

Undergraduate Council Minutes
November 5, 2004

Members Present: J. Arhar, C. Bersani, D. Bruce, A. Crowe, G. Davis, T. Kandakai,
A. McClelland, A. Morrison, B. Brooks

Guests: P. O'Connor

Associate Dean Joanne Arhar called the meeting to order at 11:00 am in Room 304 White Hall. No additional items were added to the agenda. Minutes of the October 15 meeting were approved. Gen Davis moved to approve the minutes, Tina Kandakai seconded, and the motion passed.

Dr. Pat O'Connor began the meeting with a summary of the ACHVE changes. Revisions were made in their program areas to delete the inquiry courses and add the TAG courses. Programs areas that are affected are:

1. Marketing Education (MKT) – small program in number of students
2. Interrogated Business Education (IBED) - example of a student in this area would be a typing teacher wishing to obtain licensure – small program
3. Family Consumer Sciences Education (FCSE) – example of a student in this area would be a home economics teacher – student numbers are higher in this program
4. Trade and Industrial Education (TIED) – two types of programs.
 - a. One is a 24 hour alternative program and does not include tech education. Students in this area do not have a BA degree and are only looking to receive licensure. The only TAG course is Educational Psychology.
 - b. BA students will take all four TAG courses.

Joanne Arhar asked Pat O'Connor to contact the Ohio Board of Regents asking if TIED needs to comply with the TAG agreement.

School Health (SHED) – receiving lines in Higher Education program required an additional hour changing elective requirement hours from 7 credits to 8 credits. A 2.75 GPA requirement in major was added as an admission requirement to advanced study, student teaching, and graduation. School Health and Physical Education (SHED HPE) – same changes.

Ann Morrison moved to approve ACHVE changes, Averil McClelland seconded, and the motion passed.

Also proposed were changes to the MCED, ECED, ADED resulting in an addition of 2 credits to each program.

Also proposed were changes to INSP reflecting the addition of the TAG courses and elimination of the Inquiry Seminars.

Two courses for advanced study will be changed to include ITEC and Educational Psychology.

Anne Morrison brought up concern on sequence order - ITEC and Educational Psychology. It was decided that the sequence is not a factor. It was recommended ITEC first semester for freshmen. It was proposed that advisors recommend to students that they take ITEC early on in their program.

David Bruce moved to approve the changes, Averil McClelland seconded, and the motion passed.

Minors in Education

Alicia Crowe proposed changes to the minor in education to include the new Education TAG courses and remove the Inquiry Seminars. Joanne Arhar mentioned that Music Education wants to substitute music courses for three of the TAG courses and will be presenting their proposal to EPC on Nov. 22. Art Education and Physical Education are changing their requirements to comply with the changes in the education minor. Joanne suggested that everyone be at EPC meeting on Nov. 22nd at 3:20 pm in room 310 A&B, Kent Student Center

We have support for the changes to the Education Minor from Foreign Language. We have support/compliance from PE, FL, HE, and TECH ED.

A vote on minors in education with revisions was taken. Averil McClelland moved to approve the changes, Anne Morrison seconded, and the motion was approved.

Subcommittee to look at introduction to education – Andrew Gilbert and William Kist

The next meeting was moved from Dec. 3rd to Dec. 10th at 12 pm to 1:30 pm. Gen Davis is not available to attend. The meeting was adjourned at 12:30 pm.