Curriculum Renewal White Paper: Highlights

Ryerson University Senate May 1, 2012

The Framework – June 2011

- "Core" Courses building:
 - ✓ A "Specialization" of 25 to 30 courses or 60% to 75% of the curriculum OR
 - ✓ A "Double major" of 26 to 30 courses (13 to 15 from each of two disciplines) at 60% to 75% of the curriculum
- ➤ "Professionally Related Electives" 4 to 14 courses or 10 to 30% of the curriculum
- "Liberal Studies" 6 courses (4 for engineering) or 15% of the curriculum
- > The new minors policy

Omnibus Curriculum Policy

- Program Nomenclature: major/combined major/concentration/minor.
- ➤ Course Categories: Core (includes core electives), Breadth Electives (6 required, 4 for Engineering), Open Electives.
- ➤ Writing Intensive Courses (6 in program; 4 for Engineering), taken in any of the three categories.
- Mandated breadth as a medium-term goal.

Omnibus Curriculum Policy

- ➤ Multi-Purposing of Courses
 - ✓ Students can choose BEs as OEs once they have the required 6 BEs (4 for Engineering).
 - ✓ Students can use core electives as OEs if:
 - the core electives chosen are not those already used to meet core program content requirements
 - at least two of the OEs are true OEs i.e. not core electives

Governance

- ➤ Breadth Elective and Writing Committee
 - ✓ Sub-Committee of Academic Standards.
 - ✓ Mandate Establish criteria/procedures to approve courses for designation as BE or W.
 - ✓ Mandate Make recommendations to ASC which, in turn, recommends to Senate.
 - ✓ All Faculties represented, student representation, Vice Provost Academic is Chair.

Adapting to a Changing Landscape-Special Implementation Task Force

- ➤ Processes/Criteria to:
 - ✓ Create and maintain restrictions/exclusions for OEs.
 - Restrictions: departments and schools limit some of their core courses to their own program students
 - Exclusions: departments and schools exclude their own students from enrolling in particular open electives

Special Implementation Task Force (cont'd)

- ✓ Ensure student access
 - Work to improve course intentions
 - Assess SCIF in light of new framework
 - Explore possible targets for overall annual increases in number of OE seats
 - Explore possible caps for OEs, setting out seat proportions for program and nonprogram students

Special Implementation Task Force (cont'd)

- ✓ Explore ways to present OEs/BEs to facilitate student choice.
- ✓ Sequence introduction of W-courses so that it becomes a graduation requirement.
- ✓ Identify resource needs for implementation.

Adapting to a Changing Landscape

- > Development of the list of Open Electives.
- ➤ Dialogue with programs to facilitate curricular alignment (Summer 2012).
- ➤ <u>Partial and temporary moratorium on minor</u> curricular changes starting October 2013.
- ➤ Implementation timelines: 2014 2019.

Benefits

- ➤ Student choice (within and external to their core) and program design flexibility.
- ➤ Greater viability of interdisciplinary programming (e.g., combined majors, minors).
- > Mandated breadth over time.
- ➤ More transparent curriculum policy, easier to modify when appropriate.

Next Steps

- ➤ Release of White Paper to the community (within the next few days).
- Community feedback to mid-May.
- ➤ Bring modified White Paper to June Senate for approval.
- Summer 2012, set up implementation task force and the real work begins.....

Let me know what you think

curriculum@ryerson.ca

OR

cevans@ryerson.ca