[bookmark: _GoBack]Undergraduate Curriculum Committee
Meeting Notes
March 29, 2017

Members present: Joanna Anderson, Mark Baumgartner, Rhonda Brodrick, Michelle Chandley, Shirley Cherry, Julie Fox-Horton, Keith Green, LaDonna Hutchins, Myra Jones, Aruna Kilaru, Billie Lancaster, Theresa McGarry, Evelyn Roach, Melissa Shafer, Kimberly Sell

Members absent: Sheryl Burnette, T. Jason Davis, Marsh Grube, Jessica Miller, Suzanne Smith

Guests present: Daniel Hedden, Jeanmarie Hendrickson, Karen Keith, Renee Rice Moran, Ryan Nivens, Arnold Nyarambi, Robert Price, Jr.

The UCC meeting was called to order at 2 p.m. by Chair Keith Green.

Old Business

Aruna Kilaru moved to approve the March 22, 2017 minutes. Kim Sell seconded. Joanna Anderson abstained. The motion passed unanimously.

- New Course: UHON 2808: Honors Colloquium and Service
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9281
Initially presented at 3/22/17 meeting – additional discussion needed; tabled until 3/29/17 meeting

Keith Green verified that there can be a 0-credit course, and 0-credit courses are listed in the Psychology curriculum. He also stated an additional curriculum change proposal was not required because:

1) Service is mandated to meet requirements of scholarships awarded to honors students rather than a degree requirement.
2) The course is not a requirement for a degree program. The Honors College does not have majors, minors, or concentrations.

Snapshot:
· Catalog Description – Remove “this course” references; “For students receiving scholarships within the Honors College. Requires students to attend and participate”

Syllabus:
· Learning outcomes – Bullet 1: Correct spelling of responsibility
Because of the uniqueness of this course, Keith Green asked UCC members for a provisional approval of the course until Dr. Grube has the opportunity to provide feedback related to the course.

Kim Sell moved for provisional approval of the course with the minor edits requested. The proposal is to be returned to the UCC Chair for final approval. Aruna Kilaru seconded. The motion passed unanimously

-New Course: SOCI 3620: Sociology of Sport
Returning to committee; first review 2/8/17; second review 2/22/17 - additional information requested by UCC members
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=8544

The edits recommended during the 2/22/17 UCC meeting have been completed. Additional documents were distributed to UCC members at the March 22 meeting (see Attachment 1 e-mail from Dr. Mike Ramsey, Chair, Department of Sport, Exercise, Recreation, and Kinesiology and the course syllabus for SALM 3230: Sport in the Social Context).

UCC members commented the two course syllabi appear very similar in terms of topics. If the committee grants approval of the course, it will be based on the e-mail from Dr. Ramsey which states in part “while they cover the same overall topics, each course approaches these broad areas from different angles and thus a student could have both courses and see very little overlap in the exact content being conveyed.”

Kim Sell motioned to approve the proposal with the assumption the two courses will present topical content from two different perspectives. Melissa Shaffer seconded. The motion passed unanimously.

New Business

- New Course: CDST 3100: Interdisciplinary Design Thinking
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9454

Julie Fox-Horton provided an overview of the proposal.

Snapshot:
· Rationale for Proposal
· First sentence – add that an interdisciplinary approach to design thinking is becoming a best practice in liberal arts
· Remove quotation mark
· Course similar to courses in other departments – Change to no. Confirmation of no overlap received from Jane Broderick (ECED 3150: Creative Development of Young Children), Judy Slagle (UHON 1318: Honors Artistic Vision II), and Paul Tudico (PHIL 2030 Practical Reasoning) See Attachment 2
· Contact Information for similar courses – Remove this information

Syllabus:
· Major Assignments and Grade Assignments – reorder so the items are presented in the same order

Shirley Cherry moved to accept the proposal with minor edits. The proposal is to be returned to the UCC Chair for final approval. Aruna Kilaru seconded. The motion passed unanimously with Julie Fox-Horton abstaining from voting.

-New Course: SPCH 4367/5367: Narrative Polymediation
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9233

Andrew Herrmann was not present at the meeting nor was a representative from the department; therefore, this proposal could not be reviewed.

-New Course: STAT 4217/5217: Statistical Machine Learning
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9314

Jeanmarie Hendrickson provided an overview of the new course proposal.

