ASCRC Minutes 11/24/15
GBB 205, 2:10 p.m.

Call to Order

Members Present: I. Crummy, J. Eglin, B. Hillman, A. Lawrence, T. Manuel, P. Frazier, G. St. George, G.G. Weix

Ex-Officio Present: B. French, J. Hickman
[bookmark: _GoBack]Members Excused: M. Boller, T. Bundy, D. Coffin, E. Engebretson, W. Smith, B. Holzworth, N. Lindsay, E. Uchimoto, M. Semanoff, S. Smith, J. Zink
Guests: J. Cannon, T. Rehm

Minutes: The minutes from 11/17/15 were approved.

Communication
· The location of the Special Faculty Senate meeting today at 4:10 p.m. has changed to the North Underground Lecture Hall.

Business Items
· Action on SCN 260N was postponed due to the absence of the Science Subcommittee Chair. The only issue with the course is the rubric. It is recommended that the program choose an acceptable rubric in the CCN course guide. Camie will communicate with the requestor.

· Chair Manual has been discussing rubrics with Associate Provost Lindsay. They have decided to forward three (GBLD, ROBT, and FME) to OCHE for consideration.

· The Forestry and Journalism items appended were approved. Follow-up is pending for WILD 230, the associated program modification and the program modification for HHP Exercise Science Pre-Professional Option. Doug Coffin and his subcommittee are working with HHP to improve the option. In addition HHP submitted an additional proposal for a Health and Behavior Coaching certificate. The proposal was submitted after discussions at a meeting of the Montana Medical Association. Because of changes in the way health care will be funded in the future, there will be jobs in this area. There were concerns regarding the internship requirement on the certificate. Doug Coffin, Subcommittee Chair, will follow-up.

· The following items from the Education and Fine Arts Subcommittee were approved. The subcommittee is still waiting for revised syllabi with learning outcomes for two Media Arts courses.
	EDEC 230 U
	Pos Ch Guidance & Man/lab
	New course
Program agreed to same title as CCN

	EDEC 405 U
	EC Assessment & Outcomes
	New course
Program agreed to same title as CCN

	MART355
	Experimental Documentary Media
	New Course
approved late in e-curr

	MART416
	Production Studio I
	New Course
approved late in e-curr

	MART457
	Production Studio II
	New Course
approved late in e-curr

	MART 499
	Professional Portfolio
	New Course
Department OK with reserved course number

· The Business and Journalism Items below were approved. It is likely Missoula College will pursue additional consolidation given the President’s announcement last week. The Subcommittee Chair is working with the Bitterroot College on the proposal for a CDL certificate.

· ASCRC discussed allowing a spring review for programs targeted for reduction. It was in favor of reviewing items for those programs, but not a campus-wide review.

	MC: Industrial Technology

	FME 122 U
	Electricity
	Change credits, description

	FME 127 U
	High Pressure Boilers
	Change description, title

	FME 128 U
	Plumbing
	Change credits, description, title

	FME 130 U
	HVAC
	Change description, title

	MCH 134 U
	Intro to Mills
	New course
These courses are part of the MCH Certificates

	MCH 120 U
	Bluepr Read & Interp for Mach
	New course

	MCH 129 U
	Mach Qual Contr and Prec Meas
	New course

	MCH 101 U
	Intro Manf Proc
	New course

	MCH 102 U
	Intro to Manf Materials
	New course

	MCH 122 U
	Intro to CAM
	New course

	MCH 125 U
	Intro to CNC Lathes
	New course

	MCH 127 U
	Intro to CNC Mills
	New course

	MCH 130 U
	Mach Shop Fund
	New course

	Level I
	Facility Management Engineering
	Heating Ventilation and Refrigeration HVAC CTS

	Level I
	Facility Management Engineering retitled from Building Maintenance
	Change Building Maintenance Engineering to Facility Management Engineering

	Level I
	Sustainable Construction Cert
	29 credit Certificate to be taught as part of AAS in carpentry.

	Level I
	Precision Machin Tech CTS
	RevUp Montana Grant Support –

	Level II
	Precision Machin Tech CAS
	RevUp Montana Grant Support –

	Program Modification
	Rubric Change from Building Maintenance to Facility Management Engineering
	BME to FME

	MC: Business Technology

	BFIN 205S U
	Personal Finance
	New course
MC is willing to teach as a social sciences course consistent with the mountain campus.

