
UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE

NOTICE OF MEETING LOCATION

REPRESENTATIVE ASSEMBLY
OF THE DAVIS DIVISION OF THE ACADEMIC SENATE

To: Representative Assembly Members of the Davis Division of the Academic Senate

From: Davis Division of the Academic Senate Office

Re: Notice of Meeting Location

The June 7, 2018 Representative Assembly meeting will be held in the International Center,

Multi-Purpose Room. Directions to the building can be found at the following website:

http://campusmap.ucdavis.edu/?b=259. The room is located on the first floor of the International

Center.

The meeting is scheduled to begin at 2:10pm.

http://campusmap.ucdavis.edu/?b=259
http://campusmap.ucdavis.edu/?b=259

UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE
VOLUME XLVI, No. 3

MEETING CALL
REGULAR MEETING OF THE REPRESENTATIVE ASSEMBLY OF THE

DAVIS DIVISION OF THE ACADEMIC SENATE

Thursday, June 7, 2018
2:10 p.m. – 4:00 p.m.

Location: UCD International Center, Multi-Purpose Room

Page No.

1. Approval of the March 1, 2018 Meeting Summary 2
2. Announcements by the President – None
3. Announcements by the Vice Presidents – None
4. Announcements by the Chancellor – None
5. Announcements by the Deans, Directors or other Executive Officers – None
6. Special Orders

a. Remarks by the Academic Senate Chair – Rachael Goodhue
7. Unfinished Business
8. Reports of standing committees

a. Committee on Elections, Rules and Jurisdiction
i. Proposed Revision to Davis Division Regulation A552: Minimum Progress 4
ii. Proposed Revision to Davis Division Regulation 537: Undergraduate Course

Outline Requirement 9
iii. Proposed Revision to Davis Division Regulation 550: Academic Dishonesty 10
iv. Proposed Revision to Davis Division Regulation A546: Satisfactory or

Unsatisfactory Grading 12
v. Proposed Revision to Davis Division Regulation 521: University of

California Entry Level Writing Requirement 14
vi. Proposed Revision to Davis Division Regulation A540: Grading 16
vii. Proposed Revision to Davis Division Bylaw 121D: Committee on

Preparatory Education 18

9. Petitions of Students
10. University and Faculty Welfare
11. New Business
12. Informational Item

a. *2018-2019 Academic Senate Standing Committee Appointments 20
b. Revised General Education Literacy Interpretations 26
c. *College of Agricultural and Environmental Sciences Bylaws and Regulations

update 78

Richard Tucker, Secretary Representative Assembly of the
Davis Division of the Academic Senate

*Consent Calendar. Items will be removed from the Consent Calendar on the request of any member of the
Representative Assembly.

All voting members of the Academic Senate (and others on the ruling of the Chair) shall have the privilege of
attendance and the privilege of the floor at meetings of the Representative Assembly, but only members of the
Representative Assembly may make or second motions or vote

1

UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE
 VOLUME XLVI, No. 2

MEETING CALL
REGULAR MEETING OF THE REPRESENTATIVE ASSEMBLY

OF THE DAVIS DIVISION OF THE ACADEMIC SENATE

Thursday, March 1, 2018
2:10 p.m. – 4:00 p.m.

Location: International Center, Multi-purpose Room

Page No.

*Consent Calendar. Items will be removed from the Consent Calendar on the request of any member of the
Representative Assembly.

All voting members of the Academic Senate (and others on the ruling of the Chair) shall have the privilege of
attendance and the privilege of the floor at meetings of the Representative Assembly, but only members of the
Representative Assembly may make or second motions or vote.

1. Approval of the October 24, 2017 Meeting Summary 2
2. Announcements by the President - None
3. Announcements by the Vice Presidents - None
4. Announcements by the Chancellor

a. State of the Campus Address - Chancellor Gary May
• View the presentation here.

5. Announcements by the Deans, Directors or other Executive Officers - None
6. Special Orders

a. Remarks by the Divisional Chair – Prof. Rachael Goodhue
• The Systemwide Senate approved revisions to the Area D requirement and

established a working group on retiree health.
• The Committee on Committees will begin reviewing candidates for 2018-

19 Davis Division service.
7. Unfinished Business
8. Reports of Standing Committees

a. Public Service (To be honored during the Spring quarter)
i. Confirmation of the 2017-2018 Distinguished Scholarship Public

Service Award Recipient 5
• Unanimously approved

b. Distinguished Teaching Award (To be honored during the Spring quarter)
i. Confirmation of the 2017-2017 Distinguished Teaching Award

Recipients 7
• Unanimously approved

c. Faculty Distinguished Research Award (To be honored during the Spring
quarter)

i. Confirmation of the 2017-2018 Faculty Distinguished Research
Award Recipient 9
• Unanimously approved

d. Committee on Elections, Rules and Jurisdiction – Hans-Georg Mueller
i. Proposed Revision to Davis Division Regulation 507: Masters of

Business Administration 10
• Unanimously approved

ii. Proposed Revision to Davis Division Regulation 538(J):
Examinations 11

2

https://leadership.ucdavis.edu/news/state-campus-address

UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE
 VOLUME XLVI, No. 2

MEETING CALL
REGULAR MEETING OF THE REPRESENTATIVE ASSEMBLY

OF THE DAVIS DIVISION OF THE ACADEMIC SENATE

Thursday, March 1, 2018
2:10 p.m. – 4:00 p.m.

Location: International Center, Multi-purpose Room

Page No.

*Consent Calendar. Items will be removed from the Consent Calendar on the request of any member of the
Representative Assembly.

All voting members of the Academic Senate (and others on the ruling of the Chair) shall have the privilege of
attendance and the privilege of the floor at meetings of the Representative Assembly, but only members of the
Representative Assembly may make or second motions or vote.

• Unanimously approved
9. Petitions of Students
10. University and Faculty Welfare
11. New Business
12. Informational Item

a. *Revisions to Bylaws: College of Letters and Science 12
b. *Annual Report of the Committee on Undergraduate Scholarships and Prizes 39

 Richard Tucker, Secretary
 Representative Assembly of the
 Davis Division of the Academic Senate

3

PROPOSED REVISION OF DAVIS DIVISION REGULATION A552:

Expected and Minimum Progress

Submitted and endorsed by Undergraduate Council.

Endorsed by the Executive Council.

Rationale: The current version of Davis Division Regulation A552, Expected and Minimum
Progress, adopted in 2005, includes aspects that are confusing to students, faculty, and advisors.
To address these concerns and to make the regulation more consistent with other policies, we
propose the following changes:

1. Set the definition of minimum progress as an average of 12 units per quarter rather than
13, which aligns with both federal and NCAA guidelines.

2. Do away with the distinction between MPA (minimum progress average) and DPA
(degree progress average), and have just one metric, equivalent to the current DPA,
calculated at the end of every quarter for every student, including first-year students.

3. Place a student on academic probation when their DPA falls below 12, and designate a
student as subject to disqualification if their DPA remains below 12 after two consecutive
quarters on academic probation, which is consistent with the policies for disqualification
based on GPA outlined in Senate Regulation 900A.

4. Clarify the ways in which approved courses passed during summer and/or at other
institutions count toward minimum progress.

5. Replace the terms “quantitative reasons” and “qualitative reasons” with “on the basis of
inadequate progress” and “on the basis of GPA,” respectively, since both criteria include
a quantitative component.

In addition, we propose that the Office of the University Registrar (OUR), rather than the
colleges, should be responsible for providing annual reports to Undergraduate Council on
accommodations to the minimum progress requirement based on documented disabilities, since
colleges already forward all approved petitions for such accommodations to the OUR.

Proposed Revision: Davis Division Regulation A552 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

EXPECTED AND MINIMUM PROGRESS

A552. Expected and Minimum Progress

4

(A) Expected Progress Defined. A full-time regular undergraduate student (see Davis
Division Regulation C561 for definition of a part-time student) shall be considered to
make expected progress with an average of 15 units passed per quarter. (Am. 05/04/05)

(B) Minimum Progress Defined. A full-time, regular undergraduate student (see
Davis Division Regulation C561 for definition of a part-time student) shall be required to
maintain an average of at least 13 12 units passed per quarter over all quarters of
enrollment. Minimum progress shall be defined as an average of 13 12 units passed per
quarter calculated at the end of every spring quarter. for the preceding three quarters
(Fall, Winter, Spring) comprising an academic year. The average shall be calculated
based on the number of quarters in which the student was enrolled full-time during that
period. (En. 6/7/83; Am. 11/30/83; Am 6/8/99; Eff. 9/1/2000; Am 05/04/05)

(1) Units Passed.

(a) For the purposes of calculating minimum progress, remedial non-
credit courses shall be evaluated according to the “Carnegie Unit” rule and
counted as units passed, subject to prior approval of such courses for this
purpose by the Davis Division Committee on Courses of Instruction. The
unit values associated with such courses shall not be applied toward the
satisfaction of any baccalaureate degree requirement. (Am. 2/9/77; Am.
05/04/05)

(b) If a student receives a grade of D (D+, D or D-) in a course and
repeats the course, the course shall be counted as units passed each time
the course is passed up to a maximum of 16 units. (Am. 05/04/05)

(c) Units passed at another accredited school and transferred to
UCD, or passed during a summer session at UCD or at another accredited
school and transferred to UCD shall be counted as units passed during the
first full-time quarter of enrollment at UCD immediately following
completion of the units the summer session. (Am.05/04/05)

(d) Units passed by examination in accordance with policies
established by the Davis Division Committee on Courses of Instruction
(see SR 620 and DDR 528) shall be counted as units passed during the
term in which the examination was taken. (Am. 05/04/05)

(e) Units graded as IP (in progress) shall be counted as units passed.
(Am. 05/04/05)

(f) Units graded I are not counted as units passed. When the grade I is
replaced by a passing grade, the units shall be counted toward minimum
progress for the quarter in which the I grade was awarded. (Am. 6/7/83;
En. 11/30/83;Am. 05/04/05)

5

(g) For a student who receives approval for concurrent enrollment
at another college or university (approval process specified in Davis
Division Regulation A553), the units transferred to the student’s UCD
record will be counted toward their minimum progress requirement.

(C) Failure to Make Minimum Progress. (Renum. 6/8/87)

(1) In accordance with the provisions of Davis Division Regulation A552(B),
at the end of every Spring quarter it shall be determined if each student enrolled
full-time for that quarter any quarter during the preceding academic year has
met the minimum progress requirement of an average of 13 12 units passed per
quarter. For this determination, a “degree progress average” shall be
calculated for each student. The degree progress average is defined as the
quotient of the number of units passed during full-time quarters from the
initial quarter of matriculation at UCD divided by the number of full-time
quarters completed at UCD. A student whose average number of units passed is
less than 13 but greater than or equal to 12 shall be placed on “academic
probation for quantitative reasons.” A student whose average number of units
passed is less than 12 shall be “subject to academic disqualification for
quantitative reasons.” An undergraduate student is in scholastic good standing if
not on academic probation or subject to disqualification for either qualitative
reasons as defined in Senate Regulation 900(A) or quantitative (minimum
progress) reasons as defined herein. (Am. 05/04/05)

(2) For every student who is “subject to academic disqualification for
quantitative reasons,” a “degree progress average” shall be calculated at the close
of the next full-time quarter of enrollment at UCD. The degree progress average is
defined as the quotient of the number of units passed during full-time quarters
from the initial quarter of matriculation at UCD divided by the number of full-
time quarters completed at UCD. (Am. 05/04/05) A student whose degree
progress average is less than 12 shall be placed on “academic probation on
the basis of inadequate progress” for the following quarter. An
undergraduate student is in scholastic good standing if not on academic
probation or subject to disqualification either on the basis of GPA, as defined
in Senate Regulation 900(A), or on the basis of inadequate progress, as
defined herein.

(3) A student whose degree progress average is less than 13 units shall be
“subject to academic disqualification for quantitative reasons.” A student whose
degree progress average is 13 or more units shall not be “subject to academic
disqualification for quantitative reasons.” (Am. 05/04/05) A student who has

6

been on academic probation on the basis of inadequate progress for two
consecutive quarters, and whose degree progress average remains below 12
at the end of the second quarter of probation, shall be “subject to
disqualification on the basis of inadequate progress.”

(4) Student Notification:

A student “subject to disqualification for quantitative reasons” on the basis of
inadequate progress for two consecutive, full-time quarters shall be disqualified
from the university. That action shall be taken by the College faculty (or its
authorized agent) and is subject to such conditions as the faculty may impose.
Exceptions to disqualification on the basis of inadequate progress for
quantitative reasons may be granted by the college faculty (or its authorized
agent) in appropriate circumstances under policies adopted by the college faculty.
(Am. 05/04/05)

(5) An undergraduate student in scholastic good standing on the basis of
GPA for qualitative reasons as defined in Senate Regulation 900(A) but who is
subject to academic probation or disqualification for quantitative (progress)
reasons on the basis of inadequate progress as defined herein, may continue to opt
to take courses on a Pass or Not Passed basis (See Davis Division Regulation
A545(A)). (Am. 05/04/05)

(6) Colleges shall report the numbers of students subject to disqualification
for quantitative reasons on the basis of inadequate progress and the number of
exceptions and reasons for those exceptions to the Undergraduate Council on an
annual basis in the fall quarter. (Am. 05/04/05)

(7) A notation on a full-time student’s transcript that he or she either has not
made minimum progress or is on probation or subject to disqualification on the
basis of inadequate progress for failure to make minimum progress shall be
removed when the student has satisfied all other requirements for graduation.
(Am. 05/04/05)

Except when a student has been disqualified from the university, all notations
regarding failure to comply with the minimum progress requirement shall be
redacted when copies of a student’s transcript are prepared for outside persons or
agencies, such as professional or graduate schools. (Am. 05/04/05)

(D) Accommodations for Students with Documented Disabilities (Am. 4/14/2008)

(1) A student with a documented disability seeking an accommodation to
the minimum progress requirement for a documented disability with respect to
the minimum progress requirement shall provide his or her Dean’s office with a
letter from the campus Student Disability Center (SDC) including a

7

recommendation for either a transfer to part-time status or a waiver of the
minimum progress requirement for full-time students (for a specific period not to
exceed one year). It is the student’s responsibility to request accommodations as
soon as possible, and this notification must be made within a period of time which
allows the university a reasonable opportunity to evaluate the request and offer
necessary adjustments. The accommodation is subject to extension and
modification, and it is the student’s responsibility to submit subsequent requests
as the need arises. (Am. 4/14/2008)

(2) The faculty of a college (or its authorized agent) may authorize either a
transfer to parttime part-time status (as described in Davis Division Regulations
C560-C562) or a waiver of the minimum progress requirement for specific
quarters (not to extend to quarters beyond those recommended by the SDC) for a
student for whom the SDC has determined that an accommodation is required. In
either case the units earned and the quarters attended during the period of the
accommodation shall not be used in determining whether a student has satisfied
the minimum progress requirement. No accommodation shall alter the nature of
the academic demands made of the student nor decrease the standards and types
of academic performance. (Am. 4/14/2008)

(3) If the faculty (or its authorized agent) and the SDC cannot arrive at a
mutually agreeable accommodation, the matter shall be resolved by a committee
convened the Vice Chancellor - Student Affairs that includes a representative
from the SDC and the authorized agent of the faculty of the college (or, in the
absence of such agent, the chair of the faculty). (Am. 4/14/2008)

(4) Colleges shall report to the Undergraduate Council on an annual basis in
the fall quarter the numbers, types, and duration of accommodations granted.
(Am. 4/14/2008) The Office of the University Registrar shall report to the
Undergraduate Council on an annual basis in the fall quarter the number of
accommodations granted by each college, including the type and duration of
each accommodation.

8

PROPOSED REVISION OF DAVIS DIVISION REGULATION 537:

Undergraduate Course Outline Requirement

Endorsed by the Undergraduate Council and the Executive Council.

Rationale: The revised regulation proposal will now more closely align with the revised
Academic Code of Conduct and provide better clarity. The revisions are the result of the
Academic Senate appointed Academic Integrity workgroup as a result of faculty concerns over
academic dishonesty and proposed steps to be taken to alleviate incidents of academic
dishonesty.

Proposed Revision: Davis Division Regulation 537 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

537. Undergraduate Course Outline Requirement

(A) By the end of the first week of instruction, the instructor will provide students
with a course outline containing information regarding the anticipated: topical content of
the course, amount and kind of work expected, and examination and grading procedures,
and notice of the Code of Academic Conduct.

(B) By the end of the first week of instruction, the office hours of the instructor will
be made available to the students. (En. 3/13/95 and effective 9/1/95)

9

PROPOSED REVISION OF DAVIS DIVISION REGULATION 550:

Academic Dishonesty

Endorsed by the Undergraduate Council.

Endorsed by the Executive Council.

Rationale: The revised regulation proposal will now more closely align with the revised
Academic Code of Conduct and provide better clarity. The revisions are the result of the
Academic Senate appointed Academic Integrity workgroup as a result of faculty concerns over
academic dishonesty and proposed steps to be taken to alleviate incidents of academic
dishonesty.

Proposed Revision: Davis Division Regulation 550 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

550. Academic Dishonesty Misconduct

(A) Examinations in any course on the Davis campus may be monitored only when
deemed necessary by the instructor.

(A) The Code of Academic Conduct governs academic integrity at UC Davis. The
Office of Student Support and Judicial Affairs (OSSJA) has authority and is
responsible for adjudication and resolution of academic misconduct cases.

(B) A grade of "0" or "F" may be given for any examination or assignment submitted
by a student to satisfy course requirements if cheating, plagiarism, or any form of
academic dishonesty is admitted to have occurred, or is determined by proper
adjudication to have occurred, in performance of the work. If the student admits or is
determined after adjudication to have committed a violation of the Code of Academic
Conduct which does not involve dishonesty, the faculty member may assign an
appropriate grade penalty for the misconduct.

(B) UC Davis course examinations should be monitored, at the discretion of the
instructor.

(C) Any contested accusation of cheating, plagiarism, or other violation of the Code
of Academic Conduct in an examination or assignment submitted by a student to satisfy
course requirements shall be adjudicated by a faculty-student committee appointed by the
Chief Campus Officer in consultation with the Davis Division Committee on
Committees.

10

(C) If an instructor has a reasonable suspicion of academic misconduct, whether
admitted by the student or not, the instructor shall report the matter to the Office of
Student Support and Judicial Affairs.

(D) Whether admitted or not, any case in which the instructor has substantial
suspicions of student misconduct should be reported by the instructor to the Office of
Student Support and Judicial Affairs. (Am. 3/13/95 and effective 9/1/95)

(D) A faculty/student panel, convened by OSSJA, shall conduct formal hearings
for contested cases of academic misconduct and recommend findings to OSSJA,
unless the right to a formal hearing has been withdrawn. The right to a formal
hearing may be withdrawn because of a prior finding of misconduct. The panel will
be selected from a faculty/student committee appointed by the Chief Campus
Officer, in consultation with the Davis Division Committee on Committees
nominating the faculty members.

(E) The instructor has authority to determine a grade penalty when academic
misconduct is admitted or is determined by adjudication to have occurred; with a
maximum grade penalty of “F” for the course.

(F) When a student is suspended for academic misconduct, the student’s
academic transcript will carry the following notation during the period of
suspension: “Disciplinary Suspension from UC Davis for Academic Misconduct.”

(G) When a student is dismissed for academic misconduct, the student’s
academic transcript will carry the following notation: “Disciplinary Dismissal from
the University of California for Academic Misconduct.”

11

PROPOSED REVISION OF DAVIS DIVISION REGULATION A546:

Satisfactory or Unsatisfactory Grading

Endorsed by the Graduate Council and the Executive Council.

Rationale: The Graduate Council (GC) met on April 19, 2018 and considered the changes to the
SR A546 as presented by the Chair of the Education Policy Committee, Christopher Cappa. The
regulation stipulates that only graduate students in good standing may be eligible to take letter
grade courses on an S/U basis.

The registrar’s office asked for guidance in interpreting this policy, as the concern is with the
specification that a graduate student be in “good standing”. Yet, as discussed by GC, there may
be many reasons that a student might be considered “not in good standing” that are not reflective
of ongoing or current academic problems. Instead they have to do with the current inability to
remove the “not in good standing” designation from the transcripts due to limits set by current
Graduate Council Policy (GC2005-01). One relatively common example is that a student may
have accumulated an unsatisfactory grade in >8 research units (299), which cannot be repeated
and therefore keep holding the student “not in good standing”.

GC is currently further reviewing GC2005-01 to resolve this issue, while also allowing programs
to ensure that any student who is in academic difficulty may not benefit in any changes to the
policy. In the meantime GC voted unanimously in support of the changes to SR A546, as they
would help streamline the process by which students, deemed not to be (or no longer to be) in
academic difficulties, be allowed to take classes on a S/U basis.

