Committee on Instruction

Page 6
Policies and Procedures

October 18, 2010

School of Education and Human Services

Committee on Instruction

2011 -2012 Handbook

Approved by COI………… 2010
COI Handbook Re-Approved for 2012 – 2013
School of Education and Human Services

Committee on Instruction

Handbook

INTRODUCTION

The Committee on Instruction (COI) is a standing committee of the Assembly in the School of

Education and Human Services, Oakland University. COl oversees and regulates actions involving the academic area of the School of Education and Human Services.

The following excerpt from the Oakland University School of Education and Human Services Constitution, ratified by the Board of Trustees April 7, 2010, describes the responsibilities of COl.

ARTICLE 5 STANDING COMMITTEES OF THE ASSEMBLY

5.1
Each standing committee shall have one representative from each department. Each department, by its own procedures will select its representative to each committee. If a department chooses not to have representation on a committee, the Executive Committee may make the appointment from the membership of the Assembly.

5.2
The Committee on Instruction: The School shall have a Committee on Instruction composed of the Dean (ex officio, but voting only in case of ties), or the Dean's designee; a non-voting representative of the advising office; and one faculty member from each department serving a two-year term.

The Committee on Instruction shall:

5.21
formulate and review curricular and instruction policies for all programs offered by the School of Education. The committee shall bring to the Assembly recommendations for action concerning such matters as it deems require action or as the Assembly directs it to consider;

5.22
rule on petitions of exception and requests for grade changes;

5.23
make recommendations to the Dean on findings and resolution of programmatic complaints appealed to the committee, or requested by the Dean;

5.24
advise the Dean on any matters of academic concern brought to it; raise questions of academic concern with the Dean;

5.25
consider and make appropriate recommendations on problems brought to it by faculty and students;

5.26
elect a chairperson other than the Dean or designee, who shall be a committee member.

Regarding mandate 5.1:

5.1
Each standing committee shall have one representative from each department. Each department, by its own procedures will select its representative to each committee. If a department chooses not to have representation on a committee, the Executive Committee may make the appointment from the membership of the Assembly.

COMMITTEE ON INSTRUCTION MEMBERSHIP 2012 - 2013
	Name
	Department
	Email
	Current Term

	James Quinn (Chair)
	HRD
	quinn@oakland.edu
	2012 - 2014

	Ledong Li
	RLA
	l1li@oakland.edu
	2012 - 2014

	Caryn Wells (Fall, 2012)
Eileen Johnston (Winter, 2013)
	EL
	cmwells2@oakland.edu
johnso10@oakland.edu
	2011 – Fall, 2012
Winter, 2013

	Andy Gunsberg
	HDCS
	gunsberg@oakland.edu
	2012 - 2014

	Carolyn O’Mahony
	TDES
	omahony@oakland.edu
	2012 - 2014

	Stephanie Crockett
	CNS
	crockett@oakland.edu
	2011 - 2013

	NON VOTING MEMBERS

	Nichole Moninger
	Advising
	dillard@oakland.edu
	Unlimited

	Tim Larrabee
(Votes only in the event of a tie)
	Dean’s Designee
	larrabee@oakland.edu

	Unlimited

MEETING TIMES

Meetings will be held every other Monday from 1:30 pm – 3:00 pm as needed according to the following schedule:

2012: 09/25, 10/08, 10/22, 11/05, 11/19. 12/03, 12/17

2013: 01/07, 01/21, 02/04, 03/04, 03/18, 04/01, 04/15

All materials to be reviewed by COI must be submitted electronically to the chair of COI by the department COI representative no later than one week prior to the Monday it will be reviewed.
Regarding Mandate 5.2

5.21
 formulate and review curricular and instruction policies for all programs offered by the School of Education. The committee shall bring to the Assembly recommendations for action concerning such matters as it deems require action or as the Assembly directs it to consider;

The general standard of review regarding this mandate is whether the department is acting within the scope of its authority, according to appropriate procedures, and in a reasonable, non-arbitrary and non-capricious manner.

