

**Undergraduate Curriculum Committee
Western Kentucky University**

Report to the University Senate:

Date: 27 September, 2012

From: John White, Chair

The Undergraduate Curriculum Committee submits the following items from the 25th October, 2012 meeting for approval by the University Senate:

Information Item Report:

I. Revise Course Prerequisite/Corequisite:

NURS 324

NURS 329

NURS 333

NURS 334

NURS 335

NURS 336

NURS 337

NURS 341

NURS 342

NURS 343

NURS 344

NURS 413

NURS 429

NURS 432

NURS 433

NURS 444

NURS 445

CM 337

CM 346

I. Suspend a Course

NURS 450

II. Delete a Course

PH 111

HIM 290

III. Reactivate a Suspended Course

- HIM 222
- IV. Revise Course Catalogue Listing
 - FACS 380
 - FACS 493
 - ACCT 460

Consent Item Report:

- I. Create a New Course
 - FACS 281
- II. Revise a Program
 - 531 Interior Design and Fashion Merchandise
 - 533 Major in Construction Management

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 324
 - 1.2 Course title: Pathophysiology for Nursing
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** Admission to the nursing program.
Current Corequisites: NURS 333, 334, 335, 336, 337.
- 3. Proposed Prerequisites:** Admission to the nursing program.
Proposed Corequisites: NURS 333, 334, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 329
 - 1.2 Course title: Concepts in Pharmacology I
 - 1.3 Credit hours: 2
- 2. Current Prerequisites:** NURS 324, 333, 334, 335, 336, and 337; or permission of instructor.
Current Corequisites: NURS 338, 341, 342, 343, 344.
- 3. Proposed prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 337, 341, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 333
 - 1.2 Course title: Fundamentals of Nursing
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** Admission to the nursing program.
Current Corequisites: NURS 324, 334, 335, 336, 337.
- 3. Proposed prerequisites:** Admission to the nursing program.
Proposed Corequisites: NURS 324, 334, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 334
 - 1.2 Course title: Clinical: Fundamentals of Nursing
 - 1.3 Credit hours: 2
- 2. Current Prerequisites:** Admission to the nursing program.
Current Corequisites: NURS 324, 333, 335, 336, 337.
- 3. Proposed Prerequisites:** Admission to the nursing program.
Proposed Corequisites: NURS 324, 333, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 335
 - 1.2 Course title: Health Assessment
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** Admission to the nursing program.
Current Corequisites: NURS 324, 333, 334, 336, 337.
- 3. Proposed Prerequisites:** Admission to the nursing program.
Proposed Corequisites: NURS 324, 333, 334, 336.
- 4. Rationale for the revision of prerequisites/corequisites:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 336
 - 1.2 Course title: Health Assessment Lab
 - 1.3 Credit hours: 1
- 2. Current Prerequisites:** Admission to the nursing program.
Current Corequisites: NURS 324, 333, 334, 335, 337.
- 3. Proposed Prerequisites:** Admission to the nursing program.
Proposed Corequisites: NURS 324, 333, 334, 335.
- 4. Rationale for the revision of prerequisites/corequisites:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 337
 - 1.2 Course title: Health Promotion and Disease Prevention
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** Admission to the nursing program or permission of the instructor.
Current Corequisites: NURS 324, 333, 334, 335, 336.
- 3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 329, 341, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 341
 - 1.2 Course title: Medical Surgical Nursing I
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** NURS 324, 333, 334, 335, 336, and 337; or permission of instructor.
Current Corequisites: NURS 338, 329, 342, 343, 344.
- 3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 329, 337, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 342
 - 1.2 Course title: Clinical: Medical Surgical Nursing I
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** NURS 324, 333, 334, 335, 336, and 337; or permission of instructor.
Current Corequisites: NURS 338, 329, 341, 343, 344.
- 3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 329, 337, 341, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 343
 - 1.2 Course title: Mental Health Nursing
 - 1.3 Credit hours: 2
- 2. Current Prerequisites:** NURS 324, 333, 334, 335, 336, and 337; or permission of instructor.
Current Corequisites: NURS 338, 329, 341, 342, 344.
- 3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 329, 337, 341, 342, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 344
 - 1.2 Course title: Clinical: Mental Health Nursing
 - 1.3 Credit hours: 1
- 2. Current Prerequisites:** NURS 324, 333, 334, 335, 336, and 337; or permission of instructor.
Current Corequisites: NURS 338, 328, 341, 342, 343.
- 3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor.
Proposed Corequisites: NURS 329, 337, 341, 342, 343.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester, and NURS 338 (Transcultural Nursing) is no longer a required class (is now an elective online course). Correcting an error in the catalog that listed NURS 328, which is not a course, as a corequisite. NURS 329 (Concepts in Pharmacology) is the correct corequisite.
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 413
- 1.2 Course title: Nursing Research and Evidence-Based Practice
- 1.3 Credit hours: 3

- 2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344.
Current Corequisites: NURS 429, 432, 433, 444, 445.

- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344.
Proposed Corequisites: NURS 429, 432, 433, 444, 445.

4. Rationale for the revision of prerequisites/corequisites/special requirements:

NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).

- 5. Effect on completion of major/minor sequence:** N/A

- 6. Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 429
 - 1.2 Course title: Concepts in Pharmacology II
 - 1.3 Credit hours: 2
- 2. Current Prerequisites:** NURS 338, 329, 341, 342, 343, and 344; or permission of instructor.
Current Corequisites: NURS 432, 433, 444, 445.
- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor.
Proposed Corequisites: NURS 413, 432, 433, 444, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 432
 - 1.2 Course title: Medical-Surgical Nursing II
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344; or permission of instructor.
Current Corequisites: NURS 413, 429, 433, 444, 445.
- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor.
Proposed Corequisites: NURS 413, 429, 433, 444, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	<u>10/26/11</u>
CHHS Undergraduate Curriculum Committee	<u>3/23/12</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u> </u>

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 433
 - 1.2 Course title: Clinical:Medical-Surgical Nursing II
 - 1.3 Credit hours: 3
- 2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344; or permission of instructor.
Current Corequisites: NURS 413, 429, 432, 444, 445
- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor
Proposed Corequisites: NURS 413, 429, 432, 444, 445
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 444
 - 1.2 Course title: Maternal Child Nursing
 - 1.3 Credit hours: 4
- 2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344; or permission of instructor.
Current Corequisites: NURS 413, 429, 432, 433, 445.
- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor.
Proposed Corequisites: NURS 413, 429, 432, 433, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: April 20, 2012

**College of Health and Human Services
School of Nursing
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

- 1. Identification of course:**
 - 1.1 Course prefix and number: NURS 445
 - 1.2 Course title: Clinical: Maternal Child Nursing
 - 1.3 Credit hours: 2
- 2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344; or permission of instructor.
Current Corequisites: NURS 413, 429, 432, 433, 444.
- 3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor.
Proposed Corequisites: NURS 413, 429, 432, 433, 444.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements:**
NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence:** N/A
- 6. Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:**

School of Nursing:	_____10/26/11_____
CHHS Undergraduate Curriculum Committee	_____3/23/12_____
Undergraduate Curriculum Committee	_____9/27/2012_____
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: 09/21/2012

**Ogden College of Science and Engineering
Department of Architectural and Manufacturing Sciences
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Ahmed Khalafallah, ahmed.khalafallah@wku.edu , phone: 745-5949

1. Identification of course:

- 1.4 Course prefix (subject area) and number: CM 337
- 1.5 Course title: Applied Strength of Materials
- 1.6 Credit hours: 3

2. Current prerequisites/corequisites: Prerequisite: CM 227 or permission of the instructor.
Corequisite: CM 339

3. Proposed prerequisites/corequisites: Prerequisite: AMS 282 or permission of the instructor.

4. Rationale for the revision of prerequisites/corequisites:

- In an effort to consolidate courses with similar content offered by different degree programs, it has been determined that the content of AMS 282 provides the appropriate foundation for CM 337. Therefore, that course will replace CM 227 as a prerequisite for CM 337.
- In addition, CM 339 (the lab component of CM 337) has been dropped from the CM curriculum in a previous program change.

5. Effect on completion of major/minor sequence: None

6. Proposed term for implementation: 201330

7. Dates of prior committee approvals:

AMS Department:	<u>09/21/2012</u>
Ogden College Curriculum Committee	<u>10/11/2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

Proposal Date: 09/21/2012

**Ogden College of Science and Engineering
Department of Architectural and Manufacturing Sciences
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)**

Contact Person: Ahmed Khalafallah, ahmed.khalafallah@wku.edu , phone: 745-5949

1. Identification of course:

- 1.1 Course prefix (subject area) and number: CM 346
- 1.2 Course title: Applied Soil Mechanics and Foundations
- 1.3 Credit hours: 3

2. Current prerequisites: Prerequisite: CE 303 or junior standing.

3. Proposed prerequisites: Prerequisite: CM 337 or permission of the instructor.

4. Rationale for the revision of prerequisites:

The course depends on fundamental principles of strength of materials, including calculation of stresses, strains, and use of Mohr's Circle to find principle stresses and strains. These topics are more related to CM 337 than to CE 303.

