

University Curriculum Committee
Meeting Minutes
March 31, 2017 2:00 p.m.
Comal Building, Room 116

UCC members attending: Betsy Blunk, Carol Delaney, Karen Gibbs, Cristian Lieneck, William Peeler, Rebecca Raphael, John Schemmel, Vivek Shah, Michael Supancic, Ricardo Torrejon, Jo An Zimmermann, Selene Hinojosa, Micky Autrey

UCC members not attending: Elizabeth Bishop, Cynthia Gonzales, Liz King, Eric Kirby, Jisselle Martinez Turquie, Laycen Watson, Lou Jimenez

Guests: Marla Erbin-Roesemann, Sonya Gutierrez, Duane Knudson, Kristin McDaniel, Barb Sanders, Chad Smith, Vedaraman Sriraman, Pam Willson

School of Health Administration
· Add HA 7356 Policy Development in the Healthcare Arena - APPROVED

Department of Management
· Add MGT 7314 Organizational Behavior and Theory – APPROVED with changes to:
· Description
· Assessment

Department of Sociology
· Add SOCI 7307 Advanced Social Statistics – APPROVED with changes to:
· Assessment
· Add SOCI 7318 Seminar in Advanced Data Applications – APPROVED with changes to:
· Assessment
· Bibliography

Department of Health and Human Performance
· Change the existing Bachelor of Science in Recreational Administration major in Recreational Administration - APPROVED

St. David’s School of Nursing
· Add a Master of Science in Nursing major in Leadership and Administration in Nursing – APPROVED with changes to:
· Page 6 second paragraph change “Texas State has proven that ‘it’”
· Page 6 last paragraph change “an 10 week period” to “a 10 week period”,
· Page 6 last paragraph add a period after “the summer”, and
· Page 6 last paragraph change “University’s TRACS system” to “University’s online learning system and the TRACS system”.
· Add NURS 5360 Leadership Science: Foundational Thinking Skills, Governance, and Community and Provider Relationships – APPROVED with a change to:
· Outcomes to reword the beginning statement
· Add NURS 5361 Leadership Science: Performance and Quality Improvement – APPROVED with a change to:
· Outcomes to reword the beginning statement
· Add NURS 5362 Leadership Science: Patient Safety, Risk Management, Legal and Regulatory Requirements – APPROVED with changes to
· Abbreviated title
· Outcomes to reword the beginning statement and the 2nd outcome
· Add NURS 5363 Leadership Science: Evidence Based Practice for Nurse Leaders – APPROVED with changes to:
· Long title
· Abbreviated title
· Outcomes to correct spelling
· Add NURS 5364 Leadership Science: Health Care Finance and Workforce Planning – APPROVED with a change to:
· Outcomes to reword the beginning statement
· Add NURS 5365 Leadership Art: Ethics, Diversity, and Relationship Building – APPROVED with changes to:
· Description
· Outcomes to reword the beginning statement and the 1st and 3rd outcome
· Justification
· Add NURS 5366 Leadership Art: Health Policy and Advocacy – APPROVED with changes to:
· Description
· Outcomes to reword the measurable verbs
· Add NURS 5367 Leader Within: Professional Accountability, Succession Planning and Reflective Practice I – APPROVED with changes to:
· Outcomes to reword the 8th and 9th outcomes
· Add NURS 5368 Leader Within: Professional Accountability, Succession Planning and Reflective Practice II – APPROVED with changes to:
· Outcomes to reword the beginning statement and the 8th and 9th outcomes
· [bookmark: _GoBack]Justification

Page 1 of 2
4/4/17