Snapshot:
· Catalog Description – Remove “this course” and begin with “Provides a broad but thorough”

Syllabus:
· Learning Outcomes – Appropriate for undergraduate; however separate learning outcomes must be specified for graduate students

Kim Sell moved to accept the proposal with minor edits and pending the accompanying Non-Substantive Curriculum Change proposals. The proposal is to be returned to the UCC Chair for final approval. Mark Baumgartner seconded. The motion passed unanimously.

-Non-Substantive Curriculum Change: Statistics Concentration
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_4a_6&FormID=17&Instance=9399

Robert Price provided an overview of the proposal.

Snapshot:
· Rationale
· Change tense of first sentence to “has been”
· Remove references to retired faculty member; reword to indicate this change is occurring in response to best practice recommendations within the discipline
· Insert proposed curriculum revision with changes in bold
· Change XXX STAT 4327 – Time Series Analysis (3 credits) XXX
To indicate a course to be removed, highlight the course information and use the strikethrough function on the tool bar (abc) and turn “bold” on. For example: STAT 4327 Time Series Analysis (3 credits)
· Identify the faculty (and graduate faculty status, if appropriate) who have the credentials to teach this course – Add faculty names
· Proposed Implementation Date: Normally implementation of the proposal would be delayed since the February deadline for catalog revisions has passed. Since ETSU is moving to a new software system, Billie Lancaster, Evelyn Roach, and LaDonna Hutchins said it may be possible to get processes in place to allow implementation this fall. For this reason, the committee did not ask the implementation date to be changed.

Theresa McGarry moved to accept the proposal with minor edits. The proposal is to be returned to the UCC Chair for final approval. Kim Sell seconded. The motion passed unanimously.

-Non-Substantive Curriculum Change: Statistics minor
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=17&Instance=9334

Robert Price, Jr. provided an overview of the proposal.

Snapshot:
· Rationale
· Change tense of first sentence to “has been”
· Remove references to retired faculty member; reword to indicate this change is occurring in response to best practice recommendations within the discipline
· Insert proposed curriculum revision with changes in bold
· Change XXX STAT 4327 – Time Series Analysis (3 credits) XXX
To indicate a course to be removed, highlight the course information and use the strikethrough function on the tool bar (abc) and turn “bold” on. For example: STAT 4327 Time Series Analysis (3 credits)
· Identify the faculty (and graduate faculty status, if appropriate) who have the credentials to teach this course – Add faculty names
· Proposed Implementation Date: Normally implementation of the proposal would be delayed since the February deadline for catalog revisions has passed. Since ETSU is moving to a new software system, Billie Lancaster, Evelyn Roach, and LaDonna Hutchins said it may be possible to get processes in place to allow implementation this fall. For this reason, the committee did not ask the implementation date to be changed.

Shirley Cherry moved to accept the proposal with minor edits. The proposal is to be returned to the UCC Chair for final approval. Joanna Anderson seconded. The motion passed unanimously.

-New Course: READ 3050: Foundations of Literacy http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=8759
Initially presented at 9/28/16 meeting; no action taken because a curriculum change proposal was required but not submitted; Reviewed at 3/22/17 meeting – returned for revisions then to return to full committee for final approval

All revisions requested at the 3/22/17 meeting have been completed.

Snapshot:
· Course to be required for major, minor in another department – Change from No to Yes

Theresa McGarry moved to accept the proposal with the minor edit pending the approval of the accompanying TBR proposal. The proposal is to be returned to the UCC Chair for final approval. Aruna Kilaru seconded. The motion passed unanimously.

-New Course: READ 3150: Teaching Reading in the Elementary School through Differentiation http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=8761
Initially presented at 9/28/16 meeting; no action taken because a curriculum change proposal was required but not submitted; Reviewed at 3/22/17 meeting – returned for revisions then to return to full committee for final approval

All revisions requested at the 3/22/17 meeting have been completed.

Snapshot:
· Course to be required for major, minor in another department – Change from No to Yes

Theresa McGarry moved to accept the proposal with the minor edit pending the approval of the accompanying TBR proposal. The proposal is to be returned to the UCC Chair for final approval. Aruna Kilaru seconded. The motion passed unanimously.

-Non-Substantive Curriculum Change: Special Education Major
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=17&Instance=9216

Arnold Nyarambi provided an overview of the proposal.

Snapshot:
· Proposed Implementation Term – Change to Fall 2018

Shirley Cherry moved to accept the proposal with the one minor edit. The proposal is to be returned to the UCC Chair for final approval. Julie Fox-Horton seconded. The motion passed unanimously.

