History Articulation Committee Meeting

Monday May 10, 2011
UBC Kelowna
Fipke building, Rm 139

AGENDA
9:00 – 9:15 a.m.
1. Call to order

2. Adoption of the agenda

3. Adoption of 2010 Minutes

9:15-11:55
4. Reports from committee members (6 minutes each – our lunch is at stake)

5. Discussion arising from reports

12:00-1:00 LUNCH

1:00-1:20

6. Old business:

 A. Flexible pre-major – Jennifer Orum and Marcel Dirk
 B. Athabasca Participation – chair report
1:30-2:30

7. New Business (from BCCAT – Jennifer Orum):

 A. Articulation Resources
 B. 2010 JAM
 C. Pending Requests in the Transfer Credit Evaluation System (TCES)
 D. Research Universities as Senders Pilot
 E. Block Transfer, Advanced Placement and International Baccalaureate Transfer Guides

2:30-3:00

8. Canadian history and education programs

3:00-3:30
9. Election of incoming secretary
10. Date and place of 2011 meeting
11. Motion of thanks and adjournment
Items from BCCAT for Our agenda

1. Articulation Resources

The Articulation Committee Companion is your primary resource and committee Terms of Reference. Please be sure that all committee members have the 2011 version at http://www.bccat.ca/articulation/resources/companion/.

The New Members Resource Book is a reference for New Member institutions which are those private institutions admitted to the BC Transfer System by way of having one or more programs approved by the Degree Quality Assessment Board and given Minister’s Consent. All current BC Transfer System members and prospective members (private institutions contemplating a Minister’s Consent program) will also find this a useful resource. It describes the culture and norms of the BC Transfer System, the rights and obligations of membership and provides an overview of articulation tools, resources and processes. The New Members’ Resource Book can be found on the BCCAT website at bccat.ca/pubs/newmembersbook.pdf.
2. Institution Contact Persons (ICPs) at Articulation Committee meetings

Contact the Institutional Contact Person (ICP) and/or Transfer Credit Contact (TCC) at the institution that is hosting your AC meeting and offer them some time on the agenda. They may wish to give an overview of the Transfer Credit Evaluation System (TCES) or an update on articulation-related initiatives or issues. The ICPs are listed at http://www.bccat.ca/articulation/icp/icp/ and they can direct you to their TCC (if there is one).

3. 2010 JAM

The 2010 Joint Annual Meeting (of AC Chairs, SLPs and ICPs) was a great success. A summary and feedback on the day with links to the presentations is at http://www.bccat.ca/articulation/jam/. Be sure to advise BCCAT of contact information for any new articulation committee chairs so that they can be invited to the 2011 JAM.

4. Pending Requests in the Transfer Credit Evaluation System (TCES)*

The one-year time-limit for pending requests that we implemented in 2009 has been very successful in reducing the TCES back-log. Like last year, BCCAT staff will send the AC chair a list of pending requests for circulation at the meeting; members from receiving institutions with courses on the list may wish to follow-up with the ICP/TCC at their home institutions. Any ICP/TCC in attendance at the AC meeting can address general questions and protocol around the TCES and pending requests.

*This item is mainly relevant to the disciplines that have a reasonably large presence in the BC Transfer Guide but if you’re not sure, just ask. If your AC meeting is approaching and you haven’t received a list, contact Raili at rmcivor@bccat.ca.

5. Research Universities as Senders Pilot

The Research Universities (SFU, UBC, UBCO, UNBC and UVIC) have recently embarked on a pilot to list their first year course offerings as sending courses in the BC Transfer Guide. Equivalencies are currently listed amongst the research universities only. The Research Universities are monitoring the impact of this change and will be looking to expand their listings to second year course offerings and potentially other institutions over the coming year.

6. Block Transfer, Advanced Placement and International Baccalaureate Transfer Guides

BCCAT is currently developing the Transfer Credit Evaluation System (TCES) to allow for the creation and maintenance of equivalencies for the Block Transfer, AP and IB Guides. Once complete, institutions will be able to update their listings electronically through the TCES. In addition, BCCAT will be expanding the search capabilities of the Block, AP and IB guides to allow for easier access. This project is scheduled for completion in Spring 2011.

