Undergraduate Curriculum Committee
Meeting Notes
October 15, 2014

Members present: Joanna Anderson, Mark Baumgartner, Rhonda Brodrick, , Marsh Grube, Billie Lancaster, Jill LeRoy-Frazier, Shawna Lichtenwalner, Jessica Miller, Effiong Otukonyong, Evelyn Roach , Kim Sell, Suzanne Smith

Guests present: Paul Baggett, Karen Harrington, Mary Mullins, Fred Washington

The meeting was called to order at 	2:00 pm by Chair Jill LeRoy-Frazier.

Old Business

Suzanne Smith moved to approve the October 8, 2014 minutes and was seconded by Mark Baumgartner. The motion passed unanimously.

Actions of the Chair on Behalf of the Committee: Approved SPCH 2700; Approved the SUVM non-substantive curriculum change; Approved BGSD 1800, 4110, 4120, 2200, 2300, 4950, and the TBR proposal to establish a core curriculum for the BAS and BGS degree programs

Outstanding proposals
DIGM TBR proposal to revise the curriculum in the Digital Media core, revise the Digital Animation Concentration, revise the Digital Interaction and Game Design concentration and change the name to Digital Game Design, revise the Digital Visualization Concentration, and create a new concentration in Digital Visual Effects; six of 14 associated course proposals have been submitted to date.

Still waiting on the HIST, NURS, and GEOS TBR proposals and the rest of the associated course proposals.

New Business

— New Course Proposal: FREN 4/5747 French Classicism in Contemporary France
 http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=4708

Karen Harrington presented an overview of this 3 week course which will be a study abroad course in France. It is open to students with a minimum of 1 year of study in the French language.

UCC members determined the course meets the following criteria:	
· It is valid for instruction.
· It has appropriate credit designation.
· It does not duplicate courses in other colleges or departments.
· The purpose, goals, and learning outcomes are appropriately aligned with one another and with the proposal’s rationale.
· The learning outcomes are appropriate for the level of the course.
· The major assignments support the learning outcomes.

Committee Recommendations
Course Syllabus
· Learning outcomes – separate outcomes must be listed for undergraduate and graduate students
· Grading scale
· undergraduate – F: below 60
· graduate – F: below 70

Suzanne Smith moved the course be accepted with the recommended changes and returned to the chair for approval. Shawna Lichtenwalner seconded. The motion passed unanimously.

Suzanne Smith moved SOWK 2500 (Interviewing and Recording Skills) be added to the agenda for review. Shawna Lichtenwalner seconded. The motion passed unanimously.

The following courses from SOWK were reviewed (SOWK 2500 – Interviewing and Recording Skills, SOWK 3310 – Practice with Individuals, SOWK 4330 – Practice with Organizations and Communities, SOWK 4340 – Practice with Families and Groups, SOWK 4451 – Field Education Practicum I, SOWK 4452 – Field Education Practicum II, SOWK 4454 – Field Education Seminar I, SOWK 4455 – Field Education Seminar II, SOWK 4/5457 – Social Work Practice in Healthcare Settings).

These courses were determined by committee members to meet the following criteria:
· They are valid for instruction.
· They have appropriate credit designation.
· They do not duplicate courses in other colleges or departments.
· The purpose, goals, and learning outcomes are appropriately aligned with one another and with the proposal’s rationale.
· The learning outcomes are appropriate for the level of the course.
· The major assignments support the learning outcomes.

The following global changes were noted across all SOWK proposals reviewed:
	
	Snapshots
· Prerequisites: SOWK 3400 does not exist; need to replace with correct course number
· Corequisites: Make sure corequisites are consistent across syllabi
· Catalog description: Remove “required SOWK courses” and leave list of courses
· Primary Instructional Media: Change hybrid to independent study

	Syllabi
· Generalist Intervention Model is capitalized inconsistently across syllabi
· Learning Outcomes: Change the stem to “At the conclusion of this course, the student is expected to be able to”
· Make sure titles of major assignments match what is listed in the grade assignment category
· Grading Scale: F = below 60
· Attendance policy: Change to “4 or more absences = 15 points”

— New Course Proposal: SOWK 4451 Field Education Practicum I

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7764

Fred Washington provided an overview of the course which was developed as a part of the SOWK curriculum revision. The revision will spread the practicum component over two semesters rather than the current one semester.

Committee Recommendations:
	Syllabus
· Major Assignments/Grade Assignment: Learning agreement is listed as a major assignment but it is not in the grade assignment category.

Suzanne Smith moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Joanna Anderson seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4452 Field Education Practicum II

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7854

Fred Washington presented an overview of the course which is designed to follow SOWK 4451 (Field Education Practicum I).

Committee Recommendations:
	Snapshot
· Rationale: Edit “experiential experiences” to “experiential activities”

	Syllabus
· Purpose and Goals: Edit 3rd sentence to “This course allows”
· Major Assignments/Grade Assignment: Learning agreement is listed as a major assignment but it is not in the grade assignment category.

Suzanne Smith moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Kim Sell seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4454 Field Education Seminar I

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_4a_1&FormID=6&Instance=7856

Fred Washington presented an overview of the course which is designed to be taken concurrently with SOWK 4330 (Practice with Organizations and Communities) and 4451 (Field Education Practicum 1).

Committee Recommendations:
	Snapshot
· Rationale: Remove future tense. Consider revising 2nd sentence to increase clarity
· Catalog Description: Revise to make more concise

	Syllabus
· Purpose and Goals: Edit 1st goal to read “enable students to apply theoretical”

Shawna Lichtenwalner moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Mark Baumgartner seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4455 Field Education Seminar II

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7858

Fred Washington presented an overview of the course which is designed to be taken concurrently with SOWK 4340 (Practice with Families and Groups) and 4452 (Field Education Practicum II).

