
UNIVERSITY CURRICULUM COMMITTEE

ROOM 100 GARRETT CONFERENCE CENTER

DECEMBER 16, 2005

Chair Julie Shadoan called the meeting to order at 3:30 P.M.

Members present were: *Walter Collett, *John Dizgun, Freida Eggleton, Sylvia Gaiko, *Rhonda Helm, *Kate Hudepohl, *Jan Hunt-Shepherd, Joan Krenzin, Retta Poe, *Heather Pulliam, *Bryan Reaka, *Julie Shadoan, *Carol Watwood. Alternates present were: Rich Weigel for Arvin Vos. Members absent were: *Thad Crews, II, Andrew Ernest, Martha Houchin, *Pam Jukes, Andrew McMichael, John Petersen, *Katharine Pettit, Robert Reber, Sherry Reid, Lawrence Snyder.
* Indicates Voting Members
The minutes of November 22, 2005 were approved as presented.

REPORT FROM THE CHAIR

The Chair reported that there were no reports from the Sub Committees at this meeting.
NEW BUSINESS

REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES CURRICULUM COMMITTEE

Action Agenda

​​​​​​​​​​​

Bryan Reaka moved approval of the following new course:

Course Title:

RELS 333 Women and Religion

Credit Hours:

3

Prerequisite:

None

Listing:

The examination of primary and secondary sources on women’s

contributions to western and non-western religious thought.

Implementation:

Fall 2006

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

DANC 108 Beginning Men’s Ballet Technique

Credit Hours:

2

Prerequisite:

None

Listing:

Beginning men’s ballet technique. Repeatable once for credit.

Implementation:

Fall 2006
The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Action Agenda

John Dizgun moved approval of the following course revision:

Course Title:

DH 309 Pain Control in Dentistry

Current Hours:
2

Proposed Hours:
3

Implementation:
Summer 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision:

Program Title:

Associate of Science in Dental Hygiene

Reference Number:
226

Identification:

Remove CHEM 109 Chemistry for the Health

Sciences as a prerequisite and add Microbiology 207/208. CHEM 109

is a course not readily available at other universities and students have a

difficult time transferring chemistry hours in to Western Kentucky

University. Microbiology is a more appropriate foundational course for

Our curriculum, as the material taught in the first year of the DH program

relies heavily on microbiological concepts. Add English 100 and

Psychology 100 as prerequisites to entering the program.

(see proposal for details)
Implementation:

Fall 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision:
Program Title:

Bachelor of Science in Dental Hygiene

Reference Number:
524

Identification:

Drop BIO 120 Biological Concepts. Microbiology is a more appropriate

foundational course for our curriculum, as the material taught in the first

year of the DH program relies heavily on microbiological concepts and

not on the concepts taught in BIO 102. Microbiology and Anatomy and

Physiology contain biologic concepts that are more applicable to our

students than Biological Concepts 120. Remove CHEM 109 Chemistry

for the Health Sciences as a prerequisite. BIO 207-208, ENG 100 and

PSY 100 are prerequisites for admission into the program. (see proposal

for details)

Implementation:

Fall 2006

The motion was seconded. The motion carried.

OLD BUSINESS
REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES CURRICULUM COMMITTEE
The Chair opened the floor for discussion of the following postponed program revision:

Program Title:

Minor in Dance

Reference number:
344

 Identification:

Revise the genre distribution of the dance technique requirements to

reflect higher technique level achievement standards, allow students more

flexibility in choosing which genres to pursue in depth, to require

fundamental dance composition, and to better accommodate appropriate

level placement at matriculation. (All of these proposed changes bring

the Dance Minor into closer alignment with recent changes to the BFA

Dance Concentration.)

Replace THEA 151: Theatre Appreciation as a requirement with the

recently implemented DANC 360: Dance in Culture.
Implementation:

Spring 2006
The motion carried.
Next, the Chair opened the floor for discussion of the following postponed program revision:

Program Title:

BFA in Performing Arts

Reference Number:
588

Identification:

To include a Drama/Playwriting concentration in this degree

program.

Implementation:
Spring 2006

The motion carried.
The meeting adjourned at 3:50 P.M.
Respectfully submitted,

Julie Shadoan, Chair

John Petersen, AVPAA

Lou Stahl, Recorder

1

