, as Chair of UCC for the 2011-12 academic year, I want to express my gratitude to Dr. Marsh Grube, and to all the members of the committee who, without exception, have served tirelessly and cheerfully. Their patience, indulgence, and unfailing good humor endured the moments when our work was thankless and bewildering. And it not only made my work much easier; I feel that it went very far in engendering a positive and genuinely productive engagement with our colleagues in the business having an excellent undergraduate curriculum.