5. Effect on completion of major/minor sequence: None. Both courses are junior level courses.

6. Proposed term for implementation: 201330

7. Dates of prior committee approvals:

AMS Department: 09/21/2012

Ogden College Curriculum Committee 10/11/2012

Undergraduate Curriculum Committee 9/27/2012

University Senate _____

Attachment: Course Inventory Form

Proposal Date: April 18, 2012

**College of Health and Human Services
School of Nursing
Proposal to Suspend a Course
(Consent Item)**

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Current course prefix and number: NURS 450
- 1.2 Course title: Rural Health & Safety
- 1.3 Credit hours: 3

2. Rationale for the course suspension: This elective has not been taught for several semesters and currently no faculty interested in teaching this course.

3. Effect of course suspension on programs or other departments, if known: None

4. Proposed term for implementation: Fall 2013

5. Dates of prior committee approvals:

School of Nursing	<u>February 17, 2012</u>
CHHS Undergraduate Curriculum Committee	<u>April 23, 2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

Proposal Date: 9/13/2012

**Department of Public Health
Proposal to Delete a Course
(Consent Item)**

Contact Person: Grace Lartey, PhD, grace.lartey@wku.edu, 745-3941

1. Identification of course:

- 1.1 Current course prefix and number: PH 111
- 1.2 Course title: Human Nutrition
- 1.3 Credit hours: 3

2. **Rationale for the course deletion:** PH 111 has not been offered for several years now. Current faculty does not have the expertise to teach PH 111. FACS 111 meets the requirements of PH 111.

3. **Effect of course deletion on programs or other departments, if known:** None

4. Proposed term for implementation: Spring 2013

5. Dates of prior committee approvals:

Public Health Department: Sept. 14, 2012CHHS Undergraduate Curriculum Committee Oct. 8, 2012Undergraduate Curriculum Committee 9/27/2012

University Senate _____

Attachment: Course Inventory Form

Proposal Date: 9/7/2012

College of Health & Human Services
Department of Allied Health/Program of Health Information Management
Proposal to Delete a Course
(Consent Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 270-780-2567

1. Identification of course:

- 1.1 Current course prefix (subject area) and number: HIM 290
- 1.2 Course title: Medical Terminology
- 1.3 Credit hours: 2

2. Rationale for the course deletion: In 1999, the Health Information Management (HIM) program was moved from the Department of Allied Health (AH) to the Community College (CC). Since CC students could not register for main campus courses, the AH 290 Medical Terminology course was cross-listed as HIM 290 to accommodate those students. In 2011, the HIM program returned to the Department of Allied Health and all sections of Medical Terminology are now offered under the AH prefix.

3. Effect of course suspension on programs or other departments, if known:

Since the medical terminology course is still offered as AH 290, there will be no effect on programs requiring the class or on other departments.

4. Proposed term for implementation: Fall 2013

5. Dates of prior committee approvals:

Health Information Management Program	<u>September 7, 2012</u>
Allied Health Department	<u>September 21, 2012</u>
CHHS Undergraduate Curriculum Committee:	<u>Oct. 8, 2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

Proposal Date: 9/7/2012

**College of Health and Human Services
Department of Allied Health/Program of Health Information Management
Proposal to Reactivate a Suspended Course
(Consent Item)**

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 270-780-2567

1. Identification of course:

- 1.1 Current course prefix (subject area) and number: HIM 222
- 1.2 Course title: Clinical Quality Assessment & Performance Improvement
- 1.3 Credit hours: 3

2. Rationale for the course reactivation: Prior to suspension, the course was included in the curriculum for the associate degree in Health Information Management (HIM). Course was suspended and selected course content subsequently included in expanded HIM 221-Health Information and Quality Management course. The course content and taxonomic level are appropriate for the recently approved (April 2012) baccalaureate degree in Health Information Management and will be incorporated in that curriculum upon reactivation.

3. Effect of course reactivation on programs or other departments, if known: The course will be required in the baccalaureate degree in Health Information Management; the course is not required for any other program.