-New Course: SCED 3320: S.T.E.M. Contents for Elementary Educators: Maths
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9078

Snapshot:
· Explain special circumstances that justify proposal for cross-listing – Move information in this section to the Rationale for Proposal
· Rationale for Proposal – Change all 4-hour course and 3-hour course reference to 4-credit hour and 3-credit hour
· Credit Hours (maximum): Change to NA
· Catalog Description – Shorten by deleting “Strengthen students’ content knowledge and problem-based learning format”
· Contact information for similar courses – Remove these names

Syllabus:
· Purpose and Goals
· Purpose is not given. Indicate course has been developed to meet accreditation requirements then specify the accrediting organization
· Remove period at the end of bulleted goal 1
· Learning Outcomes
· Change the stem to read “At the conclusion of this course, the candidate is expected to:”
· Bullet 7 – “and enable K-6 students to do the same”
· Major Assignments and Grade Assignments – For clarity, list items in the same order in these two sections
· Attendance Policy – Remove “See university excused absence policy” at the end of item 1
· Bibliography, Recommended Readings, and/or Supplemental Materials – Joanna Anderson will correct formatting and send to originator

Kim Sell moved to accept the proposal with the requested edits pending the approval of the accompanying TBR proposal. The proposal is to be returned to the UCC Chair for final approval. Theresa McGarry seconded. The motion passed unanimously.

-New Course: SCED 3330: S.T.E.M. Contents for Elementary Educators: Science
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=9052

Snapshot:
· Rationale for Proposal – Change all 4-hour course and 3-hour course reference to 4-credit hour and 3-credit hour
· Catalog Description – Shorten by revising end to “an elementary science class that will use a real-world, integrated”
· Contact information for similar courses – Remove these names

Syllabus:
· Purpose and Goals
· Indicate in purpose the course has been developed to meet accreditation requirements then specify the accrediting organization
· Bullet 3 – correct spelling of demonstrate
· Remove periods at end of goals
· Major Course Topics – Edit final topic to read related to science instruction
· Major Assignments
· Bullet 1 – Correct spelling of assignments
· Bullet 2 – Correct spelling of entries
· Bullet 3 – Correct spelling of experiment
· Grading Scale – In points earned column, change F to below 610
· Attendance Policy – Remove “See university excused absence policy” at the end of item 2
· Bibliography, Recommended Readings, and/or Supplemental Materials – Joanna Anderson will correct formatting and send to originator

Kim Sell moved to accept the proposal with the requested edits pending the approval of the accompanying TBR proposal. The proposal is to be returned to the UCC Chair for final approval. Julie Fox-Horton seconded. The motion passed unanimously.
-TBR Proposal: (Substantial Curriculum Modification): ISED Program Modification
http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=11&Instance=9024

Recommendations:
· Purpose
· Add change is occurring to bring in compliance with accreditation recommendations then specify accrediting organization
· Add ed TPA test to purpose
· Revise any references to 4-hour or 3-hour courses to 4-credit hour and 3-credit hour courses
· Objective Bullet 3 - Revise to read “English Language learners and students within” then remove period at the end of the bulleted item
· Objective Bullet 5 – Identify CAEP
· Need/Rationale
· Add a statement about rationale for why courses have been removed/added in this change
· Sentence 3 – Revise to “At this time, the Tennessee Department of Education expressed a need”
· Sentence 4 – Revise to “After practice scores were examined, content and sequencing changes”
· Appendix A – Clarify the 1 elective course must be an upper division course from CUAI, MEDA, READ, or SCED
· Appendix B – Modify course descriptions to match the changes requested by UCC during review of the course proposals
· Appendix C - Clarify the 1 elective course must be an upper division course from CUAI, MEDA, READ, or SCED

Theresa McGarry moved to accept the proposal with the requested edits. The proposal is to be returned to the UCC Chair for final approval. Melissa Shaffer seconded. The motion passed unanimously.

Other Discussion:	 None

A motion to adjourn was made at 	3:50 p.m. by Melissa Shaffer and seconded by Michelle Chandley. The committee unanimously approved the motion.

Respectfully submitted,

Rhonda Brodrick
UCC Secretary

Approved by UCC 4/26/17

Attachment 1

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

Attachment 2

[image:]

[image:]

[image:]

[image:]
[image:]
1

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