Committee Recommendations:
	Snapshot
· Catalog Description: Revise to make more concise

Suzanne Smith moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Shawna Lichtenwalner seconded. The motion passed unanimously.

— New Course Proposal: SOWK 3310 Practice with Individuals

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7842

Mary Mullins presented an overview of the course.

Committee Recommendations:
	Snapshot
· Catalog description – Consider revision because the title of the course is Practice with Individuals but individuals are not mentioned in the course description

Syllabus
· Purpose & Goals – Remove repetitive sentence related to the Generalist Intervention Model
· Learning Outcomes – Consider combining to make fewer in number; Final outcome (9) - reword for clarity and correct spelling of individuals
· Major Assignments – Edit the first assignment to read “biopsychosocial assessment”

Mark Baumgartner moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Suzanne Smith seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4/5457 Social Work Practice in Healthcare Settings

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7657

Mary Mullins presented an overview of the course.

Committee Recommendations:
	Snapshot
· Prerequisite needed for graduate students: Edit to read “SOWK 1010 or equivalent”

	Syllabus
· Learning Outcomes: need a separate set of learning outcomes for graduate students

Note: This course is not part of the substantive revision to the BSW TBR proposal.

Suzanne Smith moved to accept the course as written. Mark Baumgartner seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4340 Practice with Families and Groups

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7787

Paul Baggett provided an overview of the course.

Committee Recommendations:
	Snapshot
· Rationale: Revise sentence 3 and the final sentence for clarity
· Corequisites: List SOWK 4452, SOWK 4455

	Syllabus
· Attendance: Consider changing this policy to match the more rigorous attendance policy in other SOWK courses
· Other information
· Missed assignments & Student responsibility is incomplete
· Check internet resource links

Suzanne Smith moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Kim Sell seconded. The motion passed unanimously.

— Substantive Course Modification: SOWK 2500 Interviewing and Recording

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_4a_3&FormID=10&Instance=7835

Paul Baggett presented an overview of the course modifications which include increasing the number of prerequisite courses (adding SOWK 1020 and 1030) and repositioning the course in the curriculum to occur just before the students begin practice courses.

Committee Recommendations:
	Syllabus
· Purpose and Goals:
· Rewrite the purpose to better reflect department’s purpose in revising course
· Goals should be a bulleted list. Begin with the sentence after “holistic perspective” and edit the sentences to form the goal bullets
· Attendance Policy: Consider changing this policy to match the more rigorous attendance policy in other SOWK courses

Suzanne Smith moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Shawna Lichtenwalner seconded. The motion passed unanimously.

— New Course Proposal: SOWK 4330 Practice with Organizations and Communities

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=6&Instance=7842

Mary Mullins provided an overview of the course which is designed to prepare students to practice in large systems.

Committee Recommendations:
	Snapshot
· Corequisites: List SOWK 4451, SOWK 4454

	Syllabus
· Attendance: Policy states 4 points will be deducted from your active learning points for every day absent. Where are the “active learning points” in the Grade Assignment section?

Kim Sell moved the course be accepted 1) with correction of the recommended global/editorial changes and 2) pending the approval of the TBR proposal then returned to the chair for approval. Suzanne Smith seconded. The motion passed unanimously.

— TBR Proposal: Substantive Revision to the BSW

http://etsuis.etsu.edu/CPS/forms.aspx?DispType=OutputForms&NodeID=5_2a&FormID=11&Instance=7845

Mary Mullins presented an overview of the TBR proposal. A change in accreditation standards for the social work discipline occurred in the midst of the department’s scheduled accreditation review which prevented them from making any changes to the program. The old standards were content based but the new standards emphasize practice. The curriculum revision is designed to meet the new accreditation standards for social work.

Committee Recommendations:
· Purpose (pg. 1): Add learning outcomes
· Curriculum Component (pg. 4)
· General Education					41
· Major Field Core					31
· Concentration	 				 0
· Electives		 				 6 (guided)
							25 (general)
· Other
· Practicum	 				11
· Cognate Social & Behavioral Sciences	 6
			 		TOTAL	 120
· Below No. of credit hours impacted by the revision since last TBR action (pg. 4)
· See Appendix B for New Course Descriptions
· See Appendix C for proposed changes to the curriculum
· Item 8. Describe the anticipated impact for students, personnel, fiscal resources, and other clientele. (pg. 5)
· See Appendix D for Transition Plan for Current Students
· Insert new Appendix B with New Course Descriptions
· Current Appendix B which will become Appendix C (pg. 13)
· Change “Social Work Major” to “Social Work Core”
· Under Social Work Core on the current side of the table, add 32 credits
· Under Social Work Core on the proposed side of the table, add 31 credits
· Under SOWK Electives, add 6 credits
· Separate “Experience” into Current and Proposed categories then rename it “Practicum Experience”
· Under Practicum Experience on the current side of the table, add 16 credits
· Under Practicum Experience on the proposed side of the table, add 11 credits

Suzanne moved the proposal be accepted with the recommended changes to purpose, curriculum presentation, and appendices. Kim Sell seconded. The motion passed unanimously.

Other Discussion:

[bookmark: _GoBack]Jill LeRoy-Frazier stated the committee will review DIGM course and TBR proposals at the next meeting (October 22, 2014). The DIGM TBR proposal needs an appendix of Substantially Modified Courses

Location for called meetings: October 29 Dossett 3rd floor conference room; November 5 Quillen Conference Room on 4th floor of Sherrod Library

A motion to adjourn was made at 3:55 p.m. by Suzanne Smith and seconded by Kim Sell. The committee unanimously approved the motion.

Respectfully submitted,

Rhonda Brodrick
UCC Secretary
2