Proposed Revision: Davis Division Regulation A546 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

A546. Satisfactory or Unsatisfactory Grading

(A) Under such rules as the Graduate Council and the appropriate program may
determine, a graduate student in good standing (or who receives approval from the
Office of Graduate Studies) is authorized to undertake, in addition to courses graded on
a Satisfactory or Unsatisfactory only basis, one course each term on an optional
Satisfactory (S) or Unsatisfactory (U) basis. After a graduate student has been advanced
to candidacy for the Ph.D. degree, the student may undertake an unlimited number of
courses on a Satisfactory or Unsatisfactory basis.

(B) With the consent of the appropriate program and approval of the Graduate
Council and of the Davis Division Committee on Courses of Instruction, the grades

12

assigned in specific graduate courses may be, for graduate students, Satisfactory or
Unsatisfactory only and, for undergraduate students, Passed or Not Passed only.

(C) Students enrolled in individual research or individual study graduate courses (299
or 299D) shall be graded on a Satisfactory or Unsatisfactory only basis.

(D) In courses being undertaken on a Satisfactory or Unsatisfactory basis, the grade of
Satisfactory shall be awarded only for work which otherwise would receive a grade of B-
or better and shall be awarded in undergraduate courses only for work which otherwise
would receive a grade of C- or better. Units thus earned shall be counted in satisfaction of
degree requirements but disregarded in determining a student’s grade point average. No
credit shall be allowed for work graded Unsatisfactory.

13

PROPOSED REVISION OF DAVIS DIVISION REGULATION 521:

University of California Entry Level Writing Requirement

Submitted by the Preparatory Education Committee.

Endorsed by the Undergraduate Council and the Executive Council.

Rationale: Currently, Davis Division regulations specify that students who have not satisfied the
Entry Level Writing Requirement (ELWR) at the time of enrollment at UC Davis have three
specific options for satisfying the requirement. A plan to allow greater flexibility and more
options, known as the multiple pathways ELWR plan, has been proposed by the L&S English
Language and Literacy Committee. PEC was asked by senate leadership to consider senate
bylaw and regulation changes that would allow the implementation and monitoring of the
multiple pathways plan.

As part of the approval of the multiple pathways ELWR plan, PEC was asked by senate
leadership to consider senate bylaw and regulation changes that would allow the implementation
and monitoring of the multiple pathways.

The proposal would make one very significant change to the regulations - it would remove all
reference to specific classes that satisfy ELWR. Instead, the list would be maintained by PEC.

Proposed Revision: Davis Division Regulation 521 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

521. University of California Entry Level Writing Requirement (En. 6/1/2006)

(A) The University of California Entry Level Writing Requirement is a reading and
writing proficiency requirement governed by Academic Senate Regulation 636 and this
Divisional Regulation. (En. 6/1/2006)

(B) Prior to enrollment at the University of California, each student may satisfy the
University of California Entry Level Writing Requirement as specified by Academic
Senate Regulation 636. (En. 6/1/2006)

(C) A student who has not satisfied the University of California Entry Level Writing
Requirement prior to enrollment in the University of California, Davis must satisfy the
requirement either (En. 6/1/2006)

(1) by passing the University of California Analytical Writing Placement
Exam administered Systemwide or on the Davis campus, or (En. 6/1/2006)

14

(2) by passing Workload 57, offered by Sacramento City College, with a
grade of C or better. (En. 6/1/2006) by passing, with a grade of at least C or
above, one of the Entry Level Writing Requirement courses certified by the
Committee on Preparatory Education (PEC) and Undergraduate Council
(UGC). A student who receives a final grade of C- or below has not fulfilled
the University of California Entry Level Writing Requirement and may
repeat the course(s). The list of certified courses will be maintained by the
Committee on Preparatory Education and publicized by the Director of
Entry Level Writing.

(3) by passing UC Online Course Writing 39A with a grade of C or better.
(En. 9/1/2016)

(D) The final examination for Workload 57 shall be the University of California
Analytical Writing Placement Exam, which shall be evaluated by instructors from both
UC Davis and Sacramento City College. (En. 6/1/2006) If a student is identified as an
English language learner (ESL) on the University of California Analytic Writing
Placement Exam, or through a placement exam on the Davis campus as determined
by the Director for Entry Level Writing, the student will be placed into the ESL
pathway for Entry Level Writing. The procedure for the ESL pathway will be
maintained by the Committee on Preparatory Education and publicized by the
Director of Entry Level Writing and the Director of ESL.

(E) In accordance with University of California Systemwide Academic Senate
Regulation 636.D, a students placed into University Writing Program 21, 22, and/or 23,
the ESL pathway will have three quarters plus one quarter for each required
Linguistics ESL course to meet the requirement. A Other students must satisfy the
University of California Entry Level Writing Requirement as early as possible during the
first year in residence at the University of California. A student who has not done so
within the prescribed timeframe after three quarters of enrollment will not be eligible
to enroll for additional fourth quarters unless the student has been granted an
extension by the Committee on Preparatory Education. The Committee on
Preparatory Education may delegate the authority to grant such extensions to that
by that student’s college Dean, or adviser as authorized by the Dean. In the case of
such delegation, the Dean shall submit an annual report to the Committee on
Preparatory Education. Students placed into University Writing Program 21, 22, and/or
23, the ESL pathway will have three quarters plus one quarter for each required
Linguistics ESL course to meet the requirement. (En. 6/1/2006, Am. 9/1/2016)

15

PROPOSED REVISION OF DAVIS DIVISION REGULATION A540(F):

Grading

Endorsed by the Undergraduate Council and the Executive Council.

Rationale: Students are required to pass the Entry Level Writing Requirement (ELWR) with a C
or above (see DDR 521.C.2), and are given 3 quarters to do so. The current regulation DDR
A540.F.1, which governs repeated classes, only allows students to repeat classes in which they
have attained a D+ or below. The proposed changes to the ELWR in 521.C.2 allow students with
a C- or lower to repeat the ELWR classes, consistent with UC Senate Regulation 636.C.1.

The proposed regulation change for DDR A540.F.1 makes explicit that students are allowed to
repeat ELWR courses if they receive a C- or below.

The proposed regulation change for DDR A540.F.5 makes explicit that courses repeated for the
purposes of ELWR will have their grade computed in the same manner as other repeated courses
for which students earn a D or below.

Together these modifications would close the C- gap that is created by the current inconsistency
of UC versus Davis Division regulations.

Proposed Revision: Davis Division Regulation A540(F) shall be amended as follows. Deletions
are indicated by strikeout; additions are in bold type.

A540. Grading

(F) Repetition of courses not authorized by the Davis Division Committee on Courses
of Instruction to be taken more than once for credit is subject to the following conditions.

(1) An undergraduate student may repeat only those courses in which he or
she the student received a letter grade of D+ or below, a C- or below for any
course that is approved to satisfy the Entry Level Writing Requirement (see
DDR 521.C.2), or a grade of Not Passed, as well as courses in which a grade of I
has become permanent on the student’s record because the work was not
completed within three years, as described in (C) above. Departments may restrict
repetition of a course if it is a prerequisite to a course already completed with a
grade of C- or better. Courses in which a letter grade has been assigned may not
be repeated on a Passed or Not Passed basis. (En. 4/21/80, Am. 3/11/81) (Am.
9/1/2010, 9/1/2016)

(2) A graduate student, with the consent of the appropriate graduate adviser
and the Dean of Graduate Studies, may repeat any course in which he or she the
student received a letter grade of C+ or below, or a grade of Unsatisfactory, as
well as courses in which a grade of I has become permanent on the student’s

16

record because the work was not completed within three years, as described in (C)
above, up to a maximum of three courses for all courses repeated. Courses in
which a letter grade has been assigned may not be repeated on a Satisfactory or
Unsatisfactory basis. (Am. 10/25/76, effective Winter 1977) (Am. 9/1/2010,
9/1/2011, 9/1/2016)

(3) Repetition of a course more than once requires approval by the appropriate
dean in all instances.

(4) Degree credit for a course will be given only once, but the grade assigned
at each enrollment shall be permanently recorded. (Am. by mail ballot 5/7/74)

(5) In computing the grade point average of an undergraduate who repeats
courses in which he or she the student received a grade of D or F, or in the case
of a course that is approved to satisfy the Entry Level Writing Requirement,
a C- or below (see DDR 521.C.2), only the most recently earned grade for each
course and corresponding grade points shall be used for the first 16 units repeated.
In the case of further repetitions, the grade point average shall be based on all
grades assigned and total units attempted.

(6) In computing the grade point average of a graduate student who repeats
courses in which he or she the student received a grade of C, D, or F, only the
most recently earned grade for each course and corresponding grade points shall
be used.

17

PROPOSED REVISION OF DAVIS DIVISION BYLAW 121 (D):

Committee on Preparatory Education

Submitted by the Preparatory Education Committee.

Endorsed by the Undergraduate Council and the Executive Council.

Rationale: Currently, Davis Division regulations specify that students who have not satisfied the
Entry Level Writing Requirement (ELWR) at the time of enrollment at UC Davis have three
specific options for satisfying the requirement. A plan to allow greater flexibility and more
options, known as the multiple pathways ELWR plan, has been proposed by the L&S English
Language and Literacy Committee. PEC was asked by senate leadership to consider senate
bylaw and regulation changes that would allow the implementation and monitoring of the
multiple pathways plan.

This proposal is intended to clarify PEC's role in the ELWR process, which is one of
certification, decertification and monitoring of the ELWR. The UC Systemwide Senate
regulations (see below) give the power of approving courses to an appropriate committee of the
UC Davis Senate.

Systemwide Senate Regulation 636.C

There are two ways a student may satisfy the University of California Entry Level Writing
Requirement subsequent to enrollment at the University of California: by passing the University
of California Analytical Writing Placement Examination, or by successfully completing a course
or program of study approved for that purpose by an appropriate agency of the Academic Senate
Division of the student’s campus. (Am 28 May 80; Am 26 May 82; Am 19 Feb 2004; Am 30 Jan
2008)

The UC Davis Senate bylaw already put the monitoring power in the hands of PEC. This
proposal would clarify that PEC is supposed to certify and decertify ELWR courses. This makes
the most sense since PEC is the body most closely monitoring these courses and establishing
criteria for the approval of these courses.

Proposed Revision: Davis Division Regulation 521 shall be amended as follows. Deletions are
indicated by strikeout; additions are in bold type.

121.D Committee on Preparatory Education

(1) This committee shall consist of five members, with broad representation from the
colleges offering undergraduate instruction. The membership of this committee shall
include one member from the Department of Mathematics and one member from the

18

University Writing Program. In addition, there shall be one undergraduate student
representative and one representative from the Academic Federation. (Am. 9/1/2017)
(2) This committee shall have the following duties:

(a) To monitor and conduct periodic reviews and evaluations of remedial
preparatory education.

(b) Under the direction of the University Committee on Undergraduate
Preparatory Education, Under the direction of Undergraduate Council, to
oversee the certification, decertification, administration and efficacy of any
method all methods used to satisfy the Entry Level Writing Requirement
(ELWR) for UC Davis students. (Am. 9/1/2016, 9/1/2017) The committee shall
establish and publish criteria for ELWR course certification and review. The
committee and shall periodically review evaluate and revise those criteria.
The committee shall maintain a list of courses which it has certified to satisfy
the ELWR and shall communicate that list to the Director of Entry Level
Writing. The committee shall periodically review the efficacy of the certified
ELWR courses, and if necessary, decertify courses if they do not meet the
committee’s review criteria.

(c) To oversee the use of placement examinations in mathematics.

(d) To be responsible for implementation of University Academic Senate
Regulation 761 on the Davis campus.

(e) To monitor and conduct periodic reviews and evaluations of the English as
a Second Language Program on the Davis campus.

(f) To be responsible for approving exceptions to the deadlines for
satisfying the Entry Level Writing Requirement pursuant to Academic
Senate Regulation 636.D.

19

Davis Division of the Academic Senate

Divisional Officers: 2018 – 2019

Chair: Kristin Lagattuta (confirmed through August 31, 2020)
Vice Chair: Richard Tucker

Secretary: TBD
Parliamentarian: TBD

The Committee on Committees would like to thank all faculty, past and present, who have served
on Academic Senate committees. Appointments and reappointments to Senate committees are
performed annually, and in so doing the Senate seeks to reflect, as noted in UC Davis’s Principles
of Community, the “multitude of backgrounds and experiences” that foster the “inclusive and
intellectually vibrant community” of UC Davis. This past year we had record numbers of
volunteers who wished to serve on Senate committees; if we were unable to place you in service
this year, we encourage you to apply again during next year’s call for service. If you are wondering
which committees might be a good fit for you, we encourage you to browse the Academic Senate’s
committee webpage and speak to your colleagues who have served on committees. – Academic
Senate Committee on Committees.

Committees

Academic Freedom & Responsibility
Chair: Brian Soucek
Members: Benjamin Highton, Janine Lasalle, Darrin Martin, Katherine Skorupski
University Committee on Academic Freedom (UCAF): Brian Soucek

AF Administrative Series Personnel Committee (AS representative)
Member: M. Levent Kavvas

Admissions & Enrollment
Chair: Deborah Swenson
Members: Stefan Hoesel-uhlig, Jamal Lewis, Diana Strazdes, Narine Yegiyan
Board of Admissions and Relations with Schools (BOARS): Deborah Swenson

20

http://academicsenate.ucdavis.edu/committees/committee-list/index.cfm
http://academicsenate.ucdavis.edu/committees/committee-list/index.cfm

Affirmative Action & Diversity
Chair: Francisco Arsuaga
Members: Agustina Carando, Gina Dokko, Jamal Jones, Asli Mete, Elisabeth Middleton, Jose
Torres
University Committee on Affirmative Action, Diversity, and Equity (UCAADE): Francisco
Arsuaga

CAP Appellate Committee
Chair: Michael Saler
Members: David Begun, Debra Long, Scott Shershow, Bassam Younis

CAP Oversight Committee
Chair: Christine Cocanour
Members: Robert Gilbertson, Gail Goodman, Charles Langley, David Pleasure, Scott Simon,
Alexander Soshnikov, Lisa Tell, Michelle Yeh
University Committee on Academic Personnel (UCAP): Christine Cocanour

Courses of Instruction
Chair: Stephen Boucher
Members: Diane Beckles, Yuk Chai, Hwai-jong Cheng, Nael El-farra, Susan Handy, A. Katie
Harris, Ian Korf, Debashis Paul, Jan Szaif, Kent Wilken, David Wilson

Distinguished Teaching Awards
Chair: Lynne Isbell
Members: Hussain Al-asaad, Leopoldo Bernucci, Mary Lassaline, Gail Patricelli

Elections, Rules & Jurisdiction
Chair: Hans-Georg Mueller
Members: Giacomo Bonanno, Andrea Fascetti
University Committee on Rules and Jurisdiction (UCRJ): Andrea Fascetti

Emeriti
Chair: Stephen Brush
Members: Joseph Kiskis, Thomas Rost, D Traill, Shrinivasa Upadhyaya, Gina Werfel, Leslie
Woods

AF Excellence in Teaching (AS representative)
Member: Amy Motlagh

Faculty Distinguished Research Award
Chair: Simine Vazire
Members: Anna Busse Berger, Jacqueline Crawley, Michiko Suzuki, Peter Wainwright

21

Faculty Privilege and Academic Personnel Advisers
Chair: Robert Berman
Members: Jay Belsky, Richard Bostock, Janet Foley, Stephen Lewis, Debra Long

Faculty Welfare
Chair: Gregory Downs
Members: Moradewun Adejunmobi, John Conway, Christyann Darwent, Nobuko Hagiwara,
Lynette Hart, Ameer Taha
University Committee on Faculty Welfare (UCFW): Gregory Downs

GC Academic Planning and Development
Chair: Jeffrey Schank
Members: Trish Berger, Mario Biagioli, Lijuan Cheng, Erin Hamilton, Julin Maloof, Xiangdong
Zhu

GC Bylaws
Chair: Prabir Burman
Members: Steven Carlip, Bernd Hamann

GC Courses
Chair: Paul Bergin
Members: Elva Denise Diaz, Mohamed Hafez, Ashley Hill, Adele Igel, Mika Pelo, Jie Peng,
Erkin Seker

GC Educational Policy
Chair: Christopher Cappa
Members: Hsin-Chia Cheng, Qizhi Gong, Lisa Oakes, Matthew Shugart, Laura Van Winkle,
Neal Williams, Chunjie Zhang

GC Graduate Student Support
Chair: Carlson Arnett
Members: Fabian Bombardelli, Stacey Combes

GC Program Review
Chair: Anh-vu Pham
Members: James Adams, Rida Farouki, Dominik Haudenschild, Peter Havel, Julia Menard-
warwick, Maggie Morgan, Manuel Navedo, Sanjai Parikh, Wolfgang Polonik, Lihong Qi, Kriss
Ravetto-Biagioli, Leonor Saiz, Brian Trainor, David Wittman

22

General Education
Chair: Katheryn Russ
Members: Marina Crowder, Mark Halperin, William Mccarthy, Tobias Menely, Alyson Mitchell
Sudipta Sen, Andrew Waldron

Grade Changes
Chair: Sarah Perrault
Members: James Bremer, Jens Hilscher, John Smolenski, Spyros Tseregounis

Graduate Council
Chair: Pamela Lein
Vice Chair: Duncan Temple Lang
Members: Carlson Arnett, Laurel Beckett, Paul Bergin, Julie Bossuyt, Prabir Burman,
Christopher Cappa, Lynette Hunter, Kyoungmi Kim, Anh-vu Pham, Jeffrey Schank
Coordinating Committee on Graduate Affairs (CCGA): Pamela Lein

Graduate Student and Postdoctoral Scholar Welfare
Chair: Laurel Beckett
Members: Joy Geng, Mukund Rangamani

Information Technology
Chair: Matthew Bishop
Members: Lee Miller, Roberta Millstein, Kyaw Tha Paw U
University Committee on Academic Computing and Communications (UCACC) : Matthew
Bishop

Instructional Space Advisory Subcommittee of Planning and Budget
Chair: Jeffrey Williams
Members: Paul Erickson, Gail Finney, Steven Luck, Philip Power, Jeanette Ruiz, Michael Turelli

International Education
Chair: Kathleen Stuart
Members: Beatriz Martinez lopez, Mark Mascal, Timothy Mcneil, Atul Parikh, Joseph Sorensen,
Angela Zivkovic

Joint Academic Federation/Senate Personnel
Members: William Casey, Stephanie Dungan, Emilio Laca

Library
Chair: Kathryn Olmsted
Member: Jonathan Eisen
University Committee on Library and Scholarly Communication (UCOLASC): Kathryn Olmsted

23

Nash Prize Selection Committee
Member: Marc Facciotti

P&T Hearings
Chair: Jeffrey Williams
Members: Carlson Arnett, Zhi Ding, Joel Hass, Carlton Larson, Albert Lin, Frank Loge, Lisa
Miller, Debbie Niemeier, Bruno Pypendop, David Richman, Clare Yellowley-Genetos

P&T Investigative
Chair: Julia Simon
Members: Beate Crossley, Michael Hill, Lynne Isbell, Catherine Vandevoort
University Committee on Privilege & Tenure (UCPT): Julia Simon

Planning & Budget
Chair: Ahmet Palazoglu (Chair for Winter and Spring 2019)
Members: Alan Bennett, Janet Foley, Robert Powell (Chair for Fall 2018), Martin Privalsky,
Heather Rose, Luis Santana, Henry Spiller, Alan Taylor, Jane-ling Wang
University Committee on Planning & Budget (UCPB): Ahmet Palazoglu

Preparatory Education
Chair: Matthew Stratton
Members: Alexander Aue, Fu Liu, Samuel Nichols, Patricia Serviss
University Committee on Preparatory Education (UCOPE): Matthew Stratton

Public Service
Chair: Michael Rogawski
Members: Amber Boydstun, Brendan Price, Elisa White, Ayako Yasuda

Research
Chair: Karen Bales
Members: Zhaojun Bai, David Fyhrie, Damian Genetos, Aldrin Gomes, Amanda Guyer, James
Housefield, Mark Huising, David Hwang, Zeev Maoz, Sally Mckee, Cynthia Schumann, Jared
Shaw, Li Tian, David Woodruff
University Committee on Research Policy (UCORP) : Karen Bales

Special Academic Programs
Chair: Richard Scalettar

Undergraduate Council
Chair: Daniel Potter
Members: Ralph Aldredge, Rebecca Ambrose, Patricia Boeshaar, Colleen Bronner, Elizabeth
Constable, Jacob Hibel, Katrina Jessoe, Susan Keen, Katheryn Russ, Richard Scalettar, Matthew
Stratton
University Committee on Educational Policy (UCEP): Daniel Potter

24

Undergraduate Instruction & Program Review
Chair: Elizabeth Constable
Members: Anne Britt, Thomas Buckley, Jennifer Choi, Victoria Cross, Patrice Koehl, Joel
Ledford, Mitchell Singer, S. Rex Stem

Undergraduate Scholarships, Honors & Prizes
Chair: TBD
Members: Corrie Decker, Evgeny Gorskiy, Eleonora Grandi, A Gundes, David Horton, Veronika
Hubeny, Yoshihiro Izumiya, Xin Liu, Scott Mackenzie, Frank Mitloehner, Mona Monfared,
Kevin Novan, Emilija Pantic, Kurt Rohde, Margaret Ronda, Anna Uhlig, Grace Wang, Janine
Wilson, Yinghui Yang

25

GE American Cultures, Governance and History Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirement in General
Education. Civic and Cultural Literacy, a component of Core Literacies (522.C), includes
the requirement for 3 units of coursework in American Cultures, Governance and History
(522.C.2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in American Cultures, Governance and History provides an
understanding of the historical processes, institutional structures, and core analytic skills
necessary to think critically about the nature of citizenship, government and social relations
in the United States.” (523.C.4)

II. Interpretation

The objective of American Cultures, Governance, and History Literacy is to prepare
students to take up the responsibilities and demands of citizenship in an increasingly
interconnected and diverse nation.

