CURRICULUM COMMITTEE
October 15, 2009

Present: Acklin, Carney, Cedar Face, Levin, Pittman, Slattery, Pohl, Smith, Steinle, Thorpe

The meeting began at 4:03 p.m. Acklin welcomed Eric Levin as a new member of the committee. Levin replaces Maggie McClellan, who has had to drop off the committee.

The minutes from the October 8 meeting were accepted as written.

Catalog conversion
Steinle gave a summary of the plan for converting our current academic catalog into the Acalog system, and the concurrent plan to change the timeline of our curricular change and review process. Steinle will present the plan to Faculty Senate on Monday, October 19. Pittman said he heard a concern about proposed courses not being able to be offered for 16-18 months. Steinle replied that it is 16 months at most. He added that courses can always be taught with the 199 or 399 numbers, they just might not make it through the catalog approval process to be listed in the catalog. Acklin said the 199 and 399 numbers work for electives, but what about requirements? Could there be exceptions? Steinle said as soon as we have an exception loophole, there will be less incentive to meet the deadlines.
Other questions included:
Why, if the catalog is online, can’t a course be inserted at any time? [it causes problems for academic advising and catalog-year policies if courses are added outside the fixed catalog-year schedule].

Why do we have an annual process? Why not an alternate system?

What if a new faculty member brings new expertise and wants to offer a new course? Does the faculty member have to wait nearly two years before the course appears in the catalog? [new faculty are usually identified in winter or spring. Their new courses can probably be proposed in late spring before they begin the following fall.] Levin added that if a department is looking for a particular expertise in a new faculty member, the department already knows the kinds of courses that need to be offered.

After continued discussion of the issues surrounding the catalog conversion timeline, Acklin asked other members of the Curriculum Committee to join the Faculty Senate meeting.
Cedar Face/Slattery moved to send the Catalog Conversion plan to Faculty Senate, with Curriculum Committee approval. The motion passed 6Y/0N/0A.

Steinle will draft a memo about possible exceptions to the conversion plan and circulate it to committee members before the Faculty Senate meeting.

Upper Division course criteria
Although the Curriculum Committee discussed the criteria for upper division courses in 2008-09, Thorpe’s records on which criteria were ultimately adopted were unclear. Records from Carney, Acklin, and Thorpe were brought forward for new discussion. New discussion included whether u.d. courses should include an exam, be grounded in theory, have explicit assessment requirements, etc. Committee members considered elements from Bloom’s Taxonomy. The committee will review this summary of differences between lower and upper division courses next week:
At SOU, as at most universities, the curriculum is separated into upper and lower divisions. The lower division contains courses that offer introductory material and general education content intended for freshmen and sophomores. These are numbered in the 100s and 200s.
Upper-division courses consist mostly of advanced and focused courses in particular fields of study (majors, minors, programs and certificates). All upper-division courses are numbered in the 300s and 400s. The content of an upper-division course will differ from that of a lower-division course in a number of ways. Upper-division courses should:
1.
Emphasize more sophisticated levels of theory, critical thinking, analysis and synthesis than those found in lower division courses.
2.
Have stated or implied prerequisites.

3.
Require junior or senior class standing.

4.
Require a significant project, paper, presentation, performance or another assessment mechanism that reflects the level of sophistication in number one above.

Cross-listed courses
The committee began a discussion of the pros and cons of cross-listed courses. Steinle said there are logistical problems for cross-listed courses. Pohl added that Banner is not set up to handle cross-listings, and we are the only OUS institution that cross-lists courses. The committee will continue the discussion next week.
The meeting adjourned at 5:05 p.m.