4. Proposed term for implementation: Fall 2013

5. Dates of prior committee approvals:

Health Information Management Program	<u>September 7, 2012</u>
Allied Health Department	<u>September 21, 2012</u>
CHHS Undergraduate Curriculum Committee	<u>Oct. 8, 2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

Proposal Date: 08/20/2012

**College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise Course Catalog Listing
(Consent Item)**

Contact Person: Kathy Croxall, kathy.croxall@wku.edu, 745-3997

- 1. Identification of course:**
 - 1.1 Course prefix and number: FACS 380
 - 1.2 Course title: Professional Presentation Techniques in Family and Consumer Sciences
 - 1.3 Credit hours: 3
- 2. Current course catalog listing:** Includes demonstrations and use of varied technology in teaching family and consumer sciences content. Lecture—field trips at student's expense.
- 3. Proposed course catalog listing:** Study of organization, development, delivery and evaluation of various presentation and demonstration techniques, including technology, as they relate to all areas of family and consumer sciences. Field trips at student's expense.
- 4. Rationale for revision of the course catalog listing:** The content of the course has evolved through the years. This update is necessary to bring the description in line with what is currently taught in the course.
- 5. Proposed term for implementation:** Summer 2013
- 6. Dates of prior committee approvals:**

FACS Department:	Aug. 20, 2012
CHHS Undergraduate Curriculum Committee	<u>Sept. 10, 2012</u>
Professional Education Council	<u>Oct. 10, 2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

Proposal Date: 08/20/2012

**College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise Course Catalog Listing
(Consent Item)**

Contact Person: Kathy Croxall, kathy.croxall@wku.edu, 745-3997

- 1. Identification of course:**
 - 1.1 Course prefix and number: FACS 493
 - 1.2 Course title: Family Life Education
 - 1.3 Credit hours: 3
- 2. Current course catalog listing:** Study of the various professional and education perspectives regarding family life education. Principles and practices within the field are analyzed and compared.
- 3. Proposed course catalog listing:** Study of various perspectives of family life education, principles and practices, including program planning, implementation, and evaluation. Field experiences required at student's expense.
- 4. Rationale for revision of the course catalog listing:** More specifics about the class added to bring the description in line with what is expected as we move towards accreditation with both the National Council on Family Relations (NCFR) and National Council for Accreditation of Teacher Education (NCATE). A statement regarding field experiences, which are an integral component of the course, was added.
- 5. Proposed term for implementation:** Summer 2013
- 6. Dates of prior committee approvals:**

FACS Department:	Aug. 20, 2012
CHHS Undergraduate Curriculum Committee	<u>Sept. 10, 2012</u>
Professional Education Council	<u>Oct. 10, 2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	_____

Attachment: Course Inventory Form

Proposal Date: July 10, 2012

**Gordon Ford College of Business
Department of Accounting
Proposal to Revise Course Catalog Listing
(Consent Item)**

Contact Person: Steve Wells; steve.wells@wku.edu; (270) 745-3895

- 1. Identification of course:**
 - 1.1 Course prefix (subject area) and number: ACCT 460
 - 1.2 Course title: CPA Problems
 - 1.3 Credit hours: 3
- 2. Current course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of “C” or better; expected graduation date within 12 months of enrollment. The course is designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant. NOTE: This course is an elective but will not count as part of the 6 hours of required accounting electives.**
- 3. Proposed course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of “C” or better. Designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant.**
- 4. Rationale for revision of the course catalog listing: Remove the language “This course is an elective but will not count as part of the 6 hours of required accounting electives.” By removing this language, it permits accounting majors to count the course as part of the 6 hours of required accounting electives. Remove the language “expected graduation date within 12 months of enrollment.” By removing this language, it permits students in the Professional Program in Accountancy to count the course as a required accounting elective.**
- 5. Proposed term for implementation: Spring 2013.**
- 6. Dates of prior committee approvals:**

Department of Accounting:	<u>May 11, 2012</u>
GFCB Curriculum Committee	<u>09/17/2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>

Attachment: Course Inventory Form

**College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Create a New Course
(Action Item)**

Contact Person: Kathy Croxall, Kathy.croxall@wku.edu, 745-3997

1. Identification of proposed course:

- 1.1 Course prefix and number: FACS 281
- 1.2 Course title: Design Foundations for Family and Consumer Sciences Education
- 1.3 Abbreviated course title: Design Foundations for FCS Ed
- 1.4 Credit hours and contact hours: 3 semester hours
- 1.5 Type of course: L (lecture)
- 1.6 Prerequisites/corequisites: None
- 1.7 Course catalog listing: The application of design principles and elements as related to FCS State and National Standards. Students will utilize technology in the application of design in projects suitable for middle and high school students. Field experience at student expense.

