ASCRC Minutes 12/1/15
GBB 205, 2:10 p.m.
Call to Order

Members Present: T. Bundy I. Crummy, E. Engebretson, J. Eglin, A. Lawrence, T. Manuel, P. Frazier, G. St. George, M. Semanoff, W. Smith, E. Uchimoto, G.G. Weix
Ex-Officio Present: B. French, J. Hickman, N. Lindsay
Members Excused: M. Boller, D. Coffin, B. Hillman, B. Holzworth, S. Smith, J. Zink
Guest: A. Vernon, S. Richter, K. Rieser, M. Stark

Minutes: The minutes from 11/24/15 were amended and approved.

Business Items
· Andrea Vernon, Director of the Office for Civic Engagement presented the consent agenda for the rolling review of service learning courses. The 10 courses listed are all renewals and were approved after a brief discussion. There are 55 courses campus- wide. Student member Frazier took one of the service learning Non-profit administration courses. He explained that the service learning component is like homework. The course he took required a 20 hour service learning component. The majority of community partners are excited to provide learning for students, but it can be more work for the partners to give students a project given the limited number of hours the student will be volunteering. Service learning courses are different than internships in that the service component is intended to have an impact on the community. The following courses were reapproved for the service learning designation:
	Course number
	Title

	ENSC 105
	Environmental Science

	FORS 495
	Prescribed Fire Practicum

	FORS 544
	Advanced Prescribed Fire Practicum

	DANC 497
	Methods for Teaching Movement

	CSD 560
	Language & Learning Disorders in School-Age Children

	EDU 481
	Literacy Strategies for Middle School Teachers

	PSYX 298
	Internship

	PSYX 398
	Internship

	NRSM 398
	Internship: Wildlands Community Project

	NRSM 495

	Ecological Restoration Practicum

· The final pending item for the Science Subcommittee has now been resolved. SCN 260N, The Biology of Behavior is already listed as BIOH 213 in the OCHE CCN listing. Therefore the prerequisite change was approved using the BIOH 213 course number. The department has now been informed of the CCN transition. Departments that offer other permanent numbered courses with the SCN rubric will be directed to use the appropriate course rubric rather than SCN.

· Two of the follow-up items for the Forestry and Biomedical Subcommittee were approved. There was some discussion regarding the number of internship credits required. Professor Richter from HHP explained the importance of the hands- on experience for the students that justified the requirement of 4 internship credit hours in the Health and Behavior Coaching certificate. ASCRC approved the new certificate and WILD 230.

	WILD 230 U
	Conservation Science
	New course

	Level I -HHP
	Health and Behavior Coaching
	New certificate

· The Educational and Fine Arts Item below was approved. The subcommittee is still waiting for a revised syllabus for MAR 436. ASCRC discussed EDU 312 and still has concerns. The committee is concerned that a permanent course is being proposed by non-tenure line faculty who are not in a typical academic department. One of the issues is that there is a commitment to staff a permanent course so that it is reasonably expected to be taught at least once in three years. ASCRC believes that the course number level should reflect the content and the committee feels the course appears to be at a lower level of academic content and should not be at a 300 level. It is also unclear whether the proposers are asking for 1 credit which ASCRC prefers or 2 credits as the syllabus and proposal disagree. It is also not clear whether the requestors are asking for the course to be repeatable. The requesters will be invited to next week’s meeting.
	MART 441 U
	Web Technologies
	New course

· A syllabus was submitted for MCLG 110, Introduction to European Studies and the language in the proposal was changed to: "To earn a minor in European Studies, students must successfully complete the second-year or the equivalent of one of the following languages: Ancient Greek, French, German, Latin, Russian, and Spanish." The items were approved.

	MCLG 110
	Introduction to European Studies
	New course

	Level II-
	European Studies
	New minor

· The GLI Certificate and associated courses were approved. The request for the rubric has been submitted to OCHE, but it will not be considered until the courses are submitted for system review.