· The Social Science Item below was approved.
	IDS 490
	Monitoring and Evaluation in International Development
	New course
The proposer agreed to use the reserved course number to allow for IDS to be a campus-only rubric.

· Action on the GLI certificate was postponed. The proposers have decided to pursue the creation of a rubric through OCHE and are willing to open the certificate to students not in the program, but have not submitted a revised form.

· In the opinion of the ASCRC committee, none of the proposed crosslistings requested for CCS met the revised policy and therefore were NOT approved.
	ENST 427 U
	Social Issues: The Mekong Delta

	ENST 437 U
	Climate Change: Mekong Delta

	PSCI 468 UG
	Public Policy

	NRSM 281 U
	Science of Climate Change

	
	

· Julie Cannon from the Office of Student success provided a brief history of the early alert system. The internal deficient (DEF) grade system was implemented in mid-2000. The Hobson Retain system was piloted in 2014. The latter offers more flexibility and customization. It can accommodate multiple grading periods and allows for more specific alerts and comments. The ability for instructors to add comments is considered critical to advising. The interface is simpler and has stronger FERPA protections. It is the same platform used for new freshman orientation and strategic outreach to students. Trevor Rehm provided additional information with several PowerPoint slides. Last year both systems were available. 178 faculty members used the Hobson system and 69 used the DEF grading system. The Office of Student Success would like to transition to only using the Hobson system. This will provide better efficiency in managing the information and allow for more robust program assessment. It will also ensure FERPA compliance. Athletics uses Grade First, another hosted solution. However both contracts for Grade Frist and Hobson are ending, so discussions are underway to decide on the best system. Hobson is a part of a larger enterprise platform that is currently being used by Admissions. The DEF system can be turned back on if necessary if it turns out that the Hobson system is too expensive when the contract is renegotiated next year. ASCRC had no objection to using Hobson exclusively as it is believed it will be the system used going forward and it best preserves FERPA requirements.

Adjournment
The meeting was adjourned at 4:50 p.m.

Forestry and Biomedical Subcommittee Consent Agenda

	Ecosystems & Conservation

	NRSM 344 U
	ESR Capstone
	Change title

	NRSM 495 U
	ESR Practicum
	Change title

	NRSM 494 U
	ESR Seminar
	Change title

MC: Health Professions
	AHXR 195 U
	Radiographic Clinical: I
	Change credits

	AHXR 295 U
	Radiographic Clinical: I
	Change credits

	AHMA 260
	Med Assist Lab 1
	Change number, title

	AHMA 262
	Med Assist Laboratory Procedures 2
	Change number, title

	Pharmacy Practice

	PHAR 320 U
	Am Ind Health Issues
	Change credits

	AHHS 320
	Am Ind Health Issues
	Delete course
Old crosslist no longer allowed with CCN

	Society & Conservation

	PTRM 353 U
	Tourism & Sustainability Mountain
	Change title

	NRSM 352 U
	Mountain Environment and Dev
	Change title

	Parks, Tourism and Recreation Management

	PTRM 485 UG
	Recreation Planning
	Change credits

	Resource Conservation

	NRSM 489E U
	Ethics Forestry & Conservation
	Change prereqs

	NRSM 462 UG
	Rangeland Ecology
	Change prereqs

	Wildlife Biology

	WILD 180 U
	Careers in Wildlife Biology
	Change description, other: subject, title

Program Modifications
	HHP- Exercise Science Applied Option
	Change requirements

	HHP- Community Health and Prevention Sciences
	Replace BIOL 265 with WGSS 263

	Health Professions- Radiologic Technologist
	Adding course AHMS 144, re- sequencing, and changing credits of clinical courses

	Medical Information Technology- Medical Administrative Assisting
	Changing requirements

	Medical Information Technology- Medical Reception
	Changing requirements

	Medical Information Technology –Health Information Coding Specialty
	Changing requirements

Level 1 Forms
	CSD
	Communicative Sciences & Disorders minor

	CFC
	Ecosystem Science & Restoration program retitled from Ecological Restoration

	Health Professions-Pharmacy Technology
	Change delivery method from face-to-face to online

1