2. Rationale:

- 2.1 Reason for developing the proposed course: For the folio at the state department of education, we offer all Family and Consumer Sciences (FCS) education majors two courses in each of the FCS content areas. DMT 110, which has been a required course for FCS teacher education, is no longer being taught. This course will fill the need for a second course in the interior design content area. Mission WKU/Plan. Why is this course required?
- 2.2 Projected enrollment in the proposed course: 15 per course offering No basis for course offering.
- 2.3 Relationship of the proposed course to courses now offered by the department: This will replace DMT 110, which is no longer being offered. The FCS education majors take IDFM 100, Introduction to Housing/Interior Design. This course will enhance and reinforce the content through appropriate application.
- 2.4 Relationship of the proposed course to courses offered in other departments: This course is not related to any other courses offered in other departments at WKU.
- 2.5 Relationship of the proposed course to courses offered in other institutions: Course work in interior design principles is an integral part of FCS education programs at most institutions. It is included in the programs at the benchmark institutions under various titles. For example:
 - IDSN 2390: Intro Interior Design (University of Central Arkansas)
 - TXMI 3350: Textiles, Merchandising & Interiors (University of Georgia)
 - HID 140: Fundamentals of Design and Interiors (Missouri State University)
 - FCS 320: Family Housing & Design (Eastern Kentucky University)

3. Discussion of proposed course:

- 3.1 Course objectives: The student will be able to:
 - Apply the principles and elements of design in family life

- Analyze design quality and distinguish between personal taste and good design
- Use technology to explore creativity and demonstrate content skills and knowledge
- Demonstrate competencies with technology and equipment specific to the discipline
- Demonstrate competence in hand sewing as it relates to design
- Develop projects, teaching strategies and methods suitable for FCS middle and high school students/programs

3.2 Content outline:

Application of principles and elements in FCS classroom settings

Teaching strategies and methods for fashion and interior design courses

Technology utilization

Digitizing software—from initial picture to finished product

Embroidery machine—threading and use to create a finished product

Serger—threading, decorative threads, 3- and 4-thread use, rolled hems

Creation of finished products appropriate to design, i.e.

Window treatments

Fashion fabric design

Digitized embroidery

Classroom observations and field trips

3.3 Student expectations and requirements:

Projects, portfolio, development of strategies for teaching design, observations/field trips, exams, and self-evaluation and reflection

3.4 Tentative texts and course materials:

- Sierra. *Universal Stitch Era, Embroidery Software Solutions*. Kennesaw, GA: Gunold.
- Amaden-Crawford, C. (1994). *A Guide to Fashion Sewing* (5th ed). USA: Fairchild Publications
- Reader's Digest. (2010). *Reader's Digest New Complete Guide to Sewing*. Pleasantville, NY: Reader's Digest
- *Vogue Sewing: Revised & Updated*. (2006). New York: Sixth&Spring Books.
- Brackelsberg, P. & Marshall, R. (1999). *Unit Method of Clothing Construction* (7th ed.). Prospect Heights, IL: Waveland Press, Inc.
- Baker, N., Brown, G., & Kacynski, C. (1996). *The Ultimate Serger Answer Guide*. Radnor, PA: Chilton Book Company.
- Simplicity. (2011). *Simply the Best Sewing Book*.

4. Resources:

4.1 Library resources: Current library resources are adequate for this course.

4.2 Computer resources: Current computer resources are adequate for this course.

5. Budget implications:

- 5.1 Proposed method of staffing: Existing faculty will teach the course, with adjustments made to current course load as necessary
- 5.2 Special equipment needed: No special equipment is needed for this course
- 5.3 Expendable materials needed: No expendable materials are needed
- 5.4 Laboratory materials needed: No laboratory materials are needed

6. Proposed term for implementation: Spring 2013

7. Dates of prior committee approvals:

FACS Department: Aug. 20, 2012

CHHS Undergraduate Curriculum Committee 9/10/12

Professional Education Council Oct. 10, 2012

Undergraduate Curriculum Committee 9/27/2012

University Senate _____

Attachment: Bibliography, Library Resources Form, Course Inventory Form

**College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise A Program
(Action Item)**

Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1. Identification of program:

- 1.7 Current program reference number: 531
- 1.8 Current program title: Interior Design & Fashion Merchandising
- 1.9 Credit hours: 76-81