Courses that meet the American Culture, Governance and History Literacy must present
issues pertinent to the governance or history of the United States and analyze major forces
underlying historical events and political institutions within the United States.

Minimum Elements Checklist

Courses in the American Culture, Governance and History Literacy must:

ME1) Demonstrate that a substantial portion of the course is:

• Teaching students to develop the ability to bring historical understanding

and analytical skills to understand the nature of participation in the civic
spheres in American Society.

-OR-
• Teaching students to think analytically about the nature of citizenship,

government, institutions, and social relations in the United States.

ME2) Provide specific demonstration and justification of how student
competency in the American Cultures, Governance and History literacy will be
assessed through student assignments, exams, surveys, or other means.

ME3) Demonstrate that achieving the minimum set of learning objectives of the
literacy is an integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course

26

proposal satisfies the minimum elements checklist above. COCI uses the information
provided in the answers to the General Education literacy justification questions and
the Expanded Course Description. Departments requesting that a course be approved
for this GE literacy must answer the literacy questions in the Integrated Curriculum
Management System (ICMS), as listed below.

For this literacy, COCI evaluates the minimum elements as follows:
• ME1: ICMS literacy question 1
• ME2: ICMS literacy question 2 and Expanded Course Description
• ME3: Expanded Course Description

1. How will the course provide an understanding of the historical processes,
institutional structures and core analytical skills necessary to think critically
about the nature of citizenship, government, and social relations in the United
States?

2. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as
COCI reviews the request.

27

GE Civic and Cultural Literacy: G E American Cultures, Governance, and
History Literacy – Provisional Course Approval Description

I. Regulations

The U.C. Davis Requirements for Higher Degrees,Davis Division Regulation 522, sets
forth the Baccalaureate Degree Requirement in General Education. Civic and Cultural
Literacy, a component of Core Literacies (522.-C), includes the requirement for 6 3
units of courses in American Cultures, Governance, and History (522.C.2)., of which at
least 3 units must be in domestic diversity (522-C-2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in American Cultures, Governance, and History provides an
understanding of the historical processes, institutional structures, and core analytic skills
necessary to think critically about the nature of citizenship, government and social
relations in the United States.” (523.-C.-4) A course in Domestic Diversity provides an
understanding of issues such as race, ethnicity, social class, gender, sexuality, and
religion within the United States, and develops the student’s ability to think critically
about diverse socio-cultural perspectives.” (523-C-4a).

II. Interpretation: Core Literacy in American Cultures, Governance and History (at
least 6 units, of which at least 3 units must be in domestic diversity)

The objective of the American Cultures, Governance, and History this core Lliteracy is to
prepare students to take up the responsibilities and demands of citizenship in an
increasingly interconnected and diverse nation. Here, civic literacy is defined by the
ability to bring historical understanding and analytic skills to participation in the civic
spheres of society, and the ability to think analytically about the nature of citizenship,
government and social relations in the United States. Cultural literacy is defined as an
understanding of the socio-cultural diversity of the United States and of the relationships
between these diverse cultures and larger patterns of national history and institutions.

Courses that meet fulfill the American Culture, Governance, and History Literacy must
present issues pertinent to civic literacy section of this requirement must present issues
pertinent to US governancethe governance or history of the United States and analyze
major forces underlying historical events and political institutions within the United
States.

Minimum Elements Checklist

Courses in the American Culture, Governance, and History Literacy must:

ME1) Demonstrate that a substantial portion of the course is:

• Teaching students to develop the ability to bring historical understanding
and analytical skills to understand the nature of participation in the civic
spheres in American Society.

-OR-

Formatted: Font: Bold

Formatted: Font: Not Bold

Formatted: Bulleted + Level: 1 + Aligned at: 0.75" +
Indent at: 1"

Formatted: Font: Not Bold

Formatted: Indent: Left: 3"

28

• Teaching students to think analytically about the nature of citizenship,
government, institutions, and social relations in the United States.

ME2) Provide specific demonstration and justification of how student competency in
the American Cultures, Governance, and History literacy will be assessed through
student assignments, exams, surveys, or other means.

ME3) Demonstrate that achieving the minimum set of learning objectives of the
literacy is an integral part of the class.

III. ICMS Submission Requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course
proposal satisfies the minimum elements checklist above. COCI uses the information
provided in the answers to the General Education literacy justification questions and
the Expanded Course Description. Departments requesting that a course be approved
for this GE literacy must answer the literacy questions in the Integrated Curriculum
Management System (ICMS), as listed below.

For this literacy, COCI evaluates the minimum elements as follows:

• ME1: ICMS literacy question 1
• ME2: ICMS literacy question 2 and Expanded Course Description
• ME3: Expanded Course Description

ICMS literacy questions

1. How will the course provide an understanding of the historical processes,
institutional structures and core analytical skills necessary to think
critically about the nature of citizenship, government, and social
relations in the United States?

2. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to
provide any additional information about the GE literacy for this course
that may be helpful as the Committee on Courses of Instruction reviews
the request.

The goal is to help students develop the necessary skills to understand how US
governance and history result from past and ongoing interplay between a wide range of
political and social interests. Courses may, but are not required to, introduce a
comparative dimension into the core content by including analysis of perspectives of
different constituencies.

Courses that fulfill the American domestic diversity (cultural literacy) section of this
requirement must fully integrate a consideration of patterned differences that characterize
human populations ---particularly differences of gender, race, ethnicity, sexuality,

Formatted: Bulleted + Level: 1 + Aligned at: 0.75" +
Indent at: 1"

Formatted: Font: Not Bold

Formatted: Indent: Left: 0.07"

Formatted: Numbered + Level: 1 + Numbering Style: I,
II, III, … + Start at: 1 + Alignment: Left + Aligned at:
-0.08" + Indent at: 0.07"

Formatted: Font: Bold

Formatted: Indent: Left: 0.07"

Formatted: Bulleted + Level: 1 + Aligned at: 0.75" +
Indent at: 1"

Formatted: No underline, Font color: Black

Formatted: Indent: Left: 0", First line: 0"

Formatted: Indent: Left: 0.07"

Formatted: Numbered + Level: 1 + Numbering Style:
1, 2, 3, … + Start at: 1 + Alignment: Left + Aligned at:
0.75" + Indent at: 1"

Formatted: Indent: Left: 0.75"

Formatted: Indent: Left: 1"

29

religion or social class --- as determinants of issues pertinent to US cultures, governance
or history. The goal is to help students develop skills for critically examining the social

30

structures from which culture emerges, with an emphasis on diverse socio-cultural
perspectives on these issues. Courses may train students in cultural literacy by examining
networks of social relations (family, peers, community organizations), institutions
(schools, media, government agencies, courts, corporations, churches, the military), or
cultural production.

Education Abroad Program courses may be used to satisfy the GE American Cultures,
Governance and History Literacy requirements if they meet these criteria.

III. Guiding Questions for Courses fulfilling GE Core Literary in American
Cultures, Governance and History

1. Relevance: Which specific aspects of American cultures, governance, or history are
addressed by the course? Is the course meant to satisfy the Domestic Diversity portion of
the core literacy?
2. Specific Content: How does this course address the goals of the American civic
literacy requirement or the American domestic diversity (cultural literacy) requirement,
as outlined above?
3. Approach: How does the course provide an opportunity to develop understanding and
analytic skills?
1. Assessment: How will the course assess whether its goals have been achieved in the
students’ academic performance (i.e., sample test questions, paper topics, etc.)?
4. Formatted: Indent: Left: 0.07", No bullets or

numbering

31

GE Domestic Diversity Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirement in
General Education. Civic and Cultural Literacy, a component of Core Literacies (522.C),
includes the requirement for at least 3 units of coursework in domestic diversity
(522.C.2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in Domestic Diversity provides an understanding of issues such as race,
ethnicity, social class, gender, sexuality, and religion within the United States, and
develops the student’s ability to think critically about diverse socio-cultural perspectives.”
(523.C.5)

II. Interpretation

The objective of Domestic Diversity Literacy is to prepare students for thoughtful, active
participation in civic society. Students will learn to think analytically about American
institutions and social relations, and understand the diversity of American cultures.

Courses that meet the Domestic Diversity literacy must provide students with an
understanding and appreciation of the social and cultural diversity of the United States,
the relationships between these diverse cultures, and larger patterns of national history and
institutions.

Minimum Elements Checklist

Courses in the Domestic Diversity Literacy must:

ME1) Demonstrate that a substantial portion of the course is

• Teaching students to develop the ability to critically examine the structures
from which cultures in the Unites States emerge with an emphasis on diverse
socio-cultural perspectives on these issues.

-OR-
• Teaching students to think analytically about the nature of patterned

differences that characterize human populations, such as gender, race,
ethnicity, sexuality, religion, or social class, as determinants of issues pertinent
to the United States.

ME2) Provide specific demonstration and justification of how student
competency in the Domestic Diversity literacy will be assessed through student
assignments, exams, surveys, or other means.

ME3) Demonstrate that achieving the minimum set of learning objectives of the
literacy is an integral part of the class.

32

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must
answer the literacy questions in the Integrated Curriculum Management System (ICMS), as
listed below.

For this literacy, COCI evaluates the minimum elements as follows:

•ME1: ICMS literacy questions 1 and 2
•ME2: Expanded Course Description and ICMS literacy questions 1, 2, and 3
•ME3: Expanded Course Description

1. How will the course provide an understanding of issues such as race, ethnicity,

social class, gender, sexuality, and religion within the United States?

2. How will the course develop students’ abilities to think critically about diverse
socio-cultural perspectives?

3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as COCI
reviews the request.

33

GE Civic and Cultural Literacy: G E Domestic Diversity LiteracyAmerican
Cultures, Governance and History – Provisional Course
Approval Description

I. Regulations

The U.C. Davis Requirements for Higher Degrees, Davis Division Regulation 522, sets
forth the Baccalaureate Degree Requirement in General Education. Civic and Cultural
Literacy, a component of Core Literacies (522.-C), includes the requirement for 6 units
of courses in American Cultures, Governance and History, of which at least 3 units
must be in domestic diversity (522.-C.-2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in American Cultures, Governance and History Domestic Diversity
provides an understanding of the historical processes, institutional structures, and core
analytic skills necessary to think critically about the nature of citizenship, government
and social relations in the United States.” (523-C-4) A course in Domestic Diversity
provides an understanding of issues such as race, ethnicity, social class, gender,
sexuality, and religionand religion within the United States, and develops the student’s
ability to think critically about diverse socio-cultural perspectives.” (523.-C.5-4a).

II. Interpretation: Core Literacy in American Cultures, Governance and History (at
least 6 units, of which at least 3 units must be in domestic diversity)

The objective of this corethe Domestic Diversity Lliteracy is to prepare students for
thoughtful, active participation in civic society. Students will learn to think analytically
about American institutions and social relations, and understand the diversity of
American cultures. to take up the responsibilities and demands of citizenship in an
increasingly interconnected and diverse nation. Here, civic literacy is defined by the
ability to bring historical understanding and analytic skills to participation in the civic
spheres of society, and the ability to think analytically about the nature of citizenship,
government and social relations in the United States. Cultural literacy is defined as an
understanding of the socio-cultural diversity of the United States and of the relationships
between these diverse cultures and larger patterns of national history and institutions.

Courses that meet the Domestic Diversity literacy must provide students with an
understanding and appreciation of the social and cultural diversity of the United States,
the relationships between these diverse cultures, and larger patterns of national history
and institutions.

Minimum Elements Checklist

Courses in the Domestic Diversity Literacy must:

ME1) Demonstrate that a substantial portion of the course is

• Teaching students to develop the ability to critically examine the structures from

Formatted: Condensed by 0.05 pt

Formatted: Font: Bold

Formatted: Font: Not Bold, Condensed by 0.05 pt

Formatted: Font: Bold

Formatted: Font: Not Bold

Formatted: Bulleted + Level: 1 + Aligned at: 0.32" +
Indent at: 0.57"

34

which cultures in the Unites States emerge with an emphasis on diverse socio-
cultural perspectives on these issues.

-OR-

• Teaching students to think analytically about the nature of patterned differences
that characterize human populations, such as gender, race, ethnicity, sexuality,
religion, or social class, as determinants of issues pertinent to the United States.

ME2) Provide specific demonstration and justification of how student competency in
the Domestic Diversity literacy will be assessed through student assignments, exams,
surveys, or other means.

ME3) Demonstrate that achieving the minimum set of learning objectives of the literacy
is an integral part of the class.

fulfill the American civic literacy section of this requirement must present issues
pertinent to US governance or history and analyze major forces underlying historical
events and political institutions within the US. The goal is to help students develop the
necessary skills to understand how US governance and history result from past and
ongoing interplay between a wide range of political and social interests. Courses may,
but are not required to, introduce a comparative dimension into the core content by
including analysis of perspectives of different constituencies.

Courses that fulfill the American domestic diversity (cultural literacy) section of this
requirement must fully integrate a consideration of patterned differences that characterize
human populations ---particularly differences of gender, race, ethnicity, sexuality,
religion or social class --- as determinants of issues pertinent to US cultures, governance
or history. The goal is to help students develop skills for critically examining the social

Formatted: Indent: Left: 3"

Formatted: Bulleted + Level: 1 + Aligned at: 0.32" +
Indent at: 0.57"

Formatted: Indent: Left: 0.57"

Formatted: Indent: Left: 0.07"

35

structures from which culture emerges, with an emphasis on diverse socio-cultural
perspectives on these issues. Courses may train students in cultural literacy by examining
networks of social relations (family, peers, community organizations), institutions
(schools, media, government agencies, courts, corporations, churches, the military), or
cultural production.

Education Abroad Program courses may be used to satisfy the GE American Cultures,
Governance and History Literacy requirements if they meet these criteria.

III. ICMS Submission Requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must
answer the literacy questions in the Integrated Curriculum Management System (ICMS), as
listed below.
For this literacy, COCI evaluates the minimum elements as follows:

•ME1: ICMS literacy questions 1 and 2
•ME2: Expanded Course Description and ICMS literacy questions 1, 2, and 3
•ME3: Expanded Course Description

1. How will the course provide an understanding of issues such as race, ethnicity, social

class, gender, sexuality, and religion within the United States?
2. How will the course develop students’ abilities to think critically about diverse socio-

cultural perspectives?
3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as the
Committee on Courses of Instruction COCI reviews the request.

III. Guiding Questions for Courses fulfilling GE Core Literary in American Cultures, Governance
and History

1. Relevance: Which specific aspects of American cultures, governance, or history are
addressed by the course? Is the course meant to satisfy the Domestic Diversity portion of the core
literacy?
2. Specific Content: How does this course address the goals of the American civic literacy
requirement or the American domestic diversity (cultural literacy) requirement, as outlined
above?
3. Approach: How does the course provide an opportunity to develop understanding and
analytic skills?
4. Assessment: How will the course assess whether its goals have been achieved in the
students’ academic performance (i.e., sample test questions, paper topics, etc.)?

Formatted: List Paragraph, Numbered + Level: 1 +
Numbering Style: I, II, III, … + Start at: 1 + Alignment:
Left + Aligned at: -0.08" + Indent at: 0.07"

Formatted: Font: Bold

Formatted: Indent: First line: 0"

Formatted: Font: (Default) Times New Roman, 12 pt,
Bold

Formatted: Normal, Right: 0", Space Before: 0.25 pt,
No bullets or numbering, Tab stops: Not at 0.35"

Formatted: Space Before: 0.25 pt

Formatted: Normal, Right: 0", Space Before: 0.25 pt,
No bullets or numbering, Tab stops: Not at 0.24"

36

GE Oral Skills Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirements in General
Education. Literacy with Words and Images (522.C.1) is a component of Core Literacies and
requires 20 units of work in specified categories. Oral Skills coursework is an option for 3 units of
that requirement.

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating: “A
course in oral skills strengthens a student’s ability to understand and orally communicate ideas
while using critical thinking.” (523.C.2)

II. Interpretation

The objective of Oral Literacy is to strengthen effective communication skills by strengthening
their ability to use critical thinking skills to present ideas or concepts verbally.

Courses that meet the oral literacy requirement must include instruction, practice, and
demonstration by the student in the preparation, organization, logic, delivery, clarity, and rhetorical
elements involved in persuasion.

All courses must require students to give at least two oral presentations that total a minimum of ten
minutes of presentation experience. These must be given to a group of their peers, with or without
visual supporting materials.

Course instruction in oral literacy must include proper methods for constructing non-fallacious
verbal arguments, recognizing fallacious arguments, and the ability to understand and critique the
verbal arguments of others. In-class or homework assignments may be used for students to practice
proper construction of argument used in oral presentations – however assignments must not
replace the required oral presentations given by students.

For all oral presentations, students must receive clear, written guidelines for completing each
assignment and they must receive written feedback from the instructor on their presentations. Clear
criteria for evaluation must be established in advance of each assignment and must focus on each
of the elements of oral communication.

Departments and programs are encouraged to incorporate oral literacy units within existing
courses and to develop courses that emphasize the department’s or program’s distinctive
disciplinary uses of public speaking.

Minimum Elements Checklist

Courses in the Oral Skills Literacy must:

ME1) Demonstrate that a substantial portion of the course is the instruction of techniques
on effective oral presentation, communication skills, and improvement of critical thinking
skills through the development of persuasive rhetoric delivered orally.

ME2) Assure that the course outline includes lecture topics on the proper methods of
speech organization, logic, oral speech delivery, and the rhetorical elements of persuasion

37

ME3) Require students to give at least two (2) oral presentations that total at least 10
minutes of presentation experience .

ME4) Assure that all presentations are given to a group of student peers and evaluated by
the instructor. Written feedback is provided to each student following their oral
presentations.

ME5) Demonstrate that achieving the minimum set of learning objectives of the literacy
is an integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies
the minimum elements checklist above. COCI uses the information provided in the answers to the
General Education literacy justification questions and the Expanded Course Description.
Departments requesting that a course be approved for this GE literacy must answer the literacy
questions in the Integrated Curriculum Management System (ICMS), as listed below.

For this literacy, COCI evaluates the minimum elements as follows:

• ME1: Expanded Course Description
• ME2: Expanded Course Description
• ME3: ICMS literacy questions 1
• ME4: ICMS literacy questions 1 and 2
• ME5: Expanded Course Description

1. Briefly describe the requirements for oral presentations by each student in the course,

including the total number of presentations and the nature and length of each presentation.

2. Briefly describe how criteria for evaluation and feedback on the presentations will be
provided to students.

3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any additional
information about the GE literacy for this course that may be helpful as COCI reviews the request.

38

GE Oral Skills Literacy - Course Approval Description

I. BylawRegulations

The UC Davis Requirements for Higher Degrees, Section Davis Division Regulation 522 , sets
forth the Baccalaureate Degree Requirements in General Education. Literacy with Words and
Images is a component of Core Literacies (522.-C.-1) and requires 20 units of work in specified
categories. Oral Skills coursework is an option for 3 units of that requirement.

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating: “A
course in oral skills strengthens a student’s ability to understand and orally communicate ideas
while using critical thinking.” (523. - C.-2)

II. Interpretation

The objective of the Oral GE Core Literacy Requirement is to strengthen effective
communication skills by strengthening their ability to use critical thinking skills to present ideas
or concepts verbally.

of ideas through oral presentation skills and to further build upon the critical thinking skills
exercised through writing. As an alternative to developing oral communication skills, the
student may take additional coursework certified as writing-intensive.

Courses that meet the oral literacy requirement must include instruction, practice, and demonstration
by the student in the preparation, organization, logic, delivery, clarity, and rhetorical elements
involved in persuasion.

All courses must require students to give at least two oral presentations that total a minimum of ten
minutes of presentation experience. These must be given to a group of their peers, with or without
visual supporting materials.

Course instruction in oral literacy must include proper methods for constructing non-fallacious verbal
arguments, recognizing fallacious arguments, and the ability to understand and critique the verbal
arguments of others. In-class or homework assignments may be used for students to practice proper
construction of argument used in oral presentations – however assignments must not replace the
required oral presentations given by students.