PROGRAMS

NEW PROGRAMS

In order for COI to review proposed new programs for approval, the following documentation

must be provided by the initiating department:

· Needs analysis .

· Cost analysis

· Projected budget for 5 years including: new money for faculty, faculty retraining, equipment, etc.

· Complete description of the program including: complete description of all courses in program submitted on appropriate course action forms, number of credits in program, sequence of courses, etc.

· Forecasted impact on other programs offered by SEHS

· Letters from professional organizations supporting the need and design of the program

· Accreditation (if appropriate)

· A program assessment plan

NOTE: Creation of new Undergraduate programs requires the review of the following:

(a) Elementary Teacher Preparation Governance Council (for any program that is related to preparation of elementary teacher whether degree and/or recommendation for certification)

(b) COI (Dean);

(c) SEHS Assembly;

(b) University Committee on Undergraduate Instruction (UCUI);

(c) University Senate;

(d) Provost; and

(e) Board of Trustees of the University.

Creation of new Graduate programs requires the approval of the following:

(a) COI (Dean);

(b) SEHS Assembly;

(b) Graduate Council;

(c) University Senate;

(d) Provost, and

(e) Board of Trustees of the University.

CHANGES OR MODIFICATIONS IN A PROGRAM

In order for COI to review changes or modifications in existing programs for approval, the following documentation must be provided by the department that governs the program:

· Clear description of the change

· Rationale for change

· Impact of the change on other departments in terms of staffing and support

· For cross listed courses - letters of support from cross listed departments and/or schools

· Course action forms

· New catalog copy

· Verification that the appropriate department has reviewed and recommended that the change or modification be made

COURSES

NEW COURSES OR CHANGES OR MODIFICATIONS IN COURSES

All information required by the appropriate Course Action Form plus the following information must be supplied to COI before any new course or course modification or change is reviewed:

· Needs statement or rationale

· Impact statement describing the effect of the new course on offerings in other departments in SEHS

· A syllabus that includes a bibliography in APA style

· Verification that the appropriate department has reviewed and recommended that the change or modification be made

· Co-requisites and pre-requisites (letters of support from departments supplying the co-requisite or pre-requisite must be included)

NOTE:
If course is listed as both a graduate and an undergraduate course, both a graduate and an undergraduate course action form must be submitted.

changes in the graduate and undergraduate catalog copy

In addition to what has been enumerated above, the COI is charged with review of any changes in the graduate and undergraduate catalog copy.

Regarding Mandate 5.22

Rule on petitions of exception and requests for grade changes;

PETITIONS

COI is charged with ruling on Petitions. Petitions must be reviewed by the appropriate department prior to submission to COI. Petitions must be submitted on the appropriate forms, and copied to the appropriate department so that it has the opportunity to respond and/or recommend.

Petitions may be submitted for the following:

· Petitions for Exception

· Graduate Ceremony

· Degree Requirements

· Program Requirements

· Course Requirements

· Transfer Credit Requests

GRADE CHANGES

Requests for grade changes must be reviewed by COl.

Undergraduate and graduate grade changes must ordinarily be submitted within two years after the student has taken the course.

ADDITIONAL PROCEDURES AND REQUIREMENTS FOR REVIEW

Each submission shall contain a cover sheet. The submitter shall also provide on the cove]er sheet the rationale for the requested action by the COI.

The submitter of Undergraduate and Graduate Course Action Forms shall include on the cover sheet a statement indicating that the department(s) wherein the course is and/or will be taught has reviewed and approved the request for action along with the date of such review and approval. The submitter shall affix her or his signature in attestation of such facts and the date of submission.

Each submission shall also include an index, where appropriate, to facilitate effective review by the COI.

The chair of COI shall assign a folder to each submission for which a final decision has been made with identifying information and decision date, which will be maintained on eSpace.
Routine submissions for grade changes submitted by instructors will be handled by either the Associate Dean or COI Chair.