2. Identification of the proposed program changes:

- Clarification of catalog program description to reflect one of the concentration names as being fashion merchandising, as compared to textiles and apparel merchandising; this reflects program revision that was implemented beginning Fall 2012.
- Changing minimum required credit hours from 76 to 75 for the Fashion Merchandising concentration, and, thus, for major of Interior Design & Fashion Merchandising (IDFM)
- Adding IDFM 101 Foundations of Interior Design to the Interior Design concentration
- Clarification of listing of courses to reflect course proposal revisions to IDFM 120, 151, 152, 201, 221, 300, 301, 302, 401, 410 and 427 that occurred in previous proposals Fall 2012
- Replacement of DMT 110 (Design Concepts) with IDFM 427 (Visual Design III)
- Replacement of FACS 410 (Internship) with IDFM 410 (IDFM Internship)

3. Detailed program description:

Current Program			Proposed Program		
Program Description: The major in design, merchandising and textiles (reference number 531) requires a minimum of 76 -81 semester hours and leads to a Bachelor of Science degree. The program offers two concentrations: interior design, and textiles and apparel merchandising. A grade of "C" or above must be earned in the required major/support courses. No minor or second major is required.			Program Description: The major in design, merchandising and textiles (reference number 531) requires a minimum of 75 -81 semester hours and leads to a Bachelor of Science degree. The program offers two concentrations: interior design, and fashion merchandising. A grade of "C" or above must be earned in the required major/support courses. No minor or second major is required.		
<i>Fashion Merchandising Concentration</i>			<i>Fashion Merchandising Concentration</i>		
Course #	Course Title	Hrs	Course #	Course Title	Hrs
DMT 110	Design Concepts	3			
IDFM 120	Design Studio I	4	IDFM 120	Visual Design I	3
IDFM 131	Basic Apparel Construction	3	IDFM 131	Basic Apparel Construction	3
IDFM 132	Perspectives of Dress	3	IDFM 132	Perspectives of Dress	3
IDFM 221	Creative Problem Solving in DMT	3	IDFM 221	Visual Design II	3
IDFM 222	CAD in Human Environment	3	IDFM 222	CAD in Human Environment	3

IDFM 223	Textiles	3	IDFM 223	Textiles	3
IDFM 231	Textiles and Apparel Quality Analysis	3	IDFM 231	Textiles and Apparel Quality Analysis	3
FACS 310	Management of Family Resources	3	FACS 310	Management of Family Resources	3
FACS 311	Family Relations	3	FACS 311	Family Relations	3
IDFM 321	Professional Issues and Ethics	3	IDFM 321	Professional Issues and Ethics	3
IDFM 322	Merchandising I	3	IDFM 322	Merchandising I	3
IDFM 332	History of 20 th Century Fashion	3	IDFM 332	History of 20 th Century Fashion	3
IDFM 333	Fashion Fundamentals	3	IDFM 333	Fashion Fundamentals	3
IDFM 334	Apparel Design Management	3	IDFM 334	Apparel Design Management	3
FACS 410	Internship	3	IDFM 410	IDFM Internship	3
IDFM 421	Portfolio Design	3	IDFM 421	Portfolio Design	3
IDFM 422	Textile Design and Performance	3	IDFM 422	Textile Design and Performance	3
			IDFM 427	Visual Design III	3
IDFM 431	Clothing and Human Behavior	3	IDFM 431	Clothing and Human Behavior	3
IDFM 432	Visual Merchandising and Promotion	3	IDFM 432	Visual Merchandising and Promotion	3
IDFM 433	Fashion Synthesis	3	IDFM 433	Fashion Synthesis	3
IDFM 435	Computer Applications in TAM	3	IDFM 435	Computer Applications in TAM	3
Elective selected with advisor		3	Elective selected with advisor		3
MGT 210	Organization and Management	3	Organization and Management		3
MKT 220	Basic Marketing Concepts	3	Basic Marketing Concepts		3
	Total Hours	76	Total Hours		75
<i>Interior Design Concentration</i>			<i>Interior Design Concentration</i>		
Course #	Course Title	Hrs	Course #	Course Title	Hrs
			IDFM 101	Foundations of Interior Design	1
IDFM 120	Design Studio I	4	IDFM 120	Visual Design I	3
IDFM 151	Intro to History of Architecture I	3	IDFM 151	Survey of Architecture I	3
IDFM 152	Intro to History of Architecture II	3	IDFM 152	Survey of Architecture II	3
IDFM 201	Design Studio II	4	IDFM 201	Interior Design Studio I	4
IDFM 221	Creative Problem Solving in DM	3	IDFM 221	Visual Design II	3
IDFM 222	CAD in Human Environment	3	IDFM 222	CAD in Human Environment	3
IDFM 223	Textiles	3	IDFM 223	Textiles	3
IDFM 243	Materials and Finishes for Interior Design	3	IDFM 243	Materials and Finishes for Interior Design	3
IDFM 300	Design Studio III	4	IDFM 300	Interior Design Studio II	4