For all oral presentations, students must receive clear, written guidelines for completing each
assignment and they must receive written feedback from the instructor on their presentations. Clear
criteria for evaluation must be established in advance of each assignment and must focus on each of the
elements of oral communication.

Departments and programs are encouraged to incorporate oral literacy units within existing courses
and to develop courses that emphasize the department’s or program’s distinctive disciplinary uses of
public speaking
will examine multiple elements of the communication process. Instruction should include
practice in public speaking as well as instruction in preparation, delivery, organization, logic,
clarity, and the rhetorical elements involved in persuasion. Students will learn how to construct
non-fallacious verbal arguments, recognize fallacious arguments, and be able to understand the
verbal arguments of others.

Courses certified for oral literacy will require at least two 3-5 minute oral presentations, with or
without visual supporting materials. Students must receive clear, written guidelines for

Formatted: Indent: Left: 0"

39

completing each assignment and they must receive feedback on their presentations. Clear
criteria for evaluation must be established in advance of each assignment and must include a
focus on each of these elements.

Departments and programs are encouraged to incorporate oral literacy units within existing
courses and to develop courses that emphasize the department’s or program’s distinctive
disciplinary uses of public speaking.

Education Abroad Program courses may be used to satisfy the GE Oral Literacy requirement if
they meet these criteria.

Minimum Elements Checklist

Courses in the Oral Skills Literacy must:

ME1) Demonstrate that a substantial portion of the course is the instruction of techniques on
effective oral presentation, communication skills, and improvement of critical thinking skills
through the development of persuasive rhetoric delivered orally.

ME2) Assure that the course outline includes lecture topics on the proper methods of speech
organization, logic, oral speech delivery, and the rhetorical elements of persuasion.

Formatted: Font: Not Bold

40

ME3) Require students to give at least two (2) oral presentations that total at least 10 minutes of
presentation experience .

ME4) Assure that all presentations are given to a group of student peers and evaluated by the
instructor. Written feedback is provided to each student following their oral presentations.

ME5) Demonstrate that achieving the minimum set of learning objectives of the literacy is an integral
part of the class.

III. ICMS Submission requirements
The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies the
minimum elements checklist above. COCI uses the information provided in the answers to the General
Education literacy justification questions and the Expanded Course Description. Departments
requesting that a course be approved for this GE literacy must answer the literacy questions in the
Integrated Curriculum Management System (ICMS), as listed below.
For this literacy, COCI evaluates the minimum elements as follows:

• ME1: Expanded Course Description
• ME2: Expanded Course Description
• ME3: ICMS literacy questions 1
• ME4: ICMS literacy questions 1 and 2
• ME5: Expanded Course Description

1. Briefly describe the requirements for oral presentations by each student in the course, including

the total number of presentations and the nature and length of each presentation.
2. Briefly describe how criteria for evaluation and feedback on the presentations will be provided to

students.
3. How will the instructors assess student competency in this GE literacy? Departments may leave

the “ICMS Justification” field blank, or use it to provide any additional information about the
GE literacy for this course that may be helpful as the Committee on Courses of Instruction
reviews the request.

III. Guiding questions

1. What kinds of public speaking or oral presentation does your course require? Please

identify the number and types of oral presentations, and specify the required length.
2. What defines a typical oral presentation for this course? Please list several criteria you

would apply to assess the student’s performance.
3. How does the oral presentation(s) provide an opportunity for students to communicate an

understanding of pertinent issue(s) related to the course?
4. How will guidance be given to students as they prepare and deliver their oral

presentations?
5. How will critical feedback be given to students following their presentations? Will the

course give them an opportunity to improve their presentations? If so, please explain the
process by which the student will receive feedback and incorporate suggestions for
improvement.

Formatted: Indent: Left: 0"

Formatted: Indent: Left: 0"

41

Sample Course Information and Possible Justification in Fulfillment of the Oral Literacy
Requirement

1. Sample Course: In a capstone course in which students are preparing written reports of

research, students also prepare and deliver concise oral versions (at least 2) of the
research.
Justification: These might be guided by principles of effective presentation at research
conferences in the discipline.

2. Sample Course: In a course in which student teams conduct and report research or carry

out research reviews, teams give oral presentations (perhaps using PowerPoint or posters)
at least twice during the quarter.
Justification: These oral presentations would be long enough to enable each speaker to
present for at least 3 minutes on each occasion.

42

GE Quantitative Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirement in General
Education. Quantitative Literacy, a component of Core Literacies (522.C), requires 3 units of
coursework (522.C.3).

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating: “A
course in Quantitative Literacy develops a student’s ability to reason quantitatively and to
evaluate quantitative arguments encountered in everyday life.” (523.C.7)

II. Interpretation

The objective of Quantitative Literacy is to educate students to develop quantitative reasoning as a
“habit of mind” which includes competency and comfort in working with numerical data as well as
the ability to interpret arguments involving numerical data. Courses that meet the quantitative
literacy must teach students to engage in mathematical or statistical reasoning about numerical
data. They must also either:

1. Teach students to generate arguments about numerical data collected to study events

occurring in nature or in human social and political systems
-OR-

2. Teach students to interpret mathematical or statistical arguments made by others about
numerical data collected to study events occurring in nature or in human social and political
systems

Minimum Elements Checklist

Courses in the Quantitative Literacy must:

ME1) Demonstrate that the course covers either quantitative methods or quantitative
reasoning:

• Examples of quantitative methods include – descriptive statistics, inferential
statistics, surveys, interviews, probability, field and observational methods, and
other data analysis techniques.

• Examples of quantitative reasoning include – formal logic, Boolean logic, symbolic
logic, algorithm, symbolic and computer languages, and other quantitative
reasoning.

ME2) Provide specific demonstration of topics or arguments to which students apply
quantitative methods and/or quantitative reasoning in everyday life.

ME3) Provide specific demonstration and explanation of the evaluation criteria referring to
the quantitative literacy.

ME4) Demonstrate that achieving the minimum set of learning objective of the literacy is
an integral part of the class.

43

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies
the minimum elements checklist above. COCI uses the information provided in the answers to the
General Education literacy justification questions and the Expanded Course Description.
Departments requesting that a course be approved for this GE literacy must answer the literacy
questions in the Integrated Curriculum Management System (ICMS), as listed below.

For this literacy, COCI evaluates the minimum elements as follows:

• ME1: ICMS literacy question 1
• ME2: ICMS literacy question 2
• ME3: ICMS literacy question 3
• ME4: Expanded Course Description

1. How will the course develop students’ abilities to reason quantitatively?

2. How will the course develop students’ abilities to evaluate quantitative arguments

encountered in everyday life?

3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any additional
information about the GE literacy for this course that may be helpful as COCI reviews the request.

44

GE Quantitative Literacy – Course Approval Description

I. Regulations

The U.C. Davis Requirements for Higher Degrees,Davis Division Regulation 522 , sets forth
the Baccalaureate Degree Requirement in General Education. Quantitative Literacy is, a
component of Core Literacies (522.-C), requires 3 units of coursework (522.C.3).

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating:
“A course in Quantitative Literacy develops a student’s ability to reason quantitatively and to
evaluate quantitative arguments encountered in everyday life.” (523.-C.-76).

II. Interpretation

The objective of the Quantitative Literacy requirement is to educate students to develop create
educated individuals who understand quantitative reasoning as a “habit of mind” which includes
competency and comfort in working with numerical data as well as the ability to interpret
arguments involving numerical data. Courses that meet the quantitative literacy must teach
students to engage in mathematical or statistical reasoning about numerical data. They must also
either:
1. Teach students to generate arguments about numerical data collected to study events

occurring in nature or in human social and political systems and who are capable of
evaluating claims and knowledge generated through quantitative methods. All graduates
will function at a higher level in their careers and in their roles as informed citizens if they
are familiar with the application of quantitative reasoning to natural, social and political
systems. The ability to do quick quantitative estimates to test one’s ideas and those
produced by others is essential to evaluating the many numerical and statistical claims that
are intended to influence thinking and behavior.

-OR-

2. Teach students to interpret mathematical or statistical arguments made by others about
numerical data collected to study events occurring in nature or in human social and political
systems_

A course used to satisfy the Quantitative Literacy requirement addresses the relationships
between events occurring in nature or in human social or political systems, measurements made
or data collected to study those events, analysis of the data, and implications of the analysis for
our understanding of the events.

Education Abroad Program courses may be used to satisfy the GE quantitative literacy
requirement if they meet these criteria.

Minimum Elements Checklist

Courses in the Quantitative Literacy must:

ME1) Demonstrate that the course covers either quantitative methods or quantitative reasoning:

• Examples of quantitative methods include – descriptive statistics, inferential statistics,
surveys, interviews, probability, field and observational methods, and other data analysis

Formatted: Indent: First line: 0"

Formatted: Indent: First line: 0"

Formatted: Numbered + Level: 1 + Numbering Style:
1, 2, 3, … + Start at: 1 + Alignment: Left + Aligned at:
0.08" + Indent at: 0.33"

Formatted: Indent: Left: 3", First line: 0"

Formatted: Numbered + Level: 1 + Numbering Style:
1, 2, 3, … + Start at: 1 + Alignment: Left + Aligned at:
0.08" + Indent at: 0.33"

Formatted: Indent: Left: 0", First line: 0"

Formatted: List Paragraph, Bulleted + Level: 1 +
Aligned at: 0.25" + Indent at: 0.5"

45

techniques.
• Examples of quantitative reasoning include – formal logic, Boolean logic, symbolic logic,

algorithm, symbolic and computer languages, and other quantitative reasoning.

ME2) Provide specific demonstration of topics or arguments to which students apply quantitative
methods and/or quantitative reasoning in everyday life.

ME3) Provide specific demonstration and explanation of the evaluation criteria referring to the
quantitative literacy.

ME4) Demonstrate that achieving the minimum set of learning objective of the literacy is an
integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies the
minimum elements checklist above. COCI uses the information provided in the answers to the
General Education literacy justification questions and the Expanded Course Description. Departments
requesting that a course be approved for this GE literacy must answer the literacy questions in the
Integrated Curriculum Management System (ICMS), as listed below.
For this literacy, COCI evaluates the minimum elements as follows:

• ME1: ICMS literacy question 1
• ME2: ICMS literacy question 2
• ME3: ICMS literacy question 3
• ME4: Expanded Course Description

1. How will the course develop students’ abilities to reason quantitatively?
2. How will the course develop students’ abilities to evaluate quantitative arguments encountered in

everyday life?
3. How will the instructors assess student competency in this GE literacy? Departments may leave

the “ICMS Justification” field blank, or use it to provide any additional information about the
GE literacy for this course that may be helpful as the Committee on Courses of Instruction
reviews the request.

III. Implementation

The following courses should fulfill this requirement. This list currently serves as a starting point
for analysis and discussion.
Statistics 10 (STA10): Statistical thinking. (Statistics and probability in daily life.)
Statistics 13 (STA13): Elementary statistics. (Descriptive statistics.)
Statistics 100 (STA100): Applied statistics for biological sciences.
Statistics 103 (STA103): Applied statistics for business and economics.
Agricultural and Resource Economics 15 (ARE15): Economic basis of the agricultural industry
Anthropology 13 (ANT13): Scientific method in physical anthropology
Biological Sciences 20Q (BIS 20Q): Modeling in biology. (Application of quantitative methods
to biological problems.)
Economics 1A (ECN1A): Principles of microeconomics

Formatted: Font: (Default) Times New Roman, 12 pt

Formatted: Indent: Left: 0"

46

Economics 1B (ECN1B): Principles of macroeconomics
Education 114 (EDU114): Quantitative methods in educational research
Math 17 (MAT17A, B, C): Calculus for Biology and Medicine (Introduction to differential
calculus via applications in biology and medicine.)
Mathematics and Physical Sciences 1 (MPS1): Science in the News
Plant Sciences 120 (PLS 120): Applied Statistics in Agricultural Science (formerly AMR120)
Political Science 51 (POL51): Scientific Study of Politics.

47

Psychology 41 (PSC41): Research methods in psychology.
Sociology 46B (SOC46B): Introduction to Social Research.

Most courses in the physical sciences and engineering and a substantial portion in the biological
sciences already make heavy use of quantitative reasoning. Each major in those areas must
identify one or more required courses that meet the criteria for Quantitative Literacy and ensure
that applications are submitted for the designation.

A list of engineering courses meeting the criteria in part II was prepared by the Associate Dean
for Undergraduate Studies, College of Engineering. ENG 6, 106, 180. EAD 115. EBS 130. BIM
107, 108. ECM 5, 6. ECH 140. ECIV 19, 114, 119, 130, 131, 146. ECS 30, 40, 110, 120, 122AB,
129, 130. EEC 100, 150AB, 160. EME 5, 151, 152, EAE 126.

XIX. Guiding Questions

21. Relevance and specific content: How does this course address the relationships between
events occurring in nature or in human social or political systems, measurements made or data
collected to study those events, analysis of the data, and implications of the analysis for our
understanding of the events.

23. Approach: How does the course enable students to develop their skills in
quantitative reasoning and evaluating claims and knowledge generated through
quantitative methods?

25.1. Assessment: By what means will the instructor assess whether students have achieved
these goals (e.g. homework, presentations, papers, exam questions)?

48

GE Scientific Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirement in General
Education. Scientific Literacy, a component of Core Literacies (522.C), requires 3 units of
coursework (522.C.4).

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating: “A
course in Scientific Literacy instructs students in the fundamental ways scientists use
experimentation and analysis to approach problems and generate new knowledge, and the ways
scientific findings relate to other disciplines and to public policy.” (523.C.8)

II. Interpretation

The objective of Scientific Literacy is to educate students in the ways in which practitioners in
the natural sciences approach problems, pose questions, gather and analyze data, make
conclusions based on data analysis, and then generate new hypotheses for testing.

Courses that meet the scientific literacy must include discussion and analysis of experimental
and/or observational approaches to natural phenomena, and show students how the results of
scientific studies relate to other disciplines and to public policy. These courses need not have a
laboratory or field component.

Minimum Elements Checklist

Courses in Scientific Literacy must:

ME1) Demonstrate that a substantial portion of the course covers the scientific method:
posing questions, gathering data, making conclusions and generating new hypothesis
when appropriate.

ME2) Demonstrate that the course covers how scientific findings relate to other
disciplines and public policy.

ME3) Provide specific demonstration and explanation of the evaluation criteria referring
to the scientific literacy.

ME4) Demonstrate the achieving the minimum set of learning objectives of the literacy
is an integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies
the minimum elements checklist above. COCI uses the information provided in the answers to
the General Education literacy justification questions and the Expanded Course Description.
Departments requesting that a course be approved for this GE literacy must answer the literacy
questions in the Integrated Curriculum Management System (ICMS), as listed below.

49

For this literacy, COCI evaluates the minimum elements as follows:
• ME1: ICMS literacy question 1 and the Expanded Course Description
• ME2: ICMS literacy question 2
• ME3: ICMS literacy question 3
• ME4: Expanded Course Description

1. How will the course instruct students in the ways natural scientists use experimentation

and analysis to approach problems and generate new knowledge?

2. How will the course instruct students about the ways findings from research in the natural
sciences relate to other disciplines and to public policy?

3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any additional
information about the GE literacy for this course that may be helpful as COCI reviews the
request.

50

GE Scientific Literacy – Course Approval Description

I. Regulations

The U.C. Davis Requirements for Higher Degrees,Davis Division Regulation 522 , sets forth the
Baccalaureate Degree Requirement in General Education. Scientific Literacy, is a component of
Core Literacies, requires 3 units of coursework (522-C.C.4).

Regulation 523 sets forth the Criteria for General Education Certification of courses, stating: “A
course in Scientific Literacy instructs students in the fundamental ways scientists use
experimentation and analysis to approach problems and generate new knowledge, and the ways
scientific findings relate to other disciplines and to public policy.” (523.-C.8)-7).

II. Interpretation

The objective of the requirement in Scientific Literacy is to educate students in the ways in
which practitioners in the natural sciences approach problems, pose questions, gather and analyze
data, make conclusions based on data analysis, and then generate new hypotheses for testing.

Courses that meet the scientific literacy must include discussion and analysis of experimental
and/or observational approaches to natural phenomena, and show students how the results of
scientific studies relate to other disciplines and to public policy. These courses need not have a
laboratory or field component. create educated individuals who understand the fundamental
ways in which scientists approach problems, pose questions, gather data, make conclusions, and
then generate new hypotheses for testing. A course certified as meeting this requirement must
also show students how scientific findings relate to other disciplines and to public policy.

Students in majors outside of the natural sciences and engineering will take 12-20 units in
Sciences and Engineering as part of the Topical Breadth Literacy requirement, but not all such
courses may explicitly address the elements specified above. This requirement ensures that each
student will take at least one course that does so. The intent is not to focus entire courses on the
scientific method, but rather to demonstrate from a practitioner’s stance how scientific
approaches were used to create the knowledge being taught within a given course and are being
used to generate new knowledge. Similarly, extending the findings presented in the course to
other disciplines and public policy should be integrated throughout the course and not be treated
as an appendix or afterword.

Education Abroad Program courses may be used to satisfy the GE Scientific Literacy
requirement if they meet these criteria.

Minimum Elements Checklist

Courses in Scientific Literacy must:

ME1) Demonstrate that a substantial portion of the course covers the scientific method: posing
questions, gathering data, making conclusions and generating new hypothesis when
appropriate.

ME2) Demonstrate that the course covers how scientific findings relate to other disciplines and
public policy.

Formatted: Body Text, Indent: Left: 0.08", Right: 0.07"

51

ME3) Provide specific demonstration and explanation of the evaluation criteria referring to
the scientific literacy.
ME4) Demonstrate the achieving the minimum set of learning objectives of the literacy is an
integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal satisfies the
minimum elements checklist above. COCI uses the information provided in the answers to the General
Education literacy justification questions and the Expanded Course Description. Departments
requesting that a course be approved for this GE literacy must answer the literacy questions in the
Integrated Curriculum Management System (ICMS), as listed below.

52

For this literacy, COCI evaluates the minimum elements as follows:
• ME1: ICMS literacy question 1 and the Expanded Course Description
• ME2: ICMS literacy question 2
• ME3: ICMS literacy question 3
• ME4: Expanded Course Description

1. How will the course instruct students in the ways natural scientists use experimentation and analysis

to approach problems and generate new knowledge?

2. How will the course instruct students about the ways findings from research in the natural sciences
relate to other disciplines and to public policy?

3. How will the instructors assess student competency in this GE literacy? Departments may leave the
“ICMS Justification” field blank, or use it to provide any additional information about the GE
literacy for this course that may be helpful as the Committee on Courses of Instruction reviews the
request.

I. Implementation

Lower division “10” and other courses designed for non-science students frequently incorporate
the elements required of Scientific Literacy courses. The requirement should encourage
instructors of these courses to focus on helping students develop scientific literacy and to worry
less about the quantity of material covered. Instructors of introductory courses directed toward
science majors may decide to increase the emphasis on these goals, especially when their majors
are taking the course for Scientific Literacy credit.

Each major in the biological sciences, physical sciences and engineering must identify one or
more required courses that meet the criteria for Scientific Literacy and ensure that applications
are submitted for the designation.

The following courses should be able to fulfill this requirement. This list serves as
a starting point for analysis and discussion. It includes mainly lower division courses that
appear to be designed for non-majors or as introductory courses for science majors. Many other
courses may be suitable and will need to be identified after input from majors and departments.