	GBLD 110
	Global Chllnges & Leadrshp
	New Course

	GBLD 220
	Models of Leadership
	New Course

	GBLD 499
	GLI Capstone
	New Course

	Level I
	Global Leadership Certificate
	New interdisciplinary certificate (12 Credits)

[bookmark: _GoBack]
· The Chair of the General Education Committee, Kim Reiser, presented the consent agenda. The items below were approved. There were several questions regarding EDLD 486 as a symbolic systems course for programs qualified for the language exemption due to its 400 level UG class proposed as a General Education symbolic system class. The course was sent back to committee to address these issues. The following classes proposed for General Education were approved:
	General Education Group
	Course

	Expressive Art
	Dance 108, Dance Forms

	Literary & Artistic Studies
	LIT 202, The Environmental Imagination

	American & European
	THTR 101, Introduction to Theatre – approved for spring offering

	Indigenous & Global
	MART 307, Cinema of Latin America

Chair Manuel expressed concern about the specific nature of many classes that have been approved for General Education (Gen Ed). From a philosophical standpoint Gen Ed classes should be foundational in nature and scope, should be accessible and of interest to any student in any program.

· Megan Stark, Chair of the Writing Committee, presented the consent agenda for the writing course proposals. The proposals include 3 new courses and the outcome of the rolling review for social science writing courses. The items below were approved. The new labels have helped with the confusion. Intermediate courses take a macro approach to developing writing skills beyond the basic level, whereas the advanced writing courses build skills in more discipline specific approaches. We are starting to see some results from the professional development model of writing now employed and expect to see more changes reflecting best practices in the future. We still need to address how the University-wide Program-level Writing Assessment (UPWA) can be sustainable as it is resource and labor intensive.
New Intermediate Writing Course
	ANTY 254
	Archaeological Wonders of the World

New Advanced Writing Courses
	EDEC 454
	PK-3 Language Arts and Reading Methods

	EVST 487
	Globalization, Justice and the Environment

Rolling Review – Social Science Courses
 Intermediate Writing Courses
	
	

	ANTY 310
	Human Variation

	ECNS 433
	Economics of the Environment (one time only approval before the course is changed to a 200 level intermediate writing course)

	ENST 231
	Nature and Society Seminar

	LIT 202
	The Environmental Imagination

	NASX 280
	Native American Studies Research Theories and Methods

Advanced Writing Courses

	Course number
	title

	ANTY 402
	Quantitative Ethnographic Field Methods

	ANTY 430
	Social Anthropology

	ANTY 450
	Archaeological Theory

	ANTY 455
	Artifact Analysis

	BGEN 499
	Strategic Management

	COMX 347
	Rhetoric, Nature, and Environmentalism

	COMX 413
	Communication and Conflict

	COMX 414
	Communication in Personal Relationships

	COMX 421
	Communication in Non-Profit Organizations

	COMX 422
	Communication and Technology

	COMX 424
	Risk and Crisis Communication

	COMX 445
	Rhetorical Criticism and Theory

	ECNS 488 & 489
	Research Methods and Senior Thesis

	ENST 382
	Environmental Law

	EVST 335L
	The Environmental Vision: Reading & Writing about Nature and the Environment

	EVST 367
	Environmental Politics and Policy

	GPHY 335
	Water Policy

	GPHY 433
	Cultural Ecology

	LING 473
	Language and Culture

	LING 484
	North American Indigenous Languages and Linguistics

	PSYX 320
	Research Methods III

	PSYX 400
	History and Systems of Psychology

	SOCI 438
	Gangs and Society

	SOCI 441
	Capstone: Inequality and Social Justice

	SOCI 488
	Writing for Sociology

Courses exempt from review because they were approved last December:
 	Intermediate Writing Courses