IDFM 301	Design Studio IV	4	IDFM 301	Interior Design Studio III	4
IDFM 302	Design Studio V	4	IDFM 302	Interior Design Studio IV	4
IDFM 304	Lighting and Environmental Controls	3	IDFM 304	Lighting and Environmental Controls	3
IDFM 321	Professional Issues and Ethics	3	IDFM 321	Professional Issues and Ethics	3
IDFM 322	Merchandising I	3	IDFM 322	Merchandising I	3
IDFM 401	Design Studio VI	4	IDFM 401	Interior Design Studio V	4
IDFM 402	Senior Design Thesis	4	IDFM 402	Senior Design Thesis	4
IDFM 403	Business Principles and Practices	2	IDFM 403	Business Principles and Practices for ID	2
IDFM 410	Internship for DMT	3	IDFM 410	IDFM Internship	3
IDFM 421	Portfolio Design	3	IDFM 421	Portfolio Design	3
IDFM 422	Textile Design and Performance	3	IDFM 422	Textile Design and Performance	3
IDFM 427	Advanced Presentation Technologies	3	IDFM 427	Visual Design III	3
FACS 310	Management of Family Resources	3	FACS 310	Management of Family Resources	3
FACS 311	Family Relations	3	FACS 311	Family Relations	3
MKT 220	Basic Marketing Concepts	3	MKT 220	Basic Marketing Concepts	3
Elective selected with advisor		3	Elective selected with advisor		3
Total Hours		81	Total Hours		81

4. Rationale for the proposed program changes:

- Changes to the catalog description are needed to align program description with curricular changes. Clarification of catalog program description to reflect one of the concentration names as being fashion merchandising, as compared to textiles and apparel merchandising; this reflects program revision that was implemented beginning Fall 2012. Clarification of minimum required hours as 75 versus 76 is needed due to the decrease in credit hours for the fashion merchandising concentration.
- Clarification of listing of courses is needed to reflect course proposal revisions to IDFM 120, 151, 152, 201, 221, 300, 301, 302, 401, 410 and 427 that occurred in previous proposals Fall 2012
- Changes to the interior design program are being made to be in line with Council for Interior Design Accreditation (CIDA) accreditation standards and to add a course that will meet the needs of students choosing Interior Design as a profession.

Interior Design:

- Adding IDFM 101 (Foundations of Interior Design) as a required course to better prepare students for the major.
- Changes to the concentration of *Fashion Merchandising*:
 - The decrease in credit hours of IDFM 410 from 4 credit hours to 3 credit hours, results in a decrease in the minimum required credit hours from 76 to 75 for the Fashion Merchandising concentration, and, thus, the IDFM major.
 - Replacement of FACS 410 (Internship) with IDFM 410(IDFM Internship) is requested so that student transcripts reflect they are taking an internship in IDFM instead of Family and Consumer Sciences.

- The requirement of IDFM 427 (Visual Design III) in place of DMT 110 (Design Concepts) due to DMT 110 being dropped from the major.

5. Proposed term for implementation: Fall 2013

6. Dates of prior committee approvals:

FACS Department: 8-20-2012

CHHS Curriculum Committee Oct. 8, 2012

Undergraduate Curriculum Committee 9/27/2012

University Senate

Proposal Date: 10/10/2102

Ogden College of Science and Engineering
Department of Architecture and Manufacturing Sciences
Proposal to Revise A Program
(Action Item)

Contact Person: Ahmed Khalafallah, ahmed.khalafallah@wku.edu , phone 745-5949

1. Identification of program:

- 1.10 Current program reference number: 533
- 1.11 Current program title: Major in Construction Management
- 1.12 Credit hours: 71

2. Identification of the proposed program changes:

- Replace the required course CM 227 with AMS 282
- Replace the required course PHIL 321 with PHIL 320
- Add ECON 202 as an alternative to ECON 150

