UNIVERSITY OF WARWICK

BOARD OF UNDERGRADUATE STUDIES

Minutes of the meeting of the Board of Undergraduate Studies held on Wednesday 31st May 2006.

Present:
Professor M Whitby (in the Chair), Mr B Duggan, Professor P Ferdinand, Dr S Gardner, Dr D Lamburn, Dr G Martin, Professor A McFarlane, Professor A Phizacklea, Dr J Robinson, Professor J Treglown. Professor S Swain.

Apologies:
Dr M Neary,Ms S Parveen

In Attendance: Dr T Bell, Dr J Taylor

23-25/05-06
Reserved Items

Please see separate minutes for academic members of the Board only.

26/05-06
Minutes

RESOLVED:

That the minutes of the meeting held on 15h February 2005 be approved.
27/05-06 Matters Arising on the Minutes
(a) Progress of Board Recommendations

REPORTED:

i. That the Undergraduate Studies Committee of the Board of the Faculty of Arts, at its meeting on 3 May 2006, had reported that the Chair, acting on behalf of the Committee, had approved the programme specifications and Part 2 of the course proposal form for the new course ‘BA Honours, German and Spanish’ (paper AUSC25/05-06 revised), as had been required by the Board of Undergraduate Studies (minute BUGS22(a)/05-06).

ii. That the Chair of the Sub-Faculty of Science, acting on behalf of the Sub-Faculty, had approved the specific learning outcomes for the intercalated year and the correct years and weightings under section 7 ‘Methods of Assessment’ on the course proposal form for the new course ‘MMORSE with Intercalated Year’ (paper SFS 58-59/05-06 revised) as had been required by the Board of Undergraduate Studies (minute BUGS22(c)/05-06).

(b) Annual Course Review Reports (min 21 (e)/05-06 refers

REPORTED:

That the Board of the Faculty of Arts, at its meeting on 24 May 2006, had considered the issue of non-standardised teaching methods and assessment criteria on the joint degree in French with Film Studies, noted on Paper AUSC 18/05-06 (revised 2), and had recommended that no further investigation be carried out into the issue, it having been noted that the Board of the Faculty of Arts had been satisfied that investigation had not revealed any issues of concern (minute BFA 50/05-06).
RESOLVED:

That the recommendation of the Board of the Faculty of Arts noted above, be approved.
28/05-06
Careers Service: Voluntary Year Out for Work Experience

REPORTED:

That the Academic Quality and Standards Committee, at its meeting of 22 February 2006, had considered a paper from the Director of the Careers Service entitled ‘Implementing the Undergraduate Curriculum Review: Update from the Careers Service’ (Paper BUGS9/05-06) and had resolved that the proposal be referred back to the Careers Service for further consideration of a number of aspects of the proposal, including:

(a)
Visa and immigration issues for international students;

(b)
The application form, specifically the amount of detail required from the student to justify the application in terms of the description of the work experience and the key skills that would be developed;

(c)
A requirement that in signing off applications Heads of Department consider issues of reintegration for students following the year out, particularly in terms of curriculum changes and any issues around modules taught in common to second- and third-year students.
29/05-06
Chair’s Business

RECEIVED:

Oral reports from the Chair on:

(a) The AUT’s “action short of a strike”.

(b) The recent forum on assessment held with Heads of Department.
30/05-06
Method of Assessment for Module SO235 Narratives of disease, death and difference: the sociology of story.

CONSIDERED:

A proposal from the Department of Sociology for the Module SO235 ‘Narratives of disease, death and difference: the sociology of story’ to be exempted from the ’50:50 rule’ on examinations and assessed coursework so that students could be assessed entirely through essays and other genres of writing, paper BUGS 14 /05-06 (attached)

RESOLVED:

That the proposal from the Department of Sociology for the Module SO235 ‘Narratives of disease, death and difference: the sociology of story’ to be exempted from the ’50:50 rule’ on examinations and assessed coursework be approved, so students taking SO235 may derive up to 65% of their degree credit from assessed work, on the basis that the proportion of assessed work beyond 50% is accounted for by work undertaken for SO235 as set out in paper BUGS 14/05-06.
31/05-06 Periodic Review of the Department of Chemistry Undergraduate Courses Study.

REPORTED:

That the Board of the Faculty of Science, at its meeting on 24 May 2006, had considered a Periodic Review of the Department of Chemistry Undergraduate Courses of Study as set out in paper BFS.13(a)/05-06, and the Departmental Response to Periodic Review of Undergraduate Teaching as set out in paper BFS.13(b)/05-06, it having been noted that the aforementioned papers had not passed through the proper revision process and had therefore resolved that the report be approved, subject to an amendment to section 7(f), Student Recruitment and Admissions, and other minor amendments being agreed between the Chair of the Review Group and the Department (minute BFS 48(a-c)/05-06).

CONSIDERED:

The Periodic Review of the Department of Chemistry Undergraduate Courses of Study (BFS.13(a)/05-06), and the Departmental Response to Periodic Review of Undergraduate Teaching (BFS.13(b)/05-06).

RESOLVED:

That the Chair be asked to discuss with the University Secretary’s Office the concern expressed by the Department of Chemistry about the delay in the review being presented to the Department.

jat/tb

6.6.06

- 1 -
JAT/BUGS/Open 01-02-06