	ENST 201
	Environmental information Resources

	NASX 235 X
	 Oral and Written Traditions of Native America

Advanced Writing Courses
	ANTY 408
	Advanced Anthropological Statistics

	NASX 494
	Reading Seminar in Native American Studies

· Chair Manuel summarized the revisions proposed in the attached Credit Hour Definition Procedure 201.35. The revised procedure was approved. The need for revision was pointed out by Terry Berkhouse of Internship Services. He brought the matter to the attention of Associate Provost Nathan Lindsay and ASCRC this fall. The statement in the existing 201.35 that was adopted by the Faculty Senate in May 0f 2014 appeared to be in violation of BOR 309.1 and with the Federal (DOE) definition of a credit hour (34 C.F.R. 600.2). The revised policy that was approved that addresses these concerns is attached. Chair Manuel discussed that we are actually NOT bound to apply the federal definition of a credit hour. The federal definition is for purposes of student financial aid and federal funding to the University. A University can apply a different standard in its own credit hours, although it still may have to count federal credit hours for aid and funding purposes. There is also no requirement that a credit hour exactly duplicate the amount of work in the definition as is highlighted in the new version of the procedure. The requirement is that a credit hour at a minimum reasonably approximate the minimum amount of work in paragraph stated in the definition of a credit hour. Departments and programs can impose a higher workload requirement per credit hour. BOR 309.1 does constrain us to use the 45 hours per credit requirement as a minimum unless we wish to use outcomes based assessment which is allowed by both the BOR and the federal requirements. With outcomes based assessment the University would have to demonstrate that the outcomes required for credit constitute approximately an equivalent amount of work as implied by the credit hour definition.

· Missoula College has serious concerns with the way the online catalog show’s their course scheduling given common course numbering. The course descriptions are taken from Banner and arise from the main campus and don’t reflect what may be different at Missoula College such as the semester offered. This has been very frustrating for students and faculty at Missoula College. ASCRC will put this on the agenda at a future meeting and discuss possible workarounds with the Registrar’s Office. Camie will send the excerpt from the ASCRC minutes when the issue was discussed last year.

Good and Welfare
· There is concern that some faculty insist on setting their own course time and this creates problems for students and the Registrar’s Office. Professor Weix will send a list of such courses to Chair Manuel who will then bring the matter to the attention of ASCRC and ECOS.
Adjournment
The meeting was adjourned at 3:54 p.m.

[image: Description: FSonlly][image: Description: umlogostretch450mw]Procedure 		Credit Hour Definitions
Procedure Number:	201.35
Date Adopted:		5/8/14
Last Revision:		5//8/1411/18/15
References: 	 	ASCRC Procedure 201.40, 201.55, 203.6, BOR Policy 303.3, 309.1, Code of 				Federal 	Regulations 34 (C.F.R.) 600.2
Approved by: 		ASCRC, Graduate Council, Faculty Senate (All Three Pending)

Definition of Credit Hour
Credits for all coursework completed at the University of Montana shall be awarded in accordance with the Department of Education's regulations as set forth in 34 C.F.R. § 600.2.
Laboratory work, internships, practica, studio work, and similar activities shall be awarded 1 credit for 2 hours of organized activity per week.
A credit hour is an amount of work represented in intended learning outcomes and verified by evidence of student achievement that is an institutionally established equivalency that reasonably approximates not less than:
1. One hour of classroom or direct faculty instruction and a minimum of two hours of out-of-class student work each week for approximately fifteen weeks for one semester; or
2. At least an equivalent amount of work for other academic activities as established by the institution, including laboratory work, internships, practica, studio work, and other academic work leading to the award of credit hours.
The one hour of work referred to above is approximate and may be reasonably met with a 50-60 minute time period.
This definition is not intended to require a minimum amount of time in class, nor limit the scope or distribution over time of activities that may count toward the credit hour. Moreover, it only specifies the minimum amount of time. Departments and programs are free to apply higher workload requirements per credit hour.

Applications of the Definition
Credits awarded for short courses and workshops shall comply with ASCRC procedure 201.40 and BOR policy 309.1.
Laboratory work, practica, studio work, and similar activities may be awarded 1 credit per at least 3 hours of organized or independent academic activity per week for 15 weeks. Departments may establish a higher minimum time requirement per academic credit hour earned.
One hour of academic credit for internships in courses numbered 198, 298, 398 and 498 may be earned for the equivalent of not less than 45 hours of work in a 15 week semester upon demonstration of student achievement consistent with institution or program learning goals (see ASCRC procedure 203.60). Departments may establish a higher minimum time requirement per academic credit hour earned. The amount of internship credit which may be counted toward the minimum credit requirements for the bachelor (B.A./B.S.), associate of science (A.S.), and associate of arts (A.A.) degrees is limited to 6 credit hours. Credits attempted in these areas which are beyond the maximum applicable will remain on the students' permanent record but cannot be used toward graduation.
Activities may include a variety of items, but they should develop or apply student abilities consistent with the institution’s or program’s learning objectives.

Evaluation of Compliance
Compliance with the federal credit-hour policy is evaluated when a course is proposed, when a course is changed, and as part of regular program review.
3

image1.png

image2.png
TheUniversity of Montana — Missoula

