UNIVERSITY CURRICULUM COMMITTEE

SEPTEMBER 28, 2006, 3:45 p.m.

AGENDA

Academic Affairs Conference Center
I.
CALL TO ORDER

II.
APPROVAL OF MINUTES:
April 27, 2006
III.
REPORT FROM THE CHAIR

UCC Subcommittee appointments:
A.
Steering Committee (Bylaws, § VII-A) : to be appointed by the Chair from the membership of the Committee to interpret the Bylaws, to consider suggested changes in the Bylaws and make recommendations to the Committee, and to advise the Chair on other matters related to the operation of the Committee;

B.
Academic Policy Committee (Bylaws, § VII-B): to be appointed by the Chair from the membership of the Committee to review proposals regarding academic requirements and regulations that do not originate from an undergraduate college/school or the Graduate Council.

IV.
NEW BUSINESS:

A. Gordon Ford College of Business:

1. Consent:
a.
Revise Course Pre-requisite:

FIN 439, Security Analysis

FIN 449, Practicum in Portfolio Management

2.
Action:

a.
Revise Program:

REF #664, Finance
REF #723, General Management
B. Potter College of Arts & Letters:
1. Information:

a.
One-Time Course Offering:

JAPN 107, Elementary Readings in Japanese, Cont.

MLNG 445, Topics in Modern Languages

RELS 316, Comparing East Asian Saints

2.
Consent:

a.
Revise Course Pre-requisite:

JOUR 323, News Editing

b. Revise Course Catalog Listing:

ART 220, Ceramics

c.
Suspend Course:

ART 320, Ceramics

d.
Delete Course:

ENG 458, Modern British Novel

3.
Action:

a.
Make Multiple Course Revisions:

ART 321, Ceramics

b.
Create Course:

ENG 457, Modern British Literature

HIST 340, History of Western Popular

HIST 447, History of American Popular

JAPN 103, Elementary Japanese III

HON 404, Honors Capstone Experience/Thesis

c.
Revise Program:

REF # 514, Bachelor of Fine Arts

REF # 547, English & Allied Language Arts

C. Ogden College of Science and Engineering:
1. Information:

a.
One-time Only Course:

CE 378, Route Surveying

CE 379, Route Surveying Lab

PHYS 218, Intro. To Data Acquisition

2. Consent:

a.
Revise Course Pre-requisite:

GEOG 391, Data Analysis

MATH 227, Calculus

ASTR 414, Astrophysics

PHYS 330, Thermodynamics

PHYS 460, Solid State Physics

PHYS 470, Nuclear Physics

PHYS 480, Quantum Mechanics

b. Delete Course:

CE 480, Surveying III

CE 481, Surveying III Lab

c. Revise Course Title:

CE 160, Surveying I

CE 161, Surveying I Lab

CE 380, Surveying II

CE 381, Surveying II Lab

d. Revise Program Title:

REF # 517, Applied Technology

3. Action:

a.
Create Course:

HORT 209, Introduction to Floral Design

HORT 309, Advanced Floral Design

CM 326, Construction Law

CM 346, Applied Soil Mechanics

CE 378, Route Surveying

CE 379, Route Surveying Lab

EE 479, Fundamentals of Optoelectronics

GEOG 325, Meteorological Instrumentation

b. Revise Program:

REF # 533, Construction Management

REF # 405, Minor in Land Surveying

REF # 537, Electrical Engineering

REF # 674, Geography Major

c. New Certificate Program:

REF # ___, Certificate in Land Surveying

D. College of Health and Human Services:
1. Information:

a.
Revise prior course approved:

NURS 316, Mental Health Nursing

NURS 328, Medical-Surgical Nursing I

NURS 414, Nursing Care of Women

NURS 428, Medical Surgical Nursing II

2.
Consent:

a.
Revise Course Prerequisites:

HCA 340, Health Care Organization

HCA 343, Quality Management for Healthcare

HCA 344, Health Systems Management

HCA 345, Long-Term Care Admin.

HCA 383, Statistical Applications in Health Care

HCA 441, Legal Aspects/Health Care

HCA 442, Principles and Methods of Health Planning

HCA 446, Health Care Informatics

HCA 447, Information Systems Laboratory

HCA 448, Health Care Analysis and Evaluation

PH 383, Biostatistics in the Health Sciences

3.
Action:

a. Create Course:

DH 115, Independent Clinical Study
b.
Exception to Academic Policy:

Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

September 15, 2006

FROM:

Gordon Ford College of Business Curriculum Committee

The Gordon Ford College of Business Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Consent

	Proposal to Revise Course Prerequisite (FIN 439)

Contact: Dr. Christopher Brown

 Christopher.brown@wku.edu
 Phone: 5-8858

	Consent
	Proposal to Revise Course Prerequisite (FIN 449)

Contact: Dr. Christopher Brown

 Christopher.brown@wku.edu
 Phone: 5-8858

	Action
	Proposal to Revise a Program – Ref # 664

(Change in Admission requirement)

Contact: Dr. Christopher Brown

 Christopher.Brown@wku.edu
 Phone: 5-8858

	Action
	Proposal to Revise a Program – Ref # 723

(Change in Program Title)

Contact: Dr. Zubair Mohamed

 Zubair.mohamed@wku.edu
 Phone: 5-6360

Proposal Date: 3/8/06

Gordon Ford College of Business

Department of Finance

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Chris Brown

e-mail: Christopher.brown@wku.edu

Phone: x58858

1.
Identification of course

1.1 Course prefix: FIN 439

1.2 Course title: Security Analysis and Portfolio Management

1.3 Credit hours: 3

2.
Current Prerequisites:

Fin 332

3.
Proposed Prerequisites:

Completion of FIN 332 with a grade of “C” or better.

