Textbook Transformation Grants Round 1 Proposals Overview

	Proposal #
	Team
	Institution
	Course Number(s)
	Summary of Project
	Tools Used

	2
	Lester & Lawrence
	MGSC
	POLS 1101
	Replace two texts with eCore-adopted Lenz and Holman open textbook, redesign syllabus and course materials.
	

	6
	Payne & Myers
	KSU
	NURS 4402
	Working with librarians to identify replacements for two texts, course and materials revision.
	Research Methods Knowledge Base

	7
	Ritter & Deng
	SPSU
	MATH 2254
	Replace Stewart Calculus 7e and WebAssign with Guichard open textbook and WebWork. Collect no-cost applications as supplements.
	WebWork

	8
	Sartin & Kimsey
	MGSC
	EDUC 2110
	As part of a course redesign, replace Teachers, Schools, & Society with a compilation of no-cost learning materials. Revise materials based on student feedback.
	

	10
	Cozart & Ingalls
	UGA
	EDUC 2120
	Replacing Multicultural Education in a Pluralistic Society with GALILEO and UGA Libraries resources. Creating/adapting course materials.
	

	13
	Zhou & Brown
	Dalton
	EDUC 2130
	Replacing Educational Psychology book with GALILEO and library resources, revising previous assessments.
	

	14
	Johnson & Benson-Slaughter
	GPC
	CSCI 1100
	Replacing New Perspectives in Computer Concepts with an expansion of a previous draft of created course materials.
	

	16
	James & Holt
	VSU
	PHIL 2020
	Replacing logic textbook with a collection of OER and library resources, using a list of open/no-cost applications, working with Logic App developer on a D2L version.
	Logic App

	17
	Henkel, Croteau, & Waters
	VSU
	BIOL 1010
	Replacing Biology: Concepts and Investigations with OpenStax Concepts of Biology, creating learning activities, redesigning assessment tools.
	

	18
	Andrews, Sartin, & Scheffler
	VSU
	ECED 4500
	Replacing Teaching Science through Inquiry and Investigation with a freely-accessible created site with links to OER. Update course syllabus, design, content.
	[bookmark: _GoBack]

	23
	Grissett & Huffman
	GSW
	PSYC 1101
	Replacing Psychology in Everyday Life with the open Stangor Introduction to Psychology.
	

	24
	Schlieper & Tiemeyer
	Armstrong
	MATH 1161. 2072, 2083
	Replacing calculus textbook and MyMathLab with open textbook materials. Making online homework based on OER.
	

	27
	Choi & Carpenter
	GA Tech
	ID 2310
	Replacing An Introduction to Human Factors Engineering and a case book with OER TBD. Adjusting assignments to new materials.
	

	29
	Kearns & Lee
	EGSC
	PSYC 1101
	Replacing Essentials of Psychology with the NOBA Project Psychology materials, adaptation for APA standards.
	

	30
	Vaught, Thomas, & Hill
	KSU
	AADS 1102
	Replacing four smaller texts with newly created OER in EPUB3 accessible format. Including videos, simulations, etc.
	EPUB3

	31
	Goodroe & Kidane
	UNG
	MATH 0097, 0099, 1111
	Replacing two textbooks with open textbooks, adopting open quizzes and tests, and using no-cost web resources such as Khan Academy and YouTube videos.
	

	33
	Hrach & Koech
	CSU
	ENGL 2111
	Hrach: Replacing The Longman Anthology of World Literature with a newly created open anthology. Koech: Redesigning the course based on the new anthology.
	

	34
	Cooper & Sumter
	ASU
	BIOL 2411
	Replacing Hole's Anatomy and Physiology textbook and training manual with an OpenStax textbook and other OER to be identified. Making quizzes and tests based on OER, selecting open assignments.
	

	36
	Smith & Selby
	SGSC
	BIOL 1020K
	Replace Biology: Science for Life with OpenStax Concepts of Biology. Redesign course and syllabus.
	

	37
	Isenhour, Santos, & Marvil
	KSU
	CSH 4630
	Replacing brewing text with newly created SoftChalk and TikiToki open content.
	SoftChalk, TikiToki

	38
	Saha & Zheng
	ASU
	PHYS 1112
	Replacing College Physics textbook with OpenStax textbook. Homework assignments from WebAssign to D2L
	WebAssign

	39
	Wheeler & Hepler
	Highlands
	FCST 1010
	Replacing Keys to Success Quick with no-cost materials TBD.
	

	41
	Chatto & Mastromonico
	GRU
	PTHP 8351
	Replacing four textbooks with a newly created open iBook, creation of videos and cases
	iTunes U?

	42
	Zheng & Li
	SPSU
	IT 5302
	Replacing Programming the World Wide Web with compiled or created open and/or no-cost content. Developing all tests and quizzes.
	

	43
	Sandy & Klar
	CSU
	BIOL 1215K
	Replacing Biology textbook with Boundless Biology OER and assignments.
	Boundless

	44
	Kang & Li
	SPSU
	CHEM 1211
	Replacing Zumdahl Chemistry and Sapling Learning On-Line Homework System with adopted open textbooks and newly created examples, quizzes, and homework assignments.
	

	45
	Chiorescu & Harris
	GCSU
	MATH 1111
	Replacing MyMathLab e-textbook code for open textbooks, ancillaries from Stitz and Zeager text. Using WebAssign for assignments.
	WebAssign

	46
	Roessing & Dowdy
	GCSU
	LENB 3135 (BUSA 2106)
	Replacing law reference source with OER, GALILEO/library materials, and a PACER account when needed for cases.
	PACER

	47
	Smitherman & Fink
	Dalton
	BIOL 2212, 2213
	Replacing Human Anatomy & Physiology textbook with OpenStax textbook, course redesign. instructional surveys
	

	48
	Venus & King
	Gordon
	ENGL 1101
	Replacing Prentice Hall Reference Guide with the Gordon Composition Consortium's new no-cost textbook.
	