3. Detailed program description:

Current Program			Proposed Program		
Program Description: The following courses are required for the major:			Program Description: The following courses are required for the major:		
<i>Major in Construction Management</i>			<i>Major in Construction Management</i>		
Course #	Course Title	Hrs	Course #	Course Title	Hrs
AMS 140	Intro to Occupational Safety	1	AMS 140	Intro to Occupational Safety	1
AMS 163	Architectural Drafting	3	AMS 163	Architectural Drafting	3
AMS 261	Construction Methods & Materials	3	AMS 261	Construction Methods & Materials	3
AMS 262	Construction Laboratory	1	AMS 262	Construction Laboratory	1
AMS 271	Industrial Statistics	3	AMS 271	Industrial Statistics	3
AMS 325	Survey of Building Systems	3	AMS 325	Survey of Building Systems	3
AMS 398	Internship I	1	AMS 398	Internship I	1
AMS 430	Tech. Mgmt./Supervision/Team Bldg.	3	AMS 430	Tech. Mgmt./Supervision/Team Bldg.	3
AMS 490	Senior Research	3	AMS 490	Senior Research	3
CM 227	Applied Statics	3	AMS 282	Architectural Structures	3
CM 250	Contract Documents	3	CM 250	Contract Documents	3
CM 337	Applied Strength of Materials	3	CM 337	Applied Strength of Materials	3
CM 346	Applied Soil Mech. & Foundations	3	CM 346	Applied Soil Mech. & Foundations	3
CM 363	Construction Estimating & Bidding I	3	CM 363	Construction Estimating & Bidding I	3
CM 400	Construction	3	CM 400	Construction Administration	3

	Administration				
CM 426	Construction Law	3	CM 426	Construction Law	3
CM 462	Construction Scheduling	3	CM 462	Construction Scheduling	3
CM 463	Construction Estimating & Bidding II	3	CM 463	Construction Estimating & Bidding II	3
CE 160	Surveying I	3	CE 160	Surveying I	3
CE 161	Surveying I Lab	1	CE 161	Surveying I Lab	1
CE 303	Construction Management	3	CE 303	Construction Management	3
CE 304	Construction Management Lab	1	CE 304	Construction Management Lab	1
CE 316	Equipment & Methods	3	CE 316	Equipment & Methods	3
ACCT 200	Introductory Accounting Financial	3	ACCT 200	Introductory Accounting Financial	3
ACCT 201	Introductory Accounting Managerial	3	ACCT 201	Introductory Accounting Managerial	3
MGT 301	Business Law	3	MGT 301	Business Law	3
MGT 311	Human Resources Management	3	MGT 311	Human Resources Management	3
Total Hours in Major		71	Total Hours in Major		71
Students are also required to take the following additional courses outside of the major:			Students are also required to take the following additional courses outside of the major:		
AMS 175	University Experience	2	AMS 175	University Experience	2
CIS 141	Basic Computer Literacy	3	CIS 141	Basic Computer Literacy	3
ENG 100	Freshman English	3	ENG 100	Freshman English	3
ENG 200	Introduction to Literature	3	ENG 200	Introduction to Literature	3
ENG 300	Junior English	3	ENG 300	Junior English	3
COMM 161	Public Speaking Elective	3	COMM 161	Public Speaking Elective	3
PHIL 321	Morality & Business	3	PHIL 320	Ethics	3
HIST 119 (120)	Western Civ. to (since) 1648	3	HIST 119 (120)	Western Civ. to (since) 1648	3
ECON 150	Introduction to Economics	3	ECON 150 (202)	Introduction to Economics (Principles of Economics - Micro)	3
CHEM 106	Fund of Gen Chem Lab	1	CHEM 106	Fund of Gen Chem Lab	1
CHEM 116	Intro to College Chemistry	3	CHEM 116	Intro to College Chemistry	3
PHYS 201	College Physics I	4	PHYS 201	College Physics I	4
SFTY 171	Safety and First Aid	1	SFTY 171	Safety and First Aid	1
and 6 hours of advisor approved electives; these courses may fulfill general education requirements.		6	and 6 hours of advisor approved electives; these courses may fulfill general education requirements.		6
Total Other Additional Hours		41	Total Other Additional Hours		41

4. Rationale for the proposed program change:

- To consolidate the offerings of courses with similar topics offered by different programs within the department (AMS 282 Architectural Structures, and CM 227 Applied Statics).

- The Department of Philosophy and Religion is not offering PHIL 321 on a continuous basis. PHIL 320 has been developed as a substitute course and offered on a continuous basis to address ethics and morality in business.
- To facilitate student progress towards a Minor in Business Administration. Only three additional courses would be required to complete a Minor in Business Administration if the student takes ECON 202.

5. Proposed term for implementation and special provisions (if applicable): 201330

6. Dates of prior committee approvals:

AMS Department:	<u>10/10/2012</u>
Ogden College Curriculum Committee	<u>10/11/2012</u>
Undergraduate Curriculum Committee	<u>9/27/2012</u>
University Senate	<u></u>