[image: image1.jpg]

CALIFORNIA STATE UNIVERSITY, LONG BEACH

CURRICULUM AND EDUCATIONAL POLICIES COUNCIL

Meeting: 2008-2009: 3

Wednesday, October 8, 2008, 2-4 p.m.

Members Present: Brazier, C. (Natural Sciences & Mathematics); Curtis, K. (Education & Global Engagement); Essington, A. (Lecturer); Farrell, J. (Administration and Finance); Garcia, L. (ASI); Goldasich, S. (ASI); Hostetler, J. M. (Student Services); Huckaby, D. (Natural Sciences and Mathematics); Igmen, A. (History); Ireland, C. (Health & Human Services); Johnston, M. (Student Services); Martinez, C. (Education); Martinez, L. (Liberal Arts); O’Lawrence, H. (Health & Human Services); Riedel, K. (Arts); Sciortino, A. (Engineering); Scotton, P. (Comp World Lit & Classics); Sittler-Schrock, R. (Arts); Stanley, S. (Provost Designee); Yarbrough, C. (Liberal Arts).
Members Absent: Besnard, E. (Engineering); Houck, J. (Education); Lindsay, C. (Provost Designee); Travis, T. (Library)
Guests Present: Freesemann, K. and Maxfield, L.

Chair Huckaby convened the meeting at 2:00 p.m.

1. Approval of agenda. M-S-P

2. Approval of minutes. M-S-P

3. Announcements & requests for information

a. Nothing in senate on GWAR or anything from this council this week. However, RTP should pass Senate next Thursday.

b. In November, WASC meeting in USU. Dr. Hostetler will forward date and details to CEPC.

4. Revision of PS 79-08, Choice of Textbooks and Faculty Responsibility on Multi-Section and Sequential Courses.

a. Dr. Maxfield discussed the history of this issue. Low completion rate courses are often multi-section courses without a course coordinator, someone to develop and monitor the course. A course coordinator is required for all GE courses to address questions about course, standard course outline, etc. Intent of the revisions now before CEPC: assign someone to have their pulse on the course; have a central person to record required elements of standard course outline such as course objectives, to ensure course does not drift too far from original intent of course.

b. Introductory paragraph. Q1. Does this only apply to multiple instructors, or also applicable to same instructor, multiple courses? Intent is for multiple instructors. Q2.Should there be a sunset policy, or a limit on how long the view period is? Otherwise, this implies coordination of courses throughout eternity. How about 1 course in fall, 1 course in spring (different instructor). Discussion waned, moved forward.
c. Dr. Maxfield’s sentence (course coordination definition) is new IIIA. (*email Lisa about this sentence).
d. Item IA. The course outline now includes the student learning objectives. Acknowledgement that we are now creating new policy that standard course outlines should include student learning objectives.
e. Textbook policy is no longer the central point of this document. Students use e-books, many instructors use other required readings.
f. Issue of assessment raised – This borders on measuring student learning outcomes, not just specifying what the student learning outcomes are. Having a course coordinator and standard course outline is the basis for assessment. No consensus for change.

g. Item IB. Second sentence, word “my” is now “may.” Note the word “assuring” in the text is intentional.
h. Item IC. No changes.

i. Item IIA. Departmental/programmatic responsibility. Continuity in sequential courses; consistency in multi-section courses.

j. Item IIB. Note department MAY (not shall). This is elective (not required).

k. Item IIC. Comment to add the word “member” (“… specify the faculty members” instead of just “specify the faculty).” It is important to specify who is responsible within the department. This is an imperative statement (shall). Alternately, omit current C and replace with: “The departments /programs may delegate their responsibilities to an appropriate faculty member or committee.”

l. Item III. Course coordinators.

m. IIIA. will be definition (forthcoming).

n. IIIB. (old IIIA). Departments/programs should appoint….
o. IIIC (old IIIB). Q. Does the current language limit the course coordinator position to a F/T faculty member? No, “should” suggests. Discussion on the vital role of lecturers at CSULB. It may be appropriate to have a long-term, part-time lecturer as a course coordinator. As written, the policy underscores the importance of course coordination. In terms of capability, there is no difference between a Tenure/Tenure Track faculty member and a Lecturer. However, more suitable to specify full-time faculty (either T/TT or lecturer). One piece of course coordination includes course level assessment across all sections; it could be uncomfortable for a lecturer to be assessing T/TT faculty. Vote to remove sentence, not passed. Suggestion to change the sentence to read: “Course coordination should be a full-time department / program faculty member who is both familiar with the courses being overseen and familiar with the standard course outline.” Change M-S-P. This emphasizes the importance of having someone with institutional memory in this role. Also, this protects lecturers from the precarious position of monitoring T/TT faculty. Another issue this raises: if you have a department coordinator who is PT, why isn’t that person good enough to be F/T? Consensus to leave as indicated in quote above.

p. IIID (old IIIC). Duties. Concern over the word “managing.” Change wording to read, “Duties include but are not limited to:” followed by a listing of duties.

q. Old IIID. Typo – “faculty” not “facutly.” These are duties which should be included in new IIID above.

r. Old IIIE. Duties should be included in new IIID above.

s. IIIE (old IIIF).“sinstructionally” should be “instructionally.” This is an important contribution to the department and should be recognized. Discussion to change term from “shall” to “should” or “should”, where appropriate.”
t. Final vote delayed until CEPC views revised document.

u. Discussion to change “should” to “shall” in IA. So changed.

5. Revision of PS 04-08, Maximum Student Load.
a. Currently, overload permission is granted by Academic Affairs, delegated to Associate Deans. Should this be returned to Academic Affairs proper, meaning 1 person at Brotman Hall who considers all petitions to enroll over 18 units?

b. Problem – if students take extra units, this fills course ahead of juniors who would have otherwise occupied seats. Also, overload students may not complete the course, thus occupying a seat in lieu of a student who would have completed the course.

c. Issue: Should we have a ceiling on the maximum number a student can take?

d. Do we need to change policy to reflect the current way of handling (Associate Deans). Alternately, do we designate to Provost or designee.

e. Computer system currently limits registration to 16 units, which increases to 18 units 1-2 weeks prior to the onset of courses. Historically, enrollment over 18 units required a letter from advisor, indicating the course is needed for graduation, and that the student has been successful in the past. This is often for a single unit, such as for PE courses or a math/science lab.

f. There remains some confusion as to why this is an issue, and CEPC would like more information. Chair Huckaby will get data on this, including information to answer the following questions: How many students are doing this?; what is the problem?; what is the absolute maximum number of units taken?; what are the outcomes for overloaded students (history of Ws)?; how many of those requests are for classes that are being repeated?; and how many units have they completed when the request is made?; and what is the typical load of a full-time student?
g. This could be an opportunity to force students into advising. How has this been practiced by Associate Deans in individual colleges? The cultures in different colleges have been quite different. In some colleges, large numbers of students take high numbers of classes; in other colleges, this is rare. Also, this does not capture students taking units elsewhere, including on-line courses and community college courses.

6. Revision of the charge to the CEP Council. This issue was not addressed at this meeting.
7. Meeting adjourned at 3:56 p.m.