Formatted: Space After: 0 pt

Formatted: Indent: Left: 0.08", Right: 0.07"

53

Animal Science 1 (ANS1): Domestic animals and people.
Animal Science 18 (ANS18): Introductory aquaculture.
Animal Science 42 (ANS42): Introductory companion animal biology
Anthropology 1 (ANT1): Human evolutionary biology
Astronomy 2 (AST2): Introduction to modern astronomy and astrophysics
Astronomy 10G (AST10G): Introduction to stars, galaxies and the universe
Astronomy 10S (AST10S): Introduction to the solar system
Atmospheric Science 5 (ATM5): Global climate
Atmospheric Science 6 (ATM6): Fundamentals of atmospheric pollution
Avian Sciences 11 (AVS11): Introduction to poultry science
Avian Sciences 13 (AVS13): Birds, humans and the environment
Biological Sciences 1A, 1B, 1C (BIS 1A, 1B, 1C): Introductory biology

Presumably BIS 2A, 2B, and 2C will also be appropriate.
Biological Sciences 10 (BIS 10): General biology
Chemistry 2A (CHE2): General chemistry
Chemistry 10 (CHE10): Concepts of chemistry
Entomology 2 (ENT2): Biodiversity
Entomology 10 (ENT10): Natural history of insects
Entomology 100 (ENT 100): General entomology
Environmental Resource Science 60 (ERS60): Global environmental interactions
Environmental Resource Science 121 (ERS121): Water and society
Environmental Resource Science 131 (ERS131): Air as a resource
Environmental Science Policy 10 (ESP10): Current issues in the environment
Environmental Science Policy 30 (ESP30): The global ecosystem
Environmental Toxicology 10 (ETX10): Introduction to environmental toxicology
Environmental Toxicology 20 (ETX20): Introduction to forensic science
Evolution and Ecology 2 (EVE2): Biodiversity
Evolution and Ecology 11 (EVE11): Principles of ecology
Evolution and Ecology 12 (EVE12): Life in the sea
Fiber and Polymer Science 110 (FPS110): Plastics in society and the environment
Food Science 1 (FST1): Principles of food science
Geology 1 (GEL1): The earth
Geology 10 (GEL10): Modern and ancient global environmental change
Hydrology 10 (HYD10): Water and power and society
Integrated Studies 8A (IST 8A)?? Special topics in natural science and mathematics
Linguistics 175 (LIN175): The biological basis of language
Math and Physical Sciences 1 (MPS1): General science: science in the news
Microbiology 10 (MIC 10): Natural history of infectious diseases
Neurophysiology, Physiology, Behavior 10 (NPB10): Elementary human physiology
Neurophysiology, Physiology, Behavior 12 (NPB12): The human brain and disease
Neurophysiology, Physiology, Behavior 14 (NPB14): Illusions: fooling the brain
Neurophysiology, Physiology, Behavior 15 (NPB15): Physiology of human aging
Nutrition 10 (NUT10): Discoveries and concepts in nutrition
Philosophy 13 (PHI13): Minds, brains and computers
Philosophy 31 (PHI31): Appraising scientific reasoning
Physics 1A (PHY1A): Principles of physics
Physics 7A (PHY7A): General physics
Physics 9A (PHY7A): Classical physics
Physics 10 (PHY10): Topics in physics for nonscientists
Plant Biology 11 (PLB11): Plants and the biosphere

54

Plant Biology 12 (PLB12): Plants and people
Plant Sciences 2 (PLS2): Botany and physiology of cultivated plants
Plant Sciences 10 (PLS10): Fruits and nuts of California and the world
Psychology 100 (PSC100): Introduction to cognitive psychology
Psychology 101 (PSC101): Introduction to psychobiology
Science and Society 1 (SAS 1): Critical inquiry into contemporary issues
Science and Society 8 (SAS 8): Water quality at risk
Science and Society (SAS 9): Crisis in the environment?
Science and Society 10 (SAS 10): Water and power and society (same as HYD 10)
Science and Society 20 (SAS 20): Genetics and society
Science and Society 30 (SAS 30): Mushrooms, molds and society
Science and Society 25 (SAS 25): Global climate change: a convergence of disciplines
Science and Society 42 (SAS 42): Earth, water, science and song
Science and Society 90C (SAS90C): Herbal medicine: relevance for the 21st century
Science and Society 90G (SAS90G): Science, society and the environment
Science and Society 140 (SAS 140): Genetics and social issues
Soil Science 10 (SSC10): Soils in our environment
Textiles and Clothing 6 (TXC6): Introduction to textiles
Viticulture and Enology 2 (VEN2) Introduction to viticulture
Viticulture and Enology 3 (VEN3) Introduction to winemaking
Wildlife Fisheries Conservation Biology 10 (WFC10): Wildlife ecology and conservation
Wildlife Fisheries Conservation Biology 11 (WFC11): Introduction to conservation biology

XLI. Guiding questions

43. Relevance and specific content: How does this course incorporate a presentation of
the fundamental ways in which scientists approach problems, pose questions, gather data,
make conclusions, and then generate new hypotheses for testing? How does the course
address the ways scientific findings relate to other disciplines and to public policy?

45. Approach: How does the course enable students to learn to identify the fundamental
ways in which scientists approach problems, pose questions, gather data, make conclusions,
and then generate new hypotheses for testing? How does the course provide opportunities for
students to practice relating scientific findings relate to other disciplines and to public policy?

47.1. Assessment: By what means will the instructor assess whether students have achieved
these goals (e.g. homework, presentations, papers, exam questions)?

55

GE Visual Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirements in
General Education. Literacy with Words and Images (522.C.1) is a component of Core
Literacies and requires 20 units of work in specified categories. Coursework in Visual
Literacy (3 units) forms part of that requirement.

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating: “A course in visual literacy improves a student’s ability to understand ideas
presented visually and to communicate knowledge and ideas by visual means.” (523.C.3)

II. Interpretation

The objective of Visual Literacy is to provide individuals with the analytical skills they
need to understand how still and moving images, art and architecture, illustration
accompanying written text, graphs and charts, and other visual embodiments of ideas
inform and persuade people.

Courses that meet the Visual Literacy requirement must stress the skills needed to
communicate through visual means as well as the analytical skills needed to be a
thoughtful consumer of visual media.

Certified courses will instruct students in the analysis and structure of visual images, by
teaching students how to communicate their ideas in visual messages and/or by providing
students with the critical skills necessary for understanding the persuasive power of
images.

Departments and programs seeking course certification must identify the ways that their
disciplines use visual evidence to generate and to test knowledge; they should identify
discipline-specific models of visual literacy in already existing courses and develop
courses that meet the requirement in discipline-appropriate ways.

Minimum Elements Checklist

Courses in the Visual Literacy must:

ME1) Identify the type of visual materials or media employed in the class. These
may include still and moving images, art and architecture, illustration
accompanying written text, graphs and charts, or other visual embodiments of
ideas. Types of visual media considered to fall outside these categories should
include justification.

ME2) Specify how the course enables students to think critically about visual
materials.

56

ME3) Specify the ways in which students will use or interact with these materials
throughout the course and how frequently they will be used in lectures, student
work and/or examination and assessment.

ME4) Identify specific guidelines or metrics for evaluating the students’
understanding of visual literacy (e.g. through examination, written analysis,
production of visual materials, and so on).

ME5) Demonstrate that achieving the minimum set of learning objectives of the
literacy is an integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must
answer the literacy questions in the Integrated Curriculum Management System (ICMS), as
listed below.

For this literacy, COCI evaluates the minimum elements as follows:

• ME1: Expanded course description
• ME2: ICMS literacy questions 1 and 2
• ME3: Expanded course description and ICMS literacy questions 1 and 2
• ME4: ICMS literacy question 3
• ME5: Expanded course description

1. How will the course improve students’ abilities to understand ideas presented

visually?

2. How will the course improve students’ abilities to communicate knowledge by
visual means?

3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as COCI
reviews the request.

57

GE Visual Literacy - Course Approval Description

I. BylawRegulations

The UC Davis Requirements for Higher Degrees, SectionDavis Division Regulation 522,
sets forth the Baccalaureate Degree Requirements in General Education. Literacy with
Words and Images (522.C.1) is a component of Core Literacies (522-C-1) and requires
20 units of work in specified categories. Coursework in Visual Literacy (3 units) forms
part of that requirement.

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating: “A course in visual literacy improves a student’s ability to understand ideas
presented visually and to communicate knowledge and ideas by visual means.” (523.-C.-
3)

II. Interpretation

The objective of the Visual GE Core Literacy Requirement is to provide individuals with
the analytical skills they need to understand how still and moving images, art and
architecture, illustration accompanying written text, graphs and charts, and other visual
embodiments of ideas inform and persuade people.

Coursework Courses that meet the visual literacy requirement may must stress the skills
needed to communicate through visual means as well as the analytical skills needed to be
a thoughtful consumer of visual mediamessages.

Certified courses will instruct students in the analysis and structure of visual images, by
teaching students how to communicate their ideas in visual messages and/or by providing
students with the critical skills necessary for understanding the persuasive power of
images.

Departments and programs seeking course certification are encouraged tomust identify the
ways that their disciplines use visual evidence to generate and to test knowledge; they
should identify discipline-specific models of visual literacy in already existing courses
and develop courses that meet the requirement in discipline-appropriate ways.

The course proposal should identify the kind of visual materials covered in the class and
should also provide specific guidelines for evaluating the students’ mastery of visual
literacy (e.g. through examination, written analysis, production of visual materials, and so
on).

Education Abroad Program courses may be used to satisfy the GE Visual Literacy
requirement if they meet these criteria.

Minimum Elements Checklist

Courses in the Visual Literacy must:

Formatted: Font: Bold

58

ME1) Identify the type of visual materials or media employed in the class. These may
include still and moving images, art and architecture, illustration accompanying written text,
graphs and charts, or other visual embodiments of ideas. Types of visual media considered to
fall outside these categories should include justification.

ME2) Specify how the course enables students to think critically about visual materials.

ME3) Specify the ways in which students will use or interact with these materials throughout
the course and how frequently they will be used in lectures, student work and/or examination
and assessment.

ME4) Identify specific guidelines or metrics for evaluating the students’ understanding of
visual literacy (e.g. through examination, written analysis, production of visual materials, and
so on).

ME5) Demonstrate that achieving the minimum set of learning objectives of the literacy is
an integral part of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must answer
the literacy questions in the Integrated Curriculum Management System (ICMS), as listed
below.

For this literacy, COCI evaluates the minimum elements as follows:

• ME1: Expanded course description
• ME2: ICMS literacy questions 1 and 2
• ME3: Expanded course description and ICMS literacy questions 1 and 2
• ME4: ICMS literacy question 3
• ME5: Expanded course description

1. How will the course improve students’ abilities to understand ideas presented visually?
2. How will the course improve students’ abilities to communicate knowledge by visual

means?
3. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as the
Committee on Courses of Instruction reviews the request.

III. Guiding questions:

1. What kind of visual materials does the class incorporate?
2. How does the course enable students to think critically about visual materials?
3. How is evaluative criteria used to assess students’ mastery of the critical skills

necessary for understanding and/or conveying visual meanings?

Formatted: Indent: Left: 0"

Formatted: Indent: First line: 0"

59

Sample Course Information and Possible Justification in Fulfillment of the Visual
Literacy Requirement

1. Sample Course: A beginning-level class in studio art that teaches students any of

a variety of basic skills and concepts related to drawing, painting, sculpture,
printmaking, photography, video, film, or other visual media.
Justification: This course teaches students technical skills for communicating
through a visual medium. It also introduces fundamental concepts necessary to a
thoughtful understanding of the process involved in creating the art form.

2. Sample Course: A historically based literature course that looks at both the

textual and production-based facets of a playwright’s work. Such a course would
focus especially on how plays were composed to be performed in the theater, and
consider the plays in relation to key areas of dramatic production. By attending to
the theatrical conditions in which the plays were staged, students would be
positioned to explore the ways these dramas grapple with a range of historical and
contemporary concerns.
Justification: By focusing on specific elements of theatrical spectacle, this course
teaches the critical analysis of visual imagery. The paper assignments will ask
students to consider staging practices and audience, as well as text, in order to
develop the ability to interpret visual spectacle in its historical context.

3. Sample Course: A contemporary literature course that examines poetry with and

against other arts. Such a course would contain units considering poetry in
relation to painting, movies, architecture, and music.
Justification: The interdisciplinary structure of this course prominently features
visual culture. Students will consider how painting, film, and architecture convey
ideas, as well as explore the relationship between reading images and reading
texts. Assignments will incorporate the analysis of visual objects.

4. Sample Course: An art history survey course that looks at western art and visual

culture from 1600–present. Its primary objects of study would be artists and
movements, as well as theories of visuality. It might explore cultural issues such
as class, gender, sexuality, and ethnicity over an extended historical past and into
the present.
Justification: With its primary focus on visual evidence (including painting,
sculpture, and other media), this course teaches students how to understand
developments in aesthetics, critical theory, and philosophy through the
interpretation of visual imagery and visual forms. Papers and exams will test
students’ mastery of the artistic traditions as well as their ability to analyze these
images critically.

5. Sample Course: An introductory astronomy course on the solar system. It would

survey the history of human encounters with the visible sky and the development
of physical laws that address our particular situation in the universe. Such a
course would emphasize how we “see” with our eyes, and would survey

60

individual planets in the solar system, examining the clues they provide as to how
the solar system evolved into the entities we see today.
Justification: This course teaches students to understand and interpret patterns of
visual material. Its assignments also give students techniques for recording and
conveying visual evidence. Students are tested throughout on their ability to
interpret visual data accurately and observantly.

6. Sample Course: An introductory course in technocultural studies that explores

the making of meaning across different media and artistic practices. Such a course
would relate image to text and to sound. It would teach students techniques for
using digital media to express ideas and arguments. Students would therefore be
encouraged both to create and to critically examine visual material.
Justification: This course teaches visual literacy by giving students the skills they
need to communicate through visual images. Course assignments require them to
produce their own multimedia artistic objects and critical statements. All these
productions significantly incorporate visual elements.

61

GE World Cultures Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirement in General
Education. Civic and Cultural Literacy, a component of Core Literacies (522.C), includes
the requirement for 3 units in World Cultures (522.C.2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in World Cultures combines the historical and social context, and core
analytic skills, necessary to understand, and adopt a critical perspective on, social
relations and/or cultural practices in one or more cultures outside of the United States.”
(523.C.5)

II. Interpretation

The objective of World Cultures Literacy is to help students develop a global perspective,
so that they might live comfortably and productively in a world where communication
technologies, economic relationships, and the flow of people across national borders
increasingly challenge national identities and create transnational, migrant, and immigrant
cultures.

Courses that meet the World Cultures literacy must present material pertaining to social
relations and/or cultural production in one or more societies outside of the United States
and provide students with the necessary interpretive skills to analyze social relations and/or
cultural production in these societies. They may examine culture and/or social relations, as
the institutions, practices, ideas, and values of a particular society. They may also examine
culture as the practices and modes of cultural production in the arts in relation to their
social-cultural context.

Minimum Elements Checklist

Courses in the World Cultures Literacy must:

ME1) Demonstrate that a substantial portion of the course materials concern social
relations and/or cultural production in one or more societies outside the United
States.

ME2) Require that student assignments show more than a superficial understanding
of the unique characteristics of the world culture(s) covered in the course.

ME3) Require that student assignments analyze and/or compare world culture(s)
from the perspective of that culture rather than an American perspective.

ME4) Demonstrate that achieving the minimum set of learning objectives of the
literacy is an integral part of the class.

III. ICMS Submission requirements

62

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must
answer the literacy questions in the Integrated Curriculum Management System (ICMS), as
listed below.

For this literacy, COCI evaluates the minimum elements as follows:
•ME1: ICMS literacy question 1 and Expanded Course Description
•ME2: ICMS literacy question 2
•ME3: ICMS literacy question 2
•ME4: Expanded Course Description

1. How will the course combine the historical and social context and core analytical

skills necessary to understand and adopt a critical perspective on social relations
and/or cultural practices in one or more cultures outside of the United States?

2. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as COCI
reviews the request.

63

GE World Cultures -Course Approval DescriptionLiteracy

1. Regulations

The U.C. Davis Requirements for Higher Degrees,Davis Division Regulation 522, sets
forth the Baccalaureate Degree Requirement in General Education. Civic and Cultural
Literacy, a component of Core Literacies (522.-C), is subdivided into requirements for
courses in American Cultures, Governance and History as well as inincludes the
requirement for 3 units in World Cultures (522.-C.-2).

Regulation 523 sets forth the Criteria for General Education Certification of courses,
stating “A course in World Cultures combines the historical and social context, and core
analytic skills, necessary to understand, and adopt a critical perspective on, social
relations and/or cultural practices in one or more cultures outside of the United States.”
(523.-C.-5).

II. Interpretation: Core Literacy in World Cultures (at least 3 units)

The objective of the GE Core literacy requirement in World Cultures Literacy is to train
graduates to to help students develop a global perspective, graduates who canso so that
they might live comfortably and productively and exercise critical judgments in a
world where communication technologies, economic relationships, and the flow of
people across national borders increasingly challenge national identities and create
transnational, migrant, and immigrant cultures.

Courses that fulfill this core literacymeet the World Cultures literacy must present
material pertaining to social relations and/or cultural production in one or more societies
outside of the United States and provide students with the necessary interpretive skills to
analyze social relations and/or cultural production in these societies. They may examine
culture and/or social relations, as the institutions, practices, ideas, and values of a
particular society. They may also examine culture as the practices and modes of cultural
production in the arts in relation to their social-cultural context. requirement in world
cultures aim to provide students with the necessary interpretive and analytic skills to
understand and critically negotiate the demands of an increasingly globalized world.
Intensified interconnectedness translates into everyday experiences that require students
to understand, assess, and exercise critical judgment about multiple frameworks
irrespective of their specific cultural location. Transnational relations have reshaped the
national from within.

For the pedagogic objectives of the GE core literacy in world cultures, culture is

understood in two ways: culture in the anthropological sense as the practices, ideas and
values of a particular society; and culture that comprises the diverse cultural practices and
modes of cultural production in the arts (writing, visual arts, music, theater, dance, film,
digital media) in relation to their socio-cultural context.

Courses that fulfill the GE Core Literacy requirement in World Cultures will

include the following three components:

Formatted: Indent: Left: 0.08", Space Before: 0 pt

Formatted: Indent: First line: 0"

Formatted: Condensed by 0.05 pt

Formatted: Indent: First line: 0"

64

(1) An exposition of social relations and/or cultural production in one or more society
outside the United States;
(2) Understanding of the social relations and/or cultural production in a historical
framework;
(3) Teaching of the critical and comparative skills necessary for students to be able to
analyze and assess the patterns of social relations and/or cultural production in relation to
corresponding paradigms in other societies.

Minimum Elements Checklist

Courses in the World Cultures Literacy must:

ME1) Demonstrate that a substantial portion of the course materials concern social relations
and/or cultural production in one or more societies outside the United States.

ME2) Require that student assignments show more than a superficial understanding of the
unique characteristics of the world culture(s) covered in the course.

ME3) Require that student assignments analyze and/or compare world culture(s) from the
perspective of that culture rather than an American perspective.

ME4) Demonstrate that achieving the minimum set of learning objectives of the literacy is
an integral part of the class.

III. Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must answer
the literacy questions in the Integrated Curriculum Management System (ICMS), as listed
below.

For this literacy, COCI evaluates the minimum elements as follows:
•ME1: ICMS literacy question 1 and Expanded Course Description
•ME2: ICMS literacy question 2
•ME3: ICMS literacy question 2
•ME4: Expanded Course Description

1. How will the course combine the historical and social context and core analytical skills

necessary to understand and adopt a critical perspective on social relations and/or cultural
practices in one or more cultures outside of the United States?

2. How will the instructors assess student competency in this GE literacy?

 Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as the
Committee on Courses of Instruction reviews the request.

Formatted: Font: (Default) Times New Roman, 12 pt,
Bold

Formatted: Font: (Default) Times New Roman, 12 pt,
Condensed by 0.05 pt

Formatted: Numbered + Level: 1 + Numbering Style: I,
II, III, … + Start at: 2 + Alignment: Left + Aligned at:
0.08" + Indent at: 0.3"

Formatted: Indent: Hanging: 0.17"

65

Formatted: Font: (Default) Times New Roman, 12 pt,
Condensed by 0.05 pt

66

Education Abroad Program courses may be used to satisfy the GE World Cultures
Literacy requirement if they meet these criteria.

III. Guiding Questions for courses fulfilling GE Core Literacy in World Cultures

5. Relevance: How does this course address social relations and/or cultural practices in
one or more society outside the United States?
6. Specific Content: Which specific aspects of social relations and/or cultural practices
does the course address?
7. Approach: How does the class provide an opportunity to think critically, analytically
and comparatively about what it means to learn interpretive skills and multiple literacies
commensurate with the demands of a global world?
8.1. Assessment: How will the class assess whether these goals have been achieved in
the students’ academic performance (i.e., sample test questions, paper topics, etc)?

67

GE Writing Experience Literacy

I. Regulations

Davis Division Regulation 522 sets forth the Baccalaureate Degree Requirements in
General Education. Literacy with Words and Images (522.C.1) is a component of Core
Literacies and requires 20 units of work in specified categories. A minimum of 6 units of
courses that provide writing experience is required; in lieu of an oral skills course, a
student may elect to take 3 or more additional units with writing experience.

Regulation 523.C.1 states: “A course providing writing experience promotes the student’s
ability to think clearly and communicate effectively about the course material through
guided writing assignments completed in stages. Guidance may take the form of class
discussions, peer feedback, individual or small group conferences, or written (including
online) feedback. Students must be given feedback designed to promote improvement in
writing in the course. Feedback may occur in the context of one or more successive,
refined submissions of a single assignment, or over a series of multiple assignments.

Students receive the current version of the handout on plagiarism from the Office of
Student Support and Judicial Affairs. Grading criteria are articulated in advance of the
due date. The writing is evaluated for content, clarity, organization, and logic. A 1-unit
course requires a minimum of 5 pages of writing; a course of 2 or more units requires a
minimum of 10 pages, possibly in a series of staged tasks or shorter assignments.
Approval may be sought for shorter assignments that total fewer than 5 or 10 pages when
they are appropriate and clearly justified.”

II. Interpretation

The objective of Writing Experience Literacy is to ensure that all students become
proficient writers across a range of academic and real-world contexts. Courses that meet
the writing literacy must place significant emphasis on developing a complex written work
within a given academic discipline. As important as the page quantities specified below is
the integration of writing assignments that progressively develop critical thinking and that
model effective writing strategies such as transferring feedback on one piece of writing to
the next; developing a longer work through a series of shorter pieces; or drafting, getting
feedback, and revising.

