

Undergraduate Curriculum Committee
Annual Report: 2012-2013

Membership:
Voting Members -
Dr. Angela Radford Lewis, Chair (Education - 2014)
Dr. Shawna Lichtenwalner, Recording Secretary (Arts & Sciences – 2015)
Ms. Kathy Campbell (Library – 2014)
Ms. Eileen Cress (Clinical & Rehabilitative Health Sciences – 2014)
Dr. T. Jason Davis (Education – 2015)
Ms. Laura Dower (At-large – Nursing – 2015)
Ms. Ellen Drummond (Nursing – 2013)
Mr. Todd Emma (Faculty Senate – Business & Technology – 2013)
Dr. Jill LeRoy-Frazier (Continuing Studies – 2015)
Dr. Thomas Jones (At-large – Arts & Sciences – 2014)
Ms. Carrie Oliveira (Arts & Sciences – 2013)
Dr. Suzanne Smith (Business & Technology – 2013)
Dr. Michael Stoots (Public Health – 2013)
Dr. Mark Baumgartner (Arts & Sciences – substitute for Dr. Thomas Jones –
Spring 2013)

Non-Voting/Ex-Officio Members –
	Dr. Marsh Grube (Academic Affairs)
	Ms. Sheryl Burnette (Registrar)
	Ms. Rene Palumbo (Graduation)
	Ms. LaDonna Hutchins (Inventory)
	Ms. Evelyn Roach (Degree Audit Specialist)
	Ms. Billie Lancaster (Catalog)

Visitors to 2012-2013 Committee Meetings: Chris Ayres, Andrew Battista, Mark Baumgartner, Robert Beeler, Mary Dave Blackman, Cecil Blankenship, Dan Brown, Gary Burkette , Rebekah Byrd, Cindy Chambers, Andrea Clements, Steve Cockerham William (Bill) Duncan, Pam Evanshen, Jay Franklin, Mira Gerard, Keith Green, Cara Harker, David Harker, Mindy Herrin, Norma Hogan, Rhona Hurwitz, Dennis (Dean) Isham, Hal Knight, Jeff Knisley, Scott Koterbay, Yusheng Liu, Celia McIntosh, Diana Mozen, Martha Pointer, Delanna Reed, Andrew Ross, Kent Schneider, Beverly Smith, and Joseph Sobol

UCC 2012-2013 Meetings: Regular meetings for the UCC are held the 2nd and 4th Wednesdays during the academic year. During the 2012-2013 academic year, the UCC met sixteen (16) times, including two additional meetings beyond the regularly scheduled meetings.

UCC 2012-2013 Meeting dates: September 12, 26; October 10, 24; November 14, 28; December 12; January 23; February 6, 13, 27; March 6, 27; April 10, 24, May 8

Record of Business

TBR Proposals – (total of 15: 5 new programs, 10 revisions to existing programs)

New Programs:
Archaeology Minor
Art History Minor
Creative Writing Minor
Storytelling Minor
Articulation of BBA in Accounting with Master of Accountancy

Substantial Revisions to Programs (Substantive Curriculum Modification):
	Early Childhood Development – Early Childhood Education PreK-3
	Human Services – B.S. degree – Offer 100% online delivery option
	Interdisciplinary Studies in Education (K-6)
	Interior Design – B.S. degree
	Music Minor
	Physical Education K-12
	Public Health – B.S. degree
	Special Education Teacher Licensure program
Teacher Education - Admission/Progression Requirements
	Teacher Education Minor

Non-Substantive Curriculum Changes – (9 proposals approved upon completed review):
	Computer and Information Sciences – Computer Science concentration
	Computer and Information Sciences – Information Technology concentration
Dance Minor
	Mathematics Major
Mathematics Minor
	Psychology major – B.S. degree
Speech major
	Theatre major
	Theatre minor
	