Departments and programs are encouraged to incorporate writing experience units within
existing courses and to develop courses that emphasize the department’s or program’s
distinctive disciplinary uses of formal writing.

Minimum Elements Checklist

Courses in the Writing Experience Literacy must:

ME1) Demonstrate that writing is a central component of the course.

68

ME2) Show that students are trained in the writing conventions of the relevant
discipline.

ME3) Assure that model texts are provided and discussed.

ME4) Demonstrate that the 5/10 page (1500/3000 words) writing assignment(s)
requirement is met.

ME5) Provide specific demonstration and explanation of the evaluation criteria.

ME6) Demonstrate that individual feedback from qualified personnel is integrated
into the course in a manner designed to promote improvement.

ME7) Show that guidance on plagiarism is provided.

ME8) Demonstrate that the learning objectives of the literacy are an integral part
of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in
the answers to the General Education literacy justification questions and the Expanded
Course Description. Departments requesting that a course be approved for this GE literacy
must answer the following questions in the Integrated Curriculum Management System
(ICMS).

For this literacy, COCI evaluates the minimum elements as follows:

•ME1: ICMS literacy question 1 and the Expanded Course Description
•ME2: ICMS literacy question 1 and the Expanded Course Description
•ME3: Expanded Course Description
•ME4: ICMS literacy question 1
•ME5: ICMS literacy question 2
•ME6: ICMS literacy question 3
•ME7: ICMS literacy question 2
•ME8: Expanded Course Description

1. Briefly describe the requirements for written assignments by each student in the

course, including the total number of assignments and the nature and expected
length of each assignment.

2. Briefly describe the grading criteria that will be provided to students (along with
the current version of the handout on plagiarism from the Office of Student Support
and Judicial Affairs) in advance of the due date.

3. Briefly describe how students will be given feedback designed to promote

improvement in writing in the course.

69

4. How will the instructors assess student competency in this GE literacy?

Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as COCI
reviews the request.

70

GE Writing Experience LiteracyCourses - Course Approval Description

I. Regulations

The UC Davis Requirements for Higher Degrees, SectionDavis Division Regulation 522,
sets forth the Baccalaureate Degree Requirements in General Education. Literacy with
Words and Images (522.C.1) is a component of Core Literacies (522-C-1) and requires
20 units of work in specified categories. A minimum of 6 units of courses that provide
writing experience is required; in lieu of an oral skills course, a student may elect to take
3 or more additional units with writing experience

Regulation 523.-C.-1 states: “A course providing writing experience promotes the
student’s ability to think clearly and communicate effectively about the course material
through guided writing assignments completed in stages. Guidance may take the form of
class discussions, peer feedback, individual or small group conferences, or written
(including online) feedback. Students must be given feedback designed to promote
improvement in writing in the course. Feedback may occur in the context of one or more
successive, refined submissions of a single assignment, or over a series of multiple
assignments.

Students receive the current version of the handout on plagiarism from the Office of
Student Support and Judicial Affairs. Grading criteria are articulated in advance of the
due date. The writing is evaluated for content, clarity, organization, and logic. A 1 unit
course requires a minimum of 5 pages of writing; a course of 2 or more units requires a
minimum of 10 pages, possibly in a series of staged tasks or shorter assignments.
Approval may be sought for shorter assignments that total fewer than 5 or 10 pages
when they are appropriate and clearly justified.”

II. Interpretation

The objective of the Writing Experience Literacy is to ensure that all students become
proficient writers across a range of academic and real-world contexts. Courses that meet the
writing literacy must place significant emphasis on developing a complex written work within a
given academic discipline. As important as the page quantities specified below is the
integration of writing assignments that progressively develop critical thinking and that model
effective writing strategies such as transferring feedback on one piece of writing to the next;
developing a longer work through a series of shorter pieces; or drafting, getting feedback, and
revising.

Departments and programs are encouraged to incorporate writing experience units within
existing courses and to develop courses that emphasize the department’s or program’s
distinctive disciplinary uses of formal writing. writing experience requirement is to promote
the students’ ability to think clearly and communicate effectively about course material as
well as to advance students' writing skills. Requiring a certain quantity of writing is less
important to these objectives than integrating writing assignments that progressively
develop critical thinking and that model effective writing strategies: transferring feedback
on one piece of writing to the next, developing a longer work through a series of shorter
pieces, or drafting, getting feedback, and revising.

Formatted: Indent: Left: 0"

Formatted: Body Text, Right: 0.07"

71

Writing experience may be part of courses taken for G.E. topical breadth credit or for the
major; the writing may take the form of essays, reports, proposals or other genres.
Writing in courses both inside and outside of the major will encourage students to become
proficient writers in a range of situations. Departments and programs are encouraged to
include writing experience within upper-division courses whenever possible to assist
students in the development of skills that will be used for decades after graduation.

Students must receive clear, written guidelines for completing each assignment.
Assignments should provide opportunities for students to develop and demonstrate critical
thinking and the ability to communicate an understanding of issues pertinent to

Formatted: Indent: Left: 0"

Formatted: Indent: Left: 0", Right: 0.07"

Formatted: Body Text, Right: 0.07"

Formatted: Indent: Left: 0", Right: 0.07"

72

the course. Students must be given feedback designed to promote improvement in writing
in the course. Feedback may occur in the context of one or more successive, refined
submissions of a single assignment, or over a series of multiple assignments. Clear criteria
for evaluation (rubric, scoring guide, etc.) must be articulated in advance of each
assignment and include evaluation of content, clarity, organization, and logic. The
proposal for a writing experience course should describe how guidance will be provided
during the development of the writings. Guidance may include staged tasks, class
discussion of topic selection, narrowing of focus, analysis of effective and ineffective
models, or explanation of evaluation criteria. In addition to written comments, feedback
may be provided as oral comments, individual or small group conferences with instructor
or teaching assistant, or peer feedback. The Student Judicial Affairs handout on
plagiarism must be given to the students and techniques of avoiding plagiarism discussed
in class (http://sja.ucdavis.edu/avoid.htm).

In general, a 1 unit course requires a minimum of 5 pages of writing; a course of 2 or more
units requires a minimum of 10 pages, possibly in a series of staged tasks or shorter
assignments. Approval may be sought for shorter assignments that total fewer than 5 or 10
pages when they are appropriate and clearly justified.

Education Abroad Program courses may be used to satisfy the GE writing requirements if,
and only if, they meet the specific requirements for a GE writing experience course.

Minimum Elements Checklist

Courses in the Writing Experience Literacy must:

ME1) Demonstrate that writing is a central component of the course.

Formatted: Indent: Left: 0", Right: 0.07", Space Before:
 0 pt

Formatted: Body Text, Right: 0.07"

Formatted: Indent: Left: 0", Right: 0.07"

Formatted: Body Text, Right: 0.07"

Formatted: Indent: Left: 0", Right: 0.07"

Formatted: Indent: Left: 0"

73

ME2) Show that students are trained in the writing conventions of the relevant discipline.

ME3) Assure that model texts are provided and discussed.

ME4) Demonstrate that the 5/10 page (1500/3000 words) writing assignment(s) requirement is
met.

ME5) Provide specific demonstration and explanation of the evaluation criteria.

ME6) Demonstrate that individual feedback from qualified personnel is integrated into the
course in a manner designed to promote improvement.

ME7) Show that guidance on plagiarism is provided.

ME8) Demonstrate that the learning objectives of the literacy are an integral essential to part
of the class.

III. ICMS Submission requirements

The Committee on Courses of Instruction (COCI) evaluates whether the course proposal
satisfies the minimum elements checklist above. COCI uses the information provided in the
answers to the General Education literacy justification questions and the Expanded Course
Description. Departments requesting that a course be approved for this GE literacy must answer
the following questions in the Integrated Curriculum Management System (ICMS).
For this literacy, COCI evaluates the minimum elements as follows:

•ME1: ICMS literacy question 1 and the Expanded Course Description
•ME2: ICMS literacy question 1 and the Expanded Course Description
•ME3: Expanded Course Description
•ME4: ICMS literacy question 1
•ME5: ICMS literacy question 2
•ME6: ICMS literacy question 3
•ME7: ICMS literacy question 2
•ME8: Expanded Course Description

1. Briefly describe the requirements for written assignments by each student in the course,

including the total number of assignments and the nature and expected length of each
assignment.

2. Briefly describe the grading criteria that will be provided to students (along with the
current version of the handout on plagiarism from the oOffice of Student Support and
Judicial Affairs) in advance of the due date.

3. Briefly describe how students will be given feedback designed to promote improvement
in writing in the course.

Formatted: Indent: Left: 0", Right: 0.07"

Formatted: Numbered + Level: 1 + Numbering Style: I,
II, III, … + Start at: 1 + Alignment: Left + Aligned at:
-0.18" + Indent at: 0.07"

74

4. How will the instructors assess student competency in this GE literacy?

 Departments may leave the “ICMS Justification” field blank, or use it to provide any
additional information about the GE literacy for this course that may be helpful as the
Committee on Courses of Instruction reviews the request

II. Guiding questions for developing a course proposal

4. What types of writings are required in your course? Briefly explain how the

assignments provide an opportunity for students to develop critical thinking and
the ability to communicate an understanding of issues pertinent to course
objectives.

6. Briefly describe a typical writing topic in this course and list the criteria you

would apply to assess the students’ performance.

8. Briefly describe the guidance that will be given to students before a draft is

written (e.g. through staged tasks; class or on-line discussion of topic selection
and narrowing of focus; through discussion of effective and less effective models;
and so forth).

10. Briefly describe how feedback will be given on one or more successive, refined

submissions of a single assignment, or over a series of multiple assignments.

12. Identify the projected number, types, and approximate lengths of writing

assignments. If the writing is expected to total less than 5 pages for a 1 unit course
or less than 10 pages for a course of 2 or more units, provide a clear justification.

Formatted: Indent: Left: 0"

Formatted: Indent: Left: 0", Right: 0.07"

Formatted: Body Text, Right: 0.07", Space Before: 0 pt

Formatted: Heading 1, Indent: Left: 0.08", Hanging:
0.28", Space Before: 0 pt, Numbered + Level: 1 +
Numbering Style: I, II, III, … + Start at: 1 + Alignment:
Left + Aligned at: -0.18" + Indent at: 0.07", Tab stops:
0.36", Left

75

II. Sample Course Information and Possible Justification in Fulfillment of the
Writing Literacy Requirement

15. Sample Course: In a course in the research methods of the discipline, taught

partially with small sections, students do a series of laboratory reports or
research reviews or another appropriate type of writing.

 Justification: Each writing assignment receives comments from a teacher or
teaching assistant and a grade. Progressive improvement is expected, based on
previous feedback.

18. Sample Course: In a large lecture course with enough small discussion sections

to ensure an appropriate student/teacher ratio, students do regular informal
writing exercises (e.g. in journals, logs, field notes, or a class blog) and write 1 to
2 papers.

 Justification: At least one assignment is a substantial project that receives
feedback at some stage, and then may be revised.

21. Sample Course: In a fieldwork-based course, students, sometimes in teams,

create written projects (appropriate to the discipline) that consist of several
smaller stages or parts.

 Justification: Students must do enough individual writing to generate an
appropriate amount of writing per student and for the teacher to assess
individual growth.

24. Sample Course: In a readings-based course, students write several critical

analyses totaling at least 10 pages.
 Justification: At least one substantial paper receives careful feedback and

students are given the opportunity to revise it.

27. Sample Course: In a lecture course, students write at least two papers that

together total 10 pages or more.
 Justification: These papers are sufficiently similar in structure and purpose

(though not in content) that careful feedback on one can be used to guide the
writing of the next. In such a case, the WE criteria can be met without formal
revision of any of the papers.

30. Sample Course: A capstone course requires lengthy individual research projects

appropriate to the field and written in stages, each of which receives feedback
from a teacher or teaching assistant.

32. Sample Course: In a senior design project course, students work individually or

in teams on parts of the project and write frequently to record and measure
progress.

 Justification: Students produce in stages a formal written report and perhaps
other documents (e.g., posters, brochures, oral presentations) for different
audiences.

76

35. Sample Course: In a senior capstone course in the arts, students create portfolios
of their work with a substantial amount of writing supplementing the visual or
aural content.

 Justification: These portfolios would be suitable for job interviews or graduate
school applications.

38.IV. Sample Course: In an internship course, students write regular brief

reports or other documents and build a portfolio of work created for the
internship site. Justification: A substantial writing is given careful instructor
feedback and students are given the opportunity to revise or are expected to
incorporate the feedback into a later writing.

77

 CA&ES Bylaws & Regulations 1

 BYLAWS AND REGULATIONS
 OF THE
 FACULTY

OF THE
 COLLEGE OF AGRICULTURAL AND ENVIRONMENTAL SCIENCES

 UNIVERSITY OF CALIFORNIA
 DAVIS

 REVISED MAY 2018

78

 CA&ES Bylaws & Regulations 2

 BYLAWS

PART I. FUNCTION

1. The Academic Senate Faculty (also referred to as “Academic Senate”) of the College of
Agricultural and Environmental Sciences shall govern the College of Agricultural and
Environmental Sciences in matters of instruction leading to the degree of Bachelor of Science
in accordance with the Bylaws and Regulations of the Academic Senate. Conduct of the
government with respect to graduate instruction shall be subject to the rules and coordinating
powers of the Graduate Council (Am. 5-21-91; 6-5-96; Am. 6-9-05; 5-23-18).

2. The Academic Federation of the College of Agricultural and Environmental Sciences, Davis,

shall act in an advisory capacity to the associate director of the Agricultural Experiment Station,
Davis. Matters of concern shall include agriculture and natural resources (Am. 11-30-87; 5-21-
91; 6-9-05).

PART II. MEMBERSHIP (Am. 5-23-18)

3. The Academic Senate of the College of Agricultural and Environmental Sciences (Davis
Division Bylaw 143) shall consist of:

(A) The president of the university, the chancellor of the Davis campus, the dean of the

College of Agricultural and Environmental Sciences, Davis, the dean of Graduate Studies,
Davis, and the vice chancellor for Research, Davis (Renum. 2-22-94; Am. 6-9-05; 5-23-
18);

(B) All members of the departments, divisions or equivalent administrative units of the

College of Agricultural and Environmental Sciences, Davis, who are members of the
Academic Senate (Am. 11-30-71; 5-26-87; Renum. 2-22-94; 6-9-05); and

(C) The university librarian and registrar of the Davis campus (Am. 11-30-87; 5-21-91;

Renum. 2-22-94; 6-9-05).

4. The Academic Federation of the College of Agricultural and Environmental Sciences, Davis,
shall consist of: (Am. 11-30-87;6-9-05)

(A) All members of the departments, divisions or equivalent administrative units of the

College of Agricultural and Environmental Sciences, Davis, who are members of the
Academic Federation (Am. 11-30-87; 6-9-05; Am. and Renum. 5-23-18).

(B) Members of the Academic Federation of the College of Agricultural and Environmental

Sciences may serve as representatives to all bodies of the faculty. Only members of the
Academic Senate shall be eligible to vote when the Faculty is taking action on any matter
for the Academic Senate, including matters relating to courses and programs of
instruction, or giving advice to University officers or other non-Senate agencies in the
name of the Senate. Members of the Academic Federation are given the right to vote on
other questions (Am. and Renum. 5-23-18).

PART III. MEETINGS

5. There shall be at least one regular meeting each year (normally the annual CA&ES spring
faculty meeting of members of the Academic Senate and Academic Federation of the college),
to be held within the last 15 days of academic instruction. The annual reports of the standing
committees shall constitute an order of business at this meeting (Am. 6-2-69; 6-1-95; Am. and
Renum. 5-23-18).

79

 CA&ES Bylaws & Regulations 3

6. A special meeting may be called by the chair or vice chair of the Executive Committee at any
time. Also, upon the written request of a total of ten members of the Academic Senate and/or
representatives of the Academic Federation to the secretary, a special meeting must be called
within thirty days of receipt of the request (Renum. 2-22-94; Am. 6-5-96; Am. 6-9-05; Am. and
Renum. 5-23-18).

7. The call for each meeting shall be issued through the secretary, who shall notify each member of

the Academic Senate and representatives of the Academic Federation, at least five academic
days before the meeting. For a special meeting, the notice shall include a statement of the
purpose which shall constitute the order of business for the meeting (Am. 6-5-96; 6-9-05; Am.
and Renum. 5-23-18).

8. A total of twenty-five voting members of the Academic Senate and/or representatives of the

Academic Federation shall constitute a quorum for the transaction of business in which the
Faculty is not taking final action on any matter for the Academic Senate, or giving advice to
University officers or other non-Senate agencies in the name of the Senate. At least twenty-five
voting members of the Academic Senate shall constitute a quorum for the transaction of
business in which the Faculty is taking final action on any matter for the Academic Senate, or
giving advice to University officers or other non-Senate agencies in the name of the Senate (Am.
6-5-96; 6-9-05; Am. and Renum. 5-23-18).

PART IV. COMMITTEES (Renum. 5-23-18)

 9. (A) Committees of the Faculty include standing committees and special committees. These

are made up of members of the Academic Senate, representatives of the Academic
Federation, and others as applicable. These committees may be constituted of elected
members and representatives, appointed members and representatives, and ex officio
members and representatives. The Executive Committee can appoint an additional
committee member(s) and representatives(s) on an ad hoc basis whenever the workload
increases. Members and representatives of standing committees are appointed annually
beginning September 1, and they are expected to serve a term of three years. Continuity
is accomplished by appointing some new members and representatives each year with
the expectation that each member and representative will serve for three years (Am. 11-
28-83; 6-4-84; 5-21-91; 6-5-96; 6-9-05; 6-7-07; Am. and Renum. 5-23-18).

 (B) The annual reports of the standing committees shall be presented at the annual meeting

of the spring term (Am. 5-28-75; 5-21-91; 6-5-96; 6-9-05).

 (C) Special committees are created by action of the Executive Committee. Unless otherwise
specified at the time of creation of a committee, the members and representatives shall
be appointed by the Executive Committee for terms not to exceed one year. Each special
committee shall have such powers and perform such duties as shall be designated in the
resolution calling for its appointment. No special committee, however, shall be appointed
or elected to perform any duties assigned to a regular standing committee. Only
members of the Academic Senate shall be eligible to vote when a special committee is
taking action on any matter for the Academic Senate, including matters relating to
courses and programs of instruction, or giving advice to University officers or other non-
Senate agencies in the name of the Senate. Members of the Academic Federation are
given the right to vote on other questions (Am. 5-28-75; 6-5-96; Am. and Renum. 5-23-
18).

 10. Executive Committee

The Executive Committee shall consist of eight elected members of the Academic Senate and
four elected representatives of the Academic Federation, as defined in Part II, one nonvoting
undergraduate student and one nonvoting graduate student representative, and the following

80

 CA&ES Bylaws & Regulations 4

as nonvoting ex officio members: the dean of the college and an associate dean selected by
the dean of the college. The eight members of the Academic Senate and four representatives
of the Academic Federation serve three-year terms. The divisions of Human and
Environmental Sciences are each represented by two of the eight Academic Senate members
and by one of the four Academic Federation representatives. The division of Agricultural
Sciences is represented by four of the eight Academic Senate members and by two of the four
Academic Federation representatives. A designated Executive Committee member shall serve
as liaison for the college with campus libraries on matters of education.

Only members of the Academic Senate shall be eligible to vote when the committee is taking
action on any matter for the Academic Senate, including matters relating to courses and
programs of instruction, or giving advice to University officers or other non-Senate agencies in
the name of the Senate. Members of the Academic Federation are given the right to vote on
other questions.

The undergraduate student representatives are selected through a call by the college
Committee on Committees. The committee solicits applications from volunteers who note their
committee interest, current GPA and grade level. On this basis, the students are invited to
participate. The chosen students are required to complete FERPA certification to ensure
student confidentiality (Am. 5-21-91; 6-6-94; 6-5-96; 6-10-98; 6-7-00; 6-9-05; 6-7-07; Am. and
Renum. 5-23-18).

(A) It shall be the duty of the Executive Committee:

(1) To coordinate the actions and affairs of the Academic Senate and the Academic

Federation of the college (Am. 6-6-94);

(2) To recommend to the college members of the Academic Senate and Academic

Federation the appointive members and representatives of all standing committees
as prescribed in these bylaws (Renum. 2-22-94; Am. 6-5-96, 5-23-18);

(3) To appoint members and representatives of special committees as may be

authorized (Renum. 2-22-94; Am. 5-23-18);

(4) To receive requests that may require committee action and to direct such requests

to the appropriate committee or committees (Am. 6-1-67; Renum. 2-22-94, Am. 6-
9-05);

(5) To serve as liaison between standing and special committees of the college and

between those committees and the UC Davis Division of the Academic Senate.
Examples of standing and special meetings include the Academic Senate Chairs
Orientation meeting in September, CA&ES chairs meetings and other special
committees. The Executive Committee should provide for representation at these
meetings or arrange for updates to ensure the committee is apprised of Academic
Senate and college activities (Am. 6-1-67; Renum. 2-22-94; Am. 6-6-94; 6-5-96,
Am. 6-9-05; 5-23-18);

(6) To consider administrative matters referred to it by the dean of the college (Renum.

2-22-94);

(7) During fall quarter to consider the list of members of the Academic Senate and

representatives of the Academic Federation as specified in Bylaw 15C (En. 6-5-96.
Am. and Renum. 6-9-05; Am. 5-23-18);

81

 CA&ES Bylaws & Regulations 5

(8) During spring quarter to consider changes in membership of the Academic Senate
and representatives of the Academic Federation as specified in Bylaw 15C (En. 6-
5-96. Am. and Renum. 6-9-05; Am. 5-23-18); and

(9) To cooperate with the library committees of the UC Davis Division of the Academic

Senate and represent the College Academic Senate and Academic Federation with
respect to the library on issues of education (En. 6-10-98, Am. and Renum. 6-9-05).

(B) The chair of the committee is authorized to confer with the chair of the Committee on

Committees of the UC Davis Division of the Senate to arrange liaison between the two
committees (Am. 6-9-05).

(C) Officers

(1) Chair and Vice Chair

 The chair and vice chair of the Executive Committee shall be members of the

Academic Senate. They shall take office on September 1. The chair, or in the
chair's absence the vice chair, shall call and preside at all meetings (Am. 6-1-67; 5-
-28-75; 6-5-96; 6-9-05, 5-23-18).

(2) Secretary

 The secretary of the Executive Committee can be either a member of the Academic

Senate or a representative of the Academic Federation. It shall be the duty of the
secretary to issue notice of meetings, to keep and distribute minutes of the
proceedings, to issue notice of elections, and to conduct elections as provided in
these bylaws. The secretary shall send annually to the members of the Academic
Senate and representatives of the Academic Federation, in the fall term, the list of
members of the Academic Senate and representatives of the Academic Federation
prepared by the Rules and Jurisdiction Committee. Changes in membership and
representation shall be reported by the department chairs to the secretary and an
updated list shall be prepared spring quarter for approval of the Executive
Committee and voted on by the general membership at its annual meeting as
specified in Bylaw 15C (Am. 6-1-67; 5-21-91; 6-5-96; 5-23-18).

(D) Following the CA&ES elections, the current Executive Committee and newly elected

members and representatives whose term begins the following 1st of September shall
meet during May prior to the annual CA&ES spring faculty meeting in June, to select the
new chair, vice chair, and secretary. At that same meeting, the student representatives
will be identified for all CA&ES committees for the following year (Am. 6-1-67; 11-22-82;
6-9-05; 5-23-18).

(E) The term of the new Executive Committee begins on September 1 of each year (Am. 6-9-

05).

(F) The Executive Committee shall determine when vacancies exist in its own membership

and representation and shall fill such vacancies as specified in Bylaw 20H (Am. 6-6-94;
Renum. 6-9-05; Am. 5-23-18).

(G) The Executive Committee shall have power to receive and act upon resignations, to

decide when vacancies occur, and to make appointments to fill vacancies in standing and
special committees. Substitutes may be appointed in cases of illness or emergency (Am.
5-21-91; 6-5-96; Renum. 6-9-05; Am. 5-23-18).

82

 CA&ES Bylaws & Regulations 6

(H) The Executive Committee shall make its own rules of procedure consistent with the
bylaws (Am. 6-1-67; 6-5-96; Renum. 6-9-05).

(I) At least five academic days prior to the regular meeting of the spring term, the Executive

Committee shall distribute to the members of the Academic Senate and Academic
Federation of the college a list of the proposed members and representatives of the
various standing committees. The ex officio members and representatives and the
proposed chairs of such committees shall be designated. Members of the Executive
Committee shall be eligible to serve as members or representatives and as chairs of
committees. At the regular meeting of the spring term, the Executive Committee shall
report its recommendations for consideration by the Academic Senate and Academic
Federation. Acceptance of the report of the Executive Committee by the Academic
Senate and Academic Federation with or without amendments, shall constitute
appointment of proposed members and representatives of standing committees (Renum.
6-5-05; Am. 5-23-18).

11. Graduate Education Committee

This committee shall consist of at least four appointed members of the Academic Senate,
representing differing areas of interest and expertise, two appointed representatives of the
Academic Federation, one nonvoting graduate student representative, and, as a nonvoting ex
officio member, an associate dean of the college selected by the dean. The chair of the
committee shall be appointed by the Executive Committee. Only members of the Academic
Senate shall be eligible to vote when the committee is taking action on any matter for the
Academic Senate, including matters relating to courses and programs of instruction, or giving
advice to University officers or other non-Senate agencies in the name of the Senate.
Members of the Academic Federation are given the right to vote on other questions. The
graduate student representative is selected through a call by the college Committee on
Committees. The committee solicits applications from volunteers who note their committee
interest, current GPA and grade level. On this basis, the student is invited to participate. The
chosen student is required to complete FERPA certification to ensure student confidentiality.
The duties of this committee shall be to: (En. 6-6-94, Am. and Renum. 6-9-05; 5-23-18)

 (A) Advise the Executive Committee on graduate education issues and policies, especially in
the context of college academic plans (En. 6-6-94; Renum. 6-9-05);

(B) Act as liaison between Executive Committee and Graduate Council (En. 6-6-94; Am. and

Renum. 6-9-05);

(C) Review applications for graduate fellowships and other graduate medals and awards that

are held specifically in the college; advise the Executive Committee on proper and best
use of graduate endowment funds specific to the CA&ES (En. 6-6-94; Am. and Renum. 6-
9-05; Am. 5-23-18); and

(D) Maintain communication with the Executive Committee (Am. 6-9-05).

12. Student Actions and Commencement Awards Committee
This committee shall consist of five appointed members of the Academic Senate representing
differing areas of interest and expertise, two appointed representatives of the Academic
Federation, two nonvoting undergraduate student representatives, one nonvoting Dean’s Office
staff, and, as a nonvoting ex officio member, an associate dean of the college selected by the
dean. The chair will be appointed by the Executive Committee. Only members of the
Academic Senate shall be eligible to vote when the committee is taking action on any matter
for the Academic Senate, including matters relating to courses and programs of instruction, or
giving advice to University officers or other non-Senate agencies in the name of the Senate.
Members of the Academic Federation are given the right to vote on other questions. The

83

 CA&ES Bylaws & Regulations 7

Director of Undergraduate Academic Programs will provide staff support. The undergraduate
student representatives are selected through a call by the college Committee on Committees.
The committee solicits applications from volunteers who note their committee interest, current
GPA and grade level. On this basis, the students are invited to participate. The chosen
students are required to complete FERPA certification to ensure student confidentiality. The
duties of this committee shall be to: (Am. 5-21-91; 6-6-94; Renum. 2-22-94; Am. and Renum.
6-9-05; 5-23-18)

(A) This committee shall be responsible for reviewing and making recommendations on

individual student petitions, including general education credit, changes in majors, excess
unit petitions, senior residence waivers within 1-5 units, graduation requirements and
dropping courses after normal deadlines. Decision making authority can be delegated to
the Associate Dean of Undergraduate Academic Programs An annual report shall be
provided to the Executive Committee and Academic Senate as described under Section
12.D. (Reg. 23B-E) (Am. 5-21-91; 6-6-94; Am. and Renum. 6-9-05; 5-23-18);

(B) Review and where appropriate act upon all student petitions requesting permission to

graduate under exception to Davis Division or Senate regulations, forwarding approved
petitions to the Davis Division of the Academic Senate and denied petitions to the
Executive Committee for further review (Am. 5-21-91; 6-6-94; Am. and Renum. 6-9-05;
Am. 6-7-07; Am. and Renum. 5-23-18);

(C) Review candidate applications for undergraduate college/university medals and various

other college awards (Am. 6-9-05; Renum. 5-23-18); and

(D) Maintain communication with the Executive Committee. Provide a written report and

summary annually to the Executive Committee and to the Academic Senate regarding
delegated decisions, changes in the educational programs of the college during the past
year and the current status of the programs (Am. 6-9-05; Am. and Renum. 5-23-18).

13. Undergraduate Majors and Courses Committee

This committee shall consist of eight appointed members of the Academic Senate, an
appointed representative of the Academic Federation, two nonvoting undergraduate student
representatives, one nonvoting Dean’s Office staff, and the following nonvoting ex officio
member: an associate dean of the college selected by the dean. The chair of the committee
will be appointed by the Executive Committee. Only members of the Academic Senate shall
be eligible to vote when the committee is taking action on any matter for the Academic Senate,
including matters relating to courses and programs of instruction, or giving advice to University
officers or other non-Senate agencies in the name of the Senate. Members of the Academic
Federation are given the right to vote on other questions. The Director of Undergraduate
Academic Programs will provide staff support. The undergraduate student representatives are
selected through a call by the college Committee on Committees. The committee solicits
applications from volunteers who note their committee interest, current GPA and grade level.
On this basis, the students are invited to participate. The chosen students are required to
complete FERPA certification to ensure student confidentiality. The duties of this committee
shall be to: (En. 5-21-91; Renum. 2-22-94; Am. 6-6-94; Am. and Renum. 6-9-05; 5-23-18)

(A) Review all proposals to add new majors or to change or delete existing majors and to

make recommendations for appropriate action to the Executive Committee which will then
forward the proposals to the Davis Division of the Academic Senate (En. 5-21-91; Am. 6-
6-94; Am. and Renum. 6-9-05; Am. 5-23-18);

(B) To approve the criteria proposed for any major within the college for a minimum grade

point average of a defined set of preparatory courses (or UC Davis equivalents) for
entrance into the major (Am. and Renum. 6-9-05);

84

 CA&ES Bylaws & Regulations 8

(C) Review proposals to add new minors or to change or delete existing minor programs of

study in the college and make recommendations for appropriate action to the Executive
Committee which will then forward the proposals to the Davis Division of the Academic
Senate (En. 5-21-91; Am. 6-6-94, Renum. 6-9-05; Am. 5-23-18);

(D) Act upon all requests to add new courses or to change or delete existing courses and

periodically review existing courses. At its discretion, the committee may give the
concerned department or program (interdepartmental or intercollege majors) a hearing
when a course request is denied or when the committee initiates recommendations for
changes in an existing course. The committee will make recommendations for
appropriate action to the Executive Committee which will then forward proposals with
substantial changes to the Davis Division of the Academic Senate (En. 5-21-91; Am. 6-6-
94, Am. and Renum. 6-9-05; Am. 5-23-18);

(E) Provide a written report annually to the Executive Committee and to the Academic Senate

regarding changes in the educational programs of the college during the past year and on
the current status of the programs (En. 5-21-91; Am. 6-6-94, Am. and Renum. 6-9-05);
and

(F) Maintain communication with the Executive Committee (Am. 6-9-05).

14. Undergraduate Program Review Committee

This committee shall consist of three members selected from the Academic Senate. The
committee chair shall be selected from the committee membership by the Executive Committee.
In addition, an associate dean of the college, selected by the dean, serves as a nonvoting ex
officio member. The duties of this committee shall be as follows: (En. 5-21-91; Renum. 2-22-94;
Am. 6-6-94; 6-5-96, Am. and Renum. 6-9-05; 5-23-18)

(A) The Undergraduate Program Review Committee (UPRC) chair serves as an ex officio

and voting member of the Undergraduate Instruction and Program Review (UIPR)
Committee, as part of the Undergraduate Council program review process and will be the
liaison between the UIPR committee and the Executive Committee (Am. and Renum. 5-
23-18);

(B) The committee will assist with program reviews in the college being conducted by the

UIPR committee and report conclusions and recommendations of the UIPR committee to
the Executive Committee on an annual basis (En. 5-21-91; Renum. 2-22-94; Am. 6-6-94;
6-5-96; Am. and Renum. 6-9-05; 5-23-18); and

(C) The committee shall maintain communication with the Executive Committee (Am. 6-9-05;

Renum. 5-23-18).

15. Rules and Jurisdiction Committee

This committee shall consist of at least two members and one representative. Two members
shall be selected from the Academic Senate and one representative shall be selected from the
Academic Federation. The committee chair shall be selected from the committee membership
by the Executive Committee. The duties of this Committee shall be to: (Am. 11-30-87; 5-21-91;
Renum. 2-22-94; Am. 6-5-96; 6-9-05; Am. and Renum. 5-23-18)

(A) Review all changes in Bylaws and Regulations proposed to the college Executive

Committee by other committees or by individuals (Am. 5-21-91; Am. 6-5-96; Am. and
Renum. 5-23-18);

85

 CA&ES Bylaws & Regulations 9

(B) Recommend such changes and additions to the Bylaws and Regulations as may seem
advisable (Am. 5-21-91; Renum. 5-23-18);

(C) Prepare and submit a list of members of the Academic Senate and representatives of the

Academic Federation to the secretary annually during the fall quarter. This list shall
identify the department(s) within the college with which Academic Senate members and
Academic Federation representatives are associated. This list shall be an item of
business of the Executive Committee during the fall quarter. Changes shall be reported
by the department chairs to the secretary, and an updated list shall be prepared by the
committee in spring quarter for approval by the Executive Committee and voted on by the
general membership at its annual meeting (Am. 5-30-79; 5-21-91; 6-5-96; 5-23-18);

(D) Upon request, advise committee chairs and other officers of the Executive Committee

concerning parliamentary procedures and rules of order (Am. 5-30-79; 5-21-91; 6-5-96);

(E) Supervise all elections. These elections shall be conducted by the secretary of the

Executive Committee and the Rules and Jurisdiction Committee in accordance with the
procedures set forth in these bylaws (Am. 5-30-79; 6-5-96);

(F) Edit and publish the Bylaws and Regulations of the college at appropriate intervals (Am.

5-21-91; 6-9-05); and

(G) Maintain communication with the Executive Committee (Am. 6-9-05).

PART V. ORDER OF BUSINESS (Am. and Renum. 5-23-18)

16. (A) The order of business at regular meetings shall be the following:
 (Am. 5-28-70; 6-5-96; 6-9-05; Renum. 5-23-18)

(1) Approval of Minutes
(2) Announcements
(3) Reports by administrative officers
(4) Reports of special committees
(5) Reports of standing committees
(6) Unfinished business
(7) New business

(B) The regular order of business may be suspended at any meeting by a two-thirds vote of

the members present.

(C) The rules contained in Robert’s Rules of Order shall guide meetings in all cases to which
they are applicable (Am. and Renum. 5-23-18).

PART VI. AMENDMENT OF BYLAWS AND REGULATIONS (Renum. 5-23-18)

17. These bylaws may be added to, amended, or repealed at any regular or special meeting, by a
two-thirds vote of the Academic Senate members present, provided that written notice of the
proposed change shall have been sent to each member at least five academic days prior to the
meeting at which the amendment is to be moved (Am. and Renum. 5-23-18).

18. The regulations may be added to, amended, or repealed at any regular or special meeting by a

majority vote of the Academic Senate members present, provided that written notice of the
proposed change shall have been sent to each member at least five academic days prior to the
meeting at which the amendment is to be moved (Am. and Renum. 5-23-18).

PART VII. PROCEDURES (Renum. 5-23-18)

86

 CA&ES Bylaws & Regulations 10

19. Definitions

In these Bylaws and Regulations, the term "academic days" shall mean days of instruction unless
otherwise specified (Am. 6-4-84; Renum. 5-23-18).

20. Election of the Executive Committee

 The secretary of the Executive Committee and the Rules and Jurisdiction Committee shall

conduct elections with the assistance of such other tellers as they may deem necessary. The
procedure shall be as follows: (Am. 6-1-67; 11-30-71; 5-30-79; Renum. 5-23-18)

(A) Manner of Election (Am. 5-23-18)

Ballots may be conducted by mail or electronically. The ballot shall be conducted by
electronic means unless the Rules and Jurisdiction Committee determines that a mail
ballot shall be employed instead. Throughout these bylaws the term “ballot” shall denote
either a mail or electronic ballot. The only report that shall be generated is the overall
result of the vote (Am. 5-23-18).

(1) Electronic Ballots: If the ballot is conducted by electronic means, each voter shall

receive access to a secure, on-line voting system. The voting system shall be
designed to meet the following criteria: (Am. 5-23-18)

Except as provided otherwise for the election of members of the Representative
Assembly, balloting shall be conducted as follows:

(a) The system shall verify each voter’s identity (Am. 5-23-18);
(b) It shall not be possible for any person to determine how any individual has

voted (Am. 5-23-18);
(c) Once a vote has been cast, neither the voter nor any other person shall be able

to change the vote (Am. 5-23-18); and
(d) No person shall be able to determine the results of the election or the number

of votes cast until after the voting deadline (Am. 5-23-18).

(2) Mail Ballots: If the ballot is conducted by mail: (Am. 5-23-18)

A plain envelope shall accompany the ballot. The voter, after marking the ballot, must
enclose the ballot in this envelope. A second envelope, addressed to the secretary,
shall be provided in which the plain envelope shall be returned to the Secretary.
Upon the envelope addressed to the secretary there shall be a space for the name
and signature of the voter. No ballot shall be counted unless such signature appears
on said envelope (Am. 11-30-71, 6-6-94, Am. and Renum. 5-23-18).

(B) Notice of Election

The secretary shall send to each college member of the Academic Senate and Academic
Federation a notice that nominations for Academic Senate members and Academic
Federation representatives on the Executive Committee will be received by the secretary
during the next 20 academic days, specifying the date after which nominations will no
longer be received. Nomination procedures for regular election to the Executive
Committee shall be started annually by the secretary not later than the third Monday in
March. The request for nominations shall state which of the college programmatic areas
are to be represented by the nominees and shall list the Executive Committee holdovers,
with departmental affiliation, college programmatic areas represented, and term
remaining (Am. 6-1-67; 6-6-94; 6-5-96; 6-10-98; 6-9-05; Am. and Renum. 5-23-18).

87

 CA&ES Bylaws & Regulations 11

(C) Nominations

Academic Senate members for Executive Committee shall be nominated by Academic
Senate members, and Academic Federation representatives for Executive Committee
shall be nominated by Academic Federation members. Each nominating petition indicates
the programmatic area that the nominee is to represent if elected. It shall also include a
statement that the nominee will accept the nomination, and shall be recommended in
writing (either on paper or by electronic message) by three members of the Academic
Senate for a nomination to an Academic Senate vacancy or by three members of the
Academic Federation for a nomination to an Academic Federation vacancy, with their
departmental affiliations indicated. If nominations received do not provide a candidate for
each vacancy, the Executive Committee shall solicit members from the Academic Senate
and Academic Federation to fill the vacancies. If only one candidate is nominated for a
particular vacancy, the Executive Committee will verify the candidate and fill the vacancy.
 (Am. 6-6-94; 6-9-05; Am. and Renum. 5-23-18).

(D) Voting

Not more than ten academic days after the time for receiving nominations has expired,
the secretary shall send a ballot to the college members of the Academic Senate and
Academic Federation. This ballot shall consist of a list of the nominees, in an order
determined by lot, and the programmatic area each nominee agrees to represent,
together with the names and departmental affiliations of those nominating each. The
ballot shall also list the names of the holdover members of the Executive Committee. All
members of the Academic Senate will vote to elect Academic Senate nominees for each
division within the college and all members of the Academic Federation will vote to elect
Academic Federation nominees for each division within the college. (Am. 11-30-87; 6-6-
94; 6-5-96; Am. and Renum. 5-23-18).

The ballot shall be accompanied by a statement that the ballot is to be submitted to the
secretary within ten academic days and that specifies the date after which ballots will not
be accepted. The statement shall also include instructions concerning the proper method
of returning the ballot (Am. 6-9-05; 5-23-18).

(E) Counting the Ballots

The secretary shall deliver the ballots to the Rules and Jurisdiction Committee, who shall
count them (Am. 5-30-79; 5-21-91; Renum. 5-23-18).

(F) Votes Required

For each place to be filled, the candidates receiving the highest number of votes shall be
declared elected. In cases of a tie vote, Rules and Jurisdiction Committee will determine
the elected Executive Committee member by lot (Am. 11-30-71; 6-6-94; 6-5-96; 6-9-05;
Am. and Renum. 5-23-18).

(G) Ballot Validity

No paper ballot shall be valid on which more names of candidates to represent a given
programmatic area have been marked than are called for by the ballot. Any voter who
spoils a paper ballot may, by tearing it across once and returning it to the secretary, obtain
another ballot (Renum. 11-30-71; Am. 6-6-94; Am. and Renum. 5-23-18).

(H) Vacancy in an Unexpired Term

88

 CA&ES Bylaws & Regulations 12

The Executive Committee shall arrange to fill a vacancy in an unexpired term either by
calling a special election or by appointment of the programmatic area candidate in the
previous election, who received the next greatest number of votes after the successful
candidate. If placement is filled by election, the Executive Committee can determine the
length of term, but no longer than the normal three-year term (Am. 11-30-71; 11-21-72; 6-
6-94; 6-10-98; Renum. 5-23-18).