New Courses – (70 proposals approved upon completed review):
ACCT 2000 – Accounting for Nonbusiness Majors
ANTH 4027/5027 – Cultural Resource Management
ANTH 4407/5407 – Archaeological Field School
ARTA 1221 – Art and Design: Tech Essentials
ARTA 3085 – Anatomical Figure Sculpture
	New Courses (continued):
ARTA 4147/5147 – Painting Techniques of the Old Masters
ARTH 2030 – Art History Survey II: Non –Western
BIOL 4887/5887 – Arachnology
COBH 2000 – Essentials
COBH 2082 – Skills and Encounters I
COBH 3082 – Skills and Encounters II
COBH 3083 – Skills and Encounters III
COBH 4082 – Skills and Encounters IV
COBH 3690 – Behavior Change Theory for Public Health
COBH 4018 – Service Grant Writing
COBH 4040 – Top 5 Health Threats Facing the U.S.
COBH 4120 – Lifespan Health Promotion
	COUN 4207/5207 – Girls’ and Women’s Wellness for Helping Professionals
CSCI 4001 – Contemporary Topics in IT: Cascading Style Sheets
	CSCI 4002 – Contemporary Topics in IT: Mobile Web Design
CUAI 3500 – Instructional Management K-6
CUAI 4416 –Residency I: Middle and Secondary School Curriculum,
Instructional Methods and Assessment
CUAI 4560 – First Days of School Pre-Residency
CUAI 4571 – Pre-Residency: Classroom and Instructional Management in
Middle and Secondary Schools
CUAI 4590 – Residency II: Clinical Experience for Elementary Grades
DANC 2140 – Aerial Dance I
	DANC 3140 – Aerial Dance II
	DANC 4000 – Advanced Dance Techniques
ECED 2180 – Foundations of Language and Literacy for Young Children
ECED 3210 – Balanced Comprehensive Literacy and Assessment for
Early Childhood
ECED 4427/5427 – Pre-Residency: The First 6-weeks of School
ECED 4450 – Constructivist Inquiry Approach to Science/Math for Young
Children
ECED 4617/5617 – Residency I: Assessment Driven Literacy Instruction
for PreK-3
ECED 4627/5627 – Residency I: Writing: The Process, Assessment, and
Strategies for PreK-3
ECED 4637/5637 – Residency I: Instructional Strategies for Math and
Differentiated Instruction PreK-3
ECED 4680 – Residency I: Clinical Experience and Seminar in PreK-3
ECED 4780 – Residency II: Clinical Experience and Seminar PreK-3
ENGL 3142 – Creative Writing I: Fiction
ENGL 4930 – Creative Writing Capstone
GRAD 5017/4017 – Responsible Conduct of Research
HSMP 3210 – Legal and Ethical Issues in Healthcare
HSMP 3500 – Public Health Budgeting and Finance
HSMP 4110 – Issues in Health Services Management and Policy I
New Courses (continued):
HSMP 4120 – Issues in Health Services Management and Policy II
HSMP 4200 – Health Informatics
	INTD 4225 – Sustainable Design Seminar
PEXS 4065 – Pre-Residency: First Two Weeks of School
PEXS 4075 (PEXS 3601) – Residency I Field Experience
PHIL 3060 – Philosophy of Science
PHIL 3070 – Metaphysics and Epistemology
PHYS 1500 – Research Methods
	PHYS 2018 – Honors Great Ideas in Science I
	PHYS 2028 – Honors Great Ideas in Science II
PSCI 3900 – Government and Politics of Russia and East Europe
PSYC 3050 – Design & Analysis I
	PSYC 3051 – Design & Analysis I Lab
	PSYC 3060 – Design & Analysis II
	PSYC 3061 – Design & Analysis II Lab
SCED 3310 – S.T.E.M. Content for the Elementary School Teacher
SPED 4367/5367 – Systematic Instruction for Functional and Academic
Performance
SPED 4425 – Pre-Residency: The First 6-weeks of School
SPED 4467/5467 – Teaching Math to Students with Mild/Moderate
Exceptional Learning Needs
SPED 4587/5587 – Access to the General Curriculum for Students with
Significant Disabilities
SPED 4753 – Programming for Individuals with Exceptional Learning Needs
	SPED 4767/5767 – Advanced Strategies for Behavioral Interventions
SPED 4825 – Preclinical Experience in Special Education
STOR 2500 – Introduction to Storytelling
	STOR 3510 – Storytelling II: Storytelling in Oral Traditions
	STOR 4510 – Storytelling III: Telling Personal Stories
	STOR 4647/5647 – Applied Storytelling for the Professions
	