(I) Announcement

Results of the election to the Executive Committee shall be announced at the spring
meeting (Am. 11-30-71; Renum. 11-21-72; 5-27-77; 6-4-84; Renum. 5-23-18).

21. Ballots (Am. 5-28-70; 11-21-72; 6-4-84; 6-5-96; 6-9-05; Am. and Renum. 5-23-18)

Other than election of members and representatives of the Executive Committee, only those
items of business which have been considered at a meeting of the Executive Committee or
annual meeting may be submitted to a ballot of the membership of the Academic Senate and/or
Academic Federation.

(A) Issues related to matters under Academic Senate purview
(1) Subject to this provision, a measure must be submitted to a ballot at the request of

the Executive Committee.
(2) Subject to this provision, a measure must be submitted to a ballot at the written

request of 20 voting college members of the Academic Senate within ten academic
days after the meeting at which the action was taken or the measure considered.

(B) Issues related to other matters

(1) Subject to this provision, a measure must be submitted to a ballot at the request of
the Executive Committee.

(2) Subject to this provision, a measure must be submitted to a ballot at the written
request of 20 voting college members of the Academic Senate and/or Academic
Federation within ten academic days after the meeting at which the action was taken
or the measure considered,

(C) Balloting shall be conducted in accordance with the procedures of Bylaw 20, insofar as
these are applicable. Ballots shall be accompanied by all relevant texts and a brief
summary of the arguments pro and con. In certifying the results, the number of
affirmative votes, the number of negative votes, and the number of invalid ballots shall be
reported.

89

 CA&ES Bylaws & Regulations 13

REGULATIONS OF THE COLLEGE

 PART I. REQUIREMENTS FOR THE BACHELOR OF SCIENCE DEGREE

The Executive Committee shall be responsible for certifying completion of graduation requirements and
for recommending variances. The authority to certify completion may be delegated to the Deans or
Associate Deans of the college. The authority to recommend variances may be delegated to the Student
Actions and Commencement Awards Committee (Am. 5-23-18).

22. The degree of Bachelor of Science will be awarded to those candidates who satisfy the general
university requirements (Academic Senate Reg. 630, 634, 636, and 638) and the requirements of
the college (Reg. 23). (For an exception, see Academic Senate Reg. 642.) (Am. and Renum.
3-16-76; Renum. 2-22-94; Am. and Renum. 5-23-18).

23. College Requirements (Renum. 3-16-76; 5-23-18)

(A) Each candidate must complete a program of study as prescribed in a major approved by

the Undergraduate Majors and Courses Committee and published in the UC Davis
General Catalog. The program of study constituting a major, as published in the General
Catalog, shall include a specification of depth subject matter in which the candidate shall
be required to attain an average grade point average of at least 2.000 (Am. 3-16-76;
5-13-83; 11-28-83; 2-14-84; 5-21-91; 6-10-98; Renum. 2-22-94; Am. 6-9-05; 5-23-18).

(B) A minimum of 180 quarter units is required for the degree (Am. 11-26-90; 6-10-98)

(C) No more than 6 units of Physical Education 1 and/or 6 and no more than 20 units of

Internship 92 and 192 and courses numbered 90X, 92, 97T, 97TC, 99, 190C, 190X, 192,
197T, 197TC or 199 may be counted toward the total of 180 units for the degree. A
maximum of 12 units of Internship 92 and 192 is permitted. Credit will not be given for
192, 199 numbered courses prior to completion of 84 units (Am. 6-1-67; 5-24-77; 6-3-85;
5-21-91; 11-23-92; 6-10-98; 5-23-18).

(D) At least 54 of the 180 units must be in upper division or graduate courses except that a

maximum of 9 units in graduate level courses (200 series) and professional courses (300
and 400 series) will be accepted toward satisfaction of this requirement (Am. 5-23-18).

(E) Satisfactory fulfillment of the English composition requirement. The English Composition

requirement may be met in one of three ways: (Am. 5-23-18)

(1) Either two courses emphasizing written expression or one course emphasizing

written expression and one course emphasizing oral expression, with a grade of
C- (or P) or better. The following UC Davis courses satisfy this requirement (Am.
5-23-18):

(a) One course must be selected from English 3, University Writing Program 1,

18, 19, 101, 102 series or 104 series (courses with primary emphasis in
writing) (Am. 5-23-18); and

(b) One course selected from the courses not selected above, or from

Communication 1, Comparative Literature 1, 2, 3, 4, or Native American
Studies 5 (courses emphasizing either writing or speaking skills) (En. 5-28-
75; Eff. Fall 1978; 6-3-85; Am. 11-26-90; 6-6-78; 6-1-95; 6-10-98; 6-9-99; 6-
10-00; 5-23-18);

90

 CA&ES Bylaws & Regulations 14

(2) Advanced Placement English score of 4 of 5 PLUS any course listed in 1(a) or 1(b)
above EXCEPT University Writing Program 1 or English 3 (En. 11-26-90; Am. 6-10-
98; 5-23-18)

 OR

(3) by passing the English Composition Examination administered by the College of

Letters and Science upon completion of 70 units of degree credit (the examination
does not yield credit) (Am. 5-23-18).

(F) Meet university residence requirement. No additional college residence requirements

(En. 6-3-85, Am. 6-9-05, 5-23-18).

(G) University of California Extension courses can be used to satisfy graduation requirements
only with approval of the dean, as long as the units are deemed as transferable units by
the Undergraduate Admissions office. Only grade points from University of California,
Davis extension courses, not extension courses from other campuses, will be counted
toward the student's overall UC grade point average (En. 5-21-91, Am. 6-9-05, 5-23-18).

(H) It is the college policy that students may choose to fulfill the university, college, and major

requirements as stated in any UC Davis General Catalog in effect at any time they were
enrolled at UC Davis. If they transferred to UC Davis from another post-secondary
institution of higher education (i.e., community college, college, or university), they may
follow the requirements as stated in any UC Davis Catalog in effect either during the three
years immediately preceding their transfer to Davis or at the time they first enrolled at that
prior institution, whichever is most recent. Once they have chosen the year of the
General Catalog under which they wish to be governed, they must satisfy all of the
university, college, and major requirements specified in that catalog (En. 5-21-91; Am. 6-
10-98, Am. 6-9-05).

(I) Undergraduate students may not exceed 225 units; registration for enrollment when the

limit has been reached may only be approved by the dean (En. 6-10-98, Eff. Fall 1998).

24. Majors

The requirements for a major normally originate with the Academic Senate of a department
(departmental majors) or an undergraduate group (interdepartmental or intercollege majors) and
are finally approved for the Academic Senate of the college by the Undergraduate Majors and
Courses Committee. An acceptable major prescribes a plan of study designed to explore an area
systematically, to assure that all students pursuing that major will acquire specified common
knowledge while being encouraged in pursuit of their individual educational goals. An approved
new major or modification of an existing major shall not become effective until published in the UC
Davis General Catalog or a supplement (En. 3-16-76; 5-21-91; Renum. 2-22-94; Am. 6-10-98; 6-
9-05; Am. and Renum. 5-23-18).

25. Multiple Majors (Renum. 5-23-18)

(A) A student in good academic standing and with a minimum grade point average of 2.000 in

the upper division courses taken toward the major may elect to declare simultaneously
more than one major within the college or a combination of majors offered by the college
and other undergraduate colleges on campus. Declaration of multiple majors is subject to
the approval of the departments, programs or divisions in charge of the majors involved
and the dean of the college (Am. 6-9-05).

(B) Combinations of majors offered by a single department, program or division are not

allowed (Am. 6-9-05).

91

 CA&ES Bylaws & Regulations 15

(C) Approval of a request to declare more than one major is subject to the criteria for
specifying minimal overlap between the programs: (Am. 6-9-05)

(1) Eighty percent of the upper division units offered in satisfaction of course and unit

requirements of each major must be unique; that is, they may not be offered in
satisfaction toward the upper division unit requirements of any of the other selected
majors. Courses with substantial overlap in content will not count as part of the 80
percent.

(2) Departmental advisors may approve only one course for substitution when

considering the 80 percent in upper division courses and units required for each
major (Am. 6-9-05).

(3) When unit requirements of the majors included in a request differ, the major with

the smaller number of upper division units required should be used to compute the
minimal unit difference that must be met (En. 5-1-03).

.

26. Minors (En. 5-21-91; Renum 2-22-94; 5-23-18)

(A) A minor will normally consist of a minimum of 18 to 24 units of upper division work (En. 5-
21-91).

(B) Only one lower division course can be used to satisfy the 18 unit requirement for a minor

(En. 5-21-91).

(C) Only one course can be used to satisfy the requirements of both a major and a minor field

(En. 5-21-91).

(D) No course can be used to satisfy the requirements of more than one minor (En. 5-21-91).

(E) A student may obtain more than one minor provided the applicable guidelines are allowed

(En. 5-21-91).

(F) Transfer units will not normally be used to satisfy minor requirements. Exceptions will

require approval by the student's advisor (En. 5-21-91; Am. 6-10-98; 6-9-05; Am. and
Renum. 5-23-18).

(G) Students in the College of Agricultural and Environmental Sciences may obtain a minor in

another college provided that minor program has been approved by the appropriate
Academic Senate committee of that college (En. 5-21-91; Renum. 5-23-18).

(H) Satisfactory completion of a minor program shall be certified by the student's advisor. A

student wishing to have a program certified and entered onto a transcript shall file
electronically the appropriate form from the student portal and obtain certification from
his/her advisor and the dean's office. The filing deadline shall coincide with the deadline
for filing the major certification (En. 5-21-91; Am. and Renum. 5-23-18).

92

 CA&ES Bylaws & Regulations 16

 PART II. STUDY PLAN APPROVAL AND MAJOR CERTIFICATION (Am. 5-21-91; 6-10-98; 6-9-05)

27. Academic Advising

Each department or undergraduate group develops its own program and procedures to provide
academic advising for its students and for compliance with Regulation 31. Each major has one
master advisor who provides academic leadership in teaching and advising relative to that major.
Faculty advisors are appointed by the master advisor for the major. A faculty advisor must be
either a member of the Academic Senate or the Academic Federation. Students should be
encouraged to consult regularly with their advisors regarding their proposed study plans and other
matters of concern (En. 3-16-76; 5-21-91; Renum. 2-22-94; Am. 6-10-98; 6-9-05; Am. and
Renum. 5-23-18).

28. (A) Major Declaration

A student must declare a major once they complete 90 units. If a student changes their
major once they complete 135 units, they must obtain approval by the Dean’s Office.
Filing a plan does not preclude subsequent change of major or other modifications of the
plan, determined in consultation with the student’s faculty advisor. Registration in the
college for future quarters shall be denied students who do not comply with this regulation
(Am. 5-16-72; 5-30-74; 3-16-76; 5-21-91; 6-10-98; Renum. 3-16-76; 2-22-91; Am. and
Renum. 5-23-18).

(B) Major Certification

A major certification is completed by the tenth day of instruction in the quarter a student
plans to graduate. At that time the faculty advisor and the graduating advisee verify that
all major requirements have been completed. If all major requirements have not been
met, the faculty advisor indicates the courses the student must complete with acceptable
grades for courses in progress to meet all major requirements. The dean’s office
completes the degree certification by verifying that all college and university requirements
have been satisfied. The dean’s office will send each master advisor a quarterly listing of
all students who filed for candidacy through the Office of the University Registrar (En. 6-
10-98; Am. 6-9-05, Am. and Renum. 5-23-18).

29. Add/Drop/Pass-Not Pass - After the Deadline

The dean of the college is designated by the Academic Senate as its agent in acting upon
petitions of students to add/drop courses, to elect pass/no-pass grading, or to revert back to letter
grade after the deadline, such actions to be in accordance with Davis Division guidelines and with
policies recommended by the Student Actions and Commencement Awards Committee. The
pass/no-pass option is to be used only for elective courses and should not be used for major
requirements (En. 3-16-76; Am. 5-21-91; Renum. 2-22-94, Am. 6-9-05; Am. 6-7-07; Am. and
Renum. 5-23-18).

30. Academic Probation or Disqualification

Academic probation or disqualification of students in the college shall be governed by the
Academic Senate regulations regarding scholastic status (Academic Senate Reg. 900 and 902)
and by the Davis Division regulations regarding incomplete grades (Davis Division Reg. A540)
and minimum progress (Davis Division Reg. A540 and A552). The dean of the college is
designated by the Academic Senate as its agent in administering these regulations, in
conformance with policies recommended by the Student Actions and Commencement Awards
Committee. The dean may request, from the student's advisor or the master advisor for the
major, advice about any case involving probation or disqualification (En. 3-16-72; Am. 5-21-91;
Renum. 2-22-94; Am. 6-9-05; Am. 6-7-07; Am. and Renum. 5-23-18).

93

 CA&ES Bylaws & Regulations 17

PART III. HONORS

31. The Student Actions and Commencement Awards Committee shall administer the regulations
regarding undergraduate honors, and the Graduate Education Committee shall administer the
regulations regarding graduate honors in the college (Renum. 3-16-76;2-22-94; Am. 5-21-91; 6-6-
94; 6-9-05; Am. and Renum. 5-23-18).

32. Undergraduate Honors

The Dean's Honors List includes the names of all students in the college who, in the preceding
term, have completed at least 12 units on the Davis campus and who meet the minimum grade
point average standard set for all work undertaken in the university by the Committee on
Undergraduate Scholarships, Honors, and Prizes of the Davis Division of the Academic Senate.

Senior students in honors status have the privilege of taking courses in the 194H series entitled
"Special Study for Honors Students" (Renum. 3-16-76; 2-22-94; Am. 6-6-94; Renum. 5-23-18).

33. Honors with the Bachelor's Degree

The graduating students who complete their academic work with distinction may be
recommended for honors, high honors, or highest honors in accordance with the minimum
standards prescribed by the Committee on Undergraduate Scholarships, Honors, and Prizes of
the Davis Division of the Academic Senate. The names of students to whom honors, high honors,
or highest honors have been awarded are published in the commencement program, and the
distinction is noted on their transcripts and diplomas. Students who have earned less than 45
units at the University of California are not eligible for consideration. Units earned on a pass/no-
pass basis shall be counted in the total units required for honors, but shall be disregarded in
determining the student's grade point average (Renum. 3-16-76; 2-22-94; Am. and Renum. 5-23-
18).

v:\TeamFolders\CollegeCommittees\RAJCTE\BYLAWS\REVISION\REVISEDMay 2018.doc

94

	Room Notice Cover
	RA Agenda Draft_06.07.18
	RA Agenda Draft_06.07.18
	2:10 p.m. – 4:00 p.m.

	Final_Summary_03.01.18_RA
	Combined Bylaw Regulation Revisions
	proposed_revision_ddr_A552_expected minimum progress_to_RA
	proposed_revision_ddr_537_undergraduate course outline requirement_to_RA
	proposed_revision_ddr_550_academic dishonesty_to_RA
	proposed_revision_ddr_A546_satisfactory or unsatisfactory grading_to_RA
	proposed_revision_ddr_521_uc entry level writing requirement_to_RA
	proposed_revision_ddr_A540(F)_grading_to_RA
	proposed_revision_ddb_121D_preparatory education committee_to_RA

	Final_2018_19_CoC_appointment roster
	Combined_GE_Clean_Redline
	American Cultures_clean
	GE American Cultures, Governance and History Literacy
	II. Interpretation

	American Cultures
	GE Civic and Cultural Literacy: GEAmerican Cultures, Governance, and History Literacy – Provisional Course Approval Description
	II. Interpretation: Core Literacy in American Cultures, Governance and History (at least 6 units, of which at least 3 units must be in domestic diversity)
	I. Guiding Questions for Courses fulfilling GE Core Literary in American Cultures, Governance and History

	Domestic Diversity_clean
	GE Domestic Diversity Literacy
	II. Interpretation

	Domestic Diversity
	GE Civic and Cultural Literacy: GEDomestic Diversity LiteracyAmerican Cultures, Governance and History – Provisional Course Approval Description
	II. Interpretation: Core Literacy in American Cultures, Governance and History (at least 6 units, of which at least 3 units must be in domestic diversity)

	Oral Literacy_clean
	GE Oral Skills Literacy
	II. Interpretation

	Oral Literacy
	GE Oral Skills Literacy - Course Approval Description
	II. Interpretation
	I. Guiding questions
	Sample Course Information and Possible Justification in Fulfillment of the Oral Literacy Requirement

	Quantitative Literacy_clean
	GE Quantitative Literacy
	II. Interpretation

	Quantitative Literacy
	GE Quantitative Literacy – Course Approval Description
	II. Interpretation
	I. Implementation
	I. Guiding Questions

	Scientific Literacy_clean
	GE Scientific Literacy
	II. Interpretation

	Scientific Literacy
	GE Scientific Literacy – Course Approval Description
	II. Interpretation
	I. Implementation
	I. Guiding questions

	Visual Literacy_clean
	GE Visual Literacy
	II. Interpretation

	Visual Literacy
	GE Visual Literacy - Course Approval Description
	II. Interpretation
	I. Guiding questions:
	Sample Course Information and Possible Justification in Fulfillment of the Visual Literacy Requirement

	World Cultures_clean
	GE World Cultures Literacy
	II. Interpretation

	World Cultures
	GE World Cultures -Course Approval DescriptionLiteracy
	II. Interpretation: Core Literacy in World Cultures (at least 3 units)
	II. Guiding Questions for courses fulfilling GE Core Literacy in World Cultures

	Writing Experience_clean
	GE Writing Experience Literacy
	II. Interpretation

	Writing Experience
	GE Writing Experience LiteracyCourses - Course Approval Description
	II. Interpretation
	I. Guiding questions for developing a course proposal
	I.
	I. What types of writings are required in your course? Briefly explain how the assignments provide an opportunity for students to develop critical thinking and the ability to communicate an understanding of issues pertinent to course objectives.
	I.
	I. Briefly describe a typical writing topic in this course and list the criteria you would apply to assess the students’ performance.
	I.
	I. Briefly describe the guidance that will be given to students before a draft is written (e.g. through staged tasks; class or on-line discussion of topic selection and narrowing of focus; through discussion of effective and less effective models; and...
	I.
	I. Briefly describe how feedback will be given on one or more successive, refined submissions of a single assignment, or over a series of multiple assignments.
	I.
	I. Identify the projected number, types, and approximate lengths of writing assignments. If the writing is expected to total less than 5 pages for a 1 unit course or less than 10 pages for a course of 2 or more units, provide a clear justification.
	I. Sample Course Information and Possible Justification in Fulfillment of the Writing Literacy Requirement
	I.
	I. Sample Course: In a course in the research methods of the discipline, taught partially with small sections, students do a series of laboratory reports or research reviews or another appropriate type of writing.
	I. Justification: Each writing assignment receives comments from a teacher or teaching assistant and a grade. Progressive improvement is expected, based on previous feedback.
	I.
	I. Sample Course: In a large lecture course with enough small discussion sections to ensure an appropriate student/teacher ratio, students do regular informal writing exercises (e.g. in journals, logs, field notes, or a class blog) and write 1 to 2 pa...
	I. Justification: At least one assignment is a substantial project that receives feedback at some stage, and then may be revised.
	I.
	I. Sample Course: In a fieldwork-based course, students, sometimes in teams, create written projects (appropriate to the discipline) that consist of several smaller stages or parts.
	I. Justification: Students must do enough individual writing to generate an appropriate amount of writing per student and for the teacher to assess individual growth.
	I.
	I. Sample Course: In a readings-based course, students write several critical analyses totaling at least 10 pages.
	I. Justification: At least one substantial paper receives careful feedback and students are given the opportunity to revise it.
	I.
	I. Sample Course: In a lecture course, students write at least two papers that together total 10 pages or more.
	I. Justification: These papers are sufficiently similar in structure and purpose (though not in content) that careful feedback on one can be used to guide the writing of the next. In such a case, the WE criteria can be met without formal revision of a...
	I.
	I. Sample Course: A capstone course requires lengthy individual research projects appropriate to the field and written in stages, each of which receives feedback from a teacher or teaching assistant.
	I.
	I. Sample Course: In a senior design project course, students work individually or in teams on parts of the project and write frequently to record and measure progress.
	I. Justification: Students produce in stages a formal written report and perhaps other documents (e.g., posters, brochures, oral presentations) for different audiences.
	I.
	I. Sample Course: In a senior capstone course in the arts, students create portfolios of their work with a substantial amount of writing supplementing the visual or aural content.
	I. Justification: These portfolios would be suitable for job interviews or graduate school applications.
	I.
	IV. Sample Course: In an internship course, students write regular brief reports or other documents and build a portfolio of work created for the internship site. Justification: A substantial writing is given careful instructor feedback and students a...

	CAES_l Bylaws RJ 4_13_18 Changes accepted BN final w_o comments
	FACULTY
	OF THE