	
Substantial Course Modifications – (29 proposals approved upon completed review):
COBH 3120 – Principles and Practices of Health Education
COBH 4060 – Community Organization for Health Education
COBH 4850 – Field Experience
CUAI 4210 – Residency I: Language Arts
CUAI 4220 – Social Studies Education in a Multicultural Society
CUAI 4241 – Residency I: Performance Assessment in Clinical Field K-6
CUAI 4310 – Residency I: Mathematics
CUAI 4580 – Residency II: Clinical Experience for Secondary/K-12
DANC 2105 – Ballet
DANC 2150 – Tap Dance
DANC 3105 – Intermediate Ballet
Substantial Course Modifications (continued):
DANC 3150 – Intermediate Tap Dance
DANC 3250 – Dance Repertory for Performance
DANC 3500 – Dance as a Human Experience
ENGL 3141 – Creative Writing I
INTD 2115 – Computer Apps & Making: Studio III
INTD 3115 – Commercial Studio I: Studio V	
INTD 3215 – Commercial Design: Studio VI
INTD 4205 – Interior Design Internship
PHYS 4117/5117 – Thermal and Statistical Physics
PSCI 4050 – The Presidency
READ 3000 – Current Issues in 21st Century Literacy
READ 3100 – Teaching Reading in the Elementary (K-6) School
READ 3200 – Teaching Writing and Language Arts in the Elementary
School
READ 4026 – Assessment and Enhancement of Literacy
READ 4437/5437 – Reading Instruction in the Middle and Secondary School
SCED 4321 – Residency I: Science
SPED 4710 – Residency I in Special Education
SPED 4757/5757 – Evidence-Based Instruction in Reading and Language Arts

Course Deletions:
	STOR 4147 – Basic Storytelling

Outstanding Proposals (all categories of proposals):
	Substantial Course Modification – MATH 2090 – Mathematical Computing

Proposals approved – on hold at Academic Council:
Substantive Curriculum Change – Psychology Minor
Non-substantive Curriculum Change – Psychology Major – B.A. degree

Withdrawn Proposals (all categories of proposals):
	None

Colleges, Departments, and Programs
(This is a list of all units in the university from which proposals came to the UCC during 2012-13 academic year. Numbers indicate proposals given final approval upon review.)

Clemmer College of Education [Department of Counseling and Human Services (Human Services); Department of Curriculum and Instruction (Interdisciplinary Studies in Education K-6; Teacher Education; Teacher Education Minor); Department of Kinesiology, Sport, and Recreation Management (Physical Education K-12); Department of Teaching and Learning (Early Childhood Education PreK-3; Special Education)]:
TBR Proposals: 8
Non-substantive Curriculum Changes: 0
New Courses: 29
Substantial Course Modifications: 13
Course Deletions: 1
Outstanding Proposals: 0

College of Arts and Sciences [Department of Art and Design (Art History; Studio Art); Department of Biological Sciences; Department of Communication - Division of Communication Studies (Speech); Department of Communication - Division of Theatre and Dance (Dance; Theatre); Department of Literature and Language (Creative Writing); Department of Mathematics and Statistics; Department of Music (Music Minor); Department of Philosophy and Humanities (Philosophy); Department of Physics and Astronomy (Physics); Department of Political Science, International Affairs, and Public Administration (Political Science); Department of Psychology (Psychology Major and Minor); Department of Sociology (Anthropology)]:
TBR Proposals: 4
Non-substantive Curriculum Changes: 7
New Courses: 22
Substantial Course Modifications: 9
Course Deletions: 0
Outstanding Proposals: 1

College of Business and Technology [Department of Accountancy (BBA in Accounting; Master of Accountancy); Department of Computing (Computer Science; Information Technology); Department of Engineering Technology, Surveying, & Digital Media (Interior Design)]:
TBR Proposals: 2
Non-substantive Curriculum Changes: 2
New Courses: 4
Substantial Course Modifications: 4
Course Deletions: 0
Outstanding Proposals: 0

College of Public Health [Department of Community and Behavioral Health (Public Health)]:
TBR Proposals: 1
Non-substantive Curriculum Changes: 0
New Courses: 14
Substantial Course Modifications: 3
Course Deletions: 0
Outstanding Proposals: 0

School of Graduate Studies:
TBR Proposals: 0
Non-substantive Curriculum Changes: 0
New Courses: 1
Substantial Course Modifications: 0
Course Deletions: 0
Outstanding Proposals: 0

Other Business:
Dr. Dan Brown, Chair of the Advisory Committee to Reduce Obstacles to Undergraduate Degree Completion, met with the Undergraduate Curriculum Committee to discuss how the UCC could assist with reducing obstacles to degree completion.

Additionally, the Undergraduate Curriculum Committee addressed the following topics:
· The continued use of checklist for proposals to ensure all proposals meet academic criteria
· Revision of curriculum proposal instructions with Dr. Marsh Grube
· The current composition and future composition of the Undergraduate Curriculum Committee
· Catalog deadlines and Degree Works in relation to the curriculum approval process
· ETSU’s SACS Reaffirmation visit

A copy of this report and minutes for each meeting during the 2012-2013 academic year will be posted to the appropriate website.

Submitted by
Angela Radford Lewis
[bookmark: _GoBack]UCC Chair 2012-2013
7