4.
Rationale for revision of course prerequisites:

Students earning below a “C” in FIN 332 are not adequately prepared for the material covered in FIN 439. This course is an advanced investment analysis course. It is critical that students entering this class have a solid foundation from FIN 332.

5.
Effect on completion of major/minor sequence:

 None.

6.
Proposed term for implementation: Fall 2006

7.
Dates of prior committee approvals:

Finance Department

________2/3/06_________________

GFCOB Curriculum Committee
________3/16/06________________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date 3/8/06

Gordon Ford College of Business

Department of Finance

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Chris Brown

e-mail: Christopher.brown@wku.edu

Phone: x58858

1.
Identification of course

1.1 Course prefix: FIN 449

1.2 Course title: Practicum in Portfolio Management

1.3 Credit hours: 3

2.
Current Prerequisites:

Fin 332

3.
Proposed Prerequisites:

Completion of FIN 332 with a grade of “C” or better and permission of instructor.

4.
Rationale for revision of course prerequisites:

Students earning below a “C” in FIN 332 are not adequately prepared to conduct the analysis of investments required in FIN 332. This course is a hands-on advanced investment analysis course. Students are responsible for managing a portfolio of investments funded by the Tennessee Valley Authority. It is critical that students entering this class have a solid foundation from FIN 332.

5.
Effect on completion of major/minor sequence:

None.

6.
Proposed term for implementation: Fall 2006

7.
Dates of prior committee approvals:

Finance Department

___________2/3/06______________

GFCOB Curriculum Committee
___________3/16/06_____________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 3/8/06

Gordon Ford College of Business

Department of Finance

Proposal to Revise A Program

Contact Person: Chris Brown

e-mail: Christopher.brown@wku.edu

Phone: x5-8858

1.
Identification of program

Title: Finance major

Reference number: 664

Required hours for program: 128

2.
Identification of the proposed change

The Finance program is changing its admissions requirements to put more emphasis on the courses that are most vital to the success of Finance students.

3.
Detailed program description

	Current Admission Requirements
	Proposed Admission Requirements

	Applicants seeking admission to the Finance program must:

1. Be admitted to the Gordon Ford College of Business.
	Applicants seeking admission to the Finance program must:

1. Be admitted to the Gordon Ford College of Business.

2. Complete ACCT 200 and 201, ECON 202, 203 and 206 and MATH 116 with a minimum GPA of 2.25, or earn a grade of “B” or higher in FIN 330.

3. Submit an application to the Department of Finance.

4.
Rationale for proposed program revisions:

The Finance major requires students to have significant quantitative skills and a good understanding of Accounting and Economics. The Finance program is modifying its admission requirements to insure that students entering the program have the skills necessary to successfully complete the program.

5.
Date of implementation: Fall 2006

6.
Prior committee approvals:

Finance Department

__________2/3/06________________

GFCOB Curriculum Committee
__________3/16/06_______________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 3/6/2006
 Gordon Ford College of Business
Department of Management
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Zubair M.Mohamed e-mail: zubair.mohamed@wku.edu Phone: 5-6360
Identification of program

1.1 Reference Number: 723
1.2 Current Program Title: General Management
1.3 Credit hours: 128

Identification of the proposed changes:

The program title will change from General Management to General Business. The proposed changes add more courses to the program and allow students greater flexibility in selecting courses to graduate on time, both on the main campus and off-campus locations. The changes should also help in retention and recruitment efforts. The following courses are added:
MKT 321 - Consumer Behavior

MKT 325 - Personal Selling

MGT 419 - Management of Organizational Conflict

MGT 416 - Management of Labor Relations

ECON 306 - Statistical Analysis

FIN 350 - Risk Management and Insurance

CIS 320 - Personal Information Technologies

CIS 321 - Emerging Information Technologies

MGT 312 - Entrepreneurship

MKT 328 - Marketing on World Wide Web

MGT 403 - International Business

FIN 331 - Applied Investments

MGT 463 - Small Business Management

MKT 427 - Entrepreneurial Marketing

ACCT 315 - Management Accounting

ACCT 312 - Accounting Information Systems

FIN 441 - Entrepreneurial Finance

MGT 316 - International Management

MKT 324 - International Marketing

ECON 414 - Managerial Economics

MGT 410 - Ethics, Corporate Responsibility and Organizational Justice

MGT 333 - Management of Nonprofit Organizations

Detailed program description:

	Current

	Proposed

	ACCT 200 FINANCIAL ACCT

ACCT 201 MANAGERIAL ACCT

CIS 141 COMPUTER LITERACY

ECON 202 MICROECONOMICS

ECON 203 MACROECONOMICS

ECON 206 STATISTICS

ACCT 315 ADV. MANAGERIAL ACCT

CIS 343 MGT. INFO. SYSTEMS

ECON 414 MANAGERIAL ECON

FIN 330 PRINCIPLES OF FINANCE

MKT 320 PRINCIPLES OF MKT

MGT 300 LEGAL ENVIRONMENT

MGT 305 CRITICAL THINKING

MGT 310 ORG. & MGT.

MGT 311 HUMAN RESOURCE MGT

MGT 313 QUANT. METHODS

MGT 314 OPERATIONS MGT

MGT 361 BUS. WRITING & COMM

MGT 417 ORG. BEHAVIOR

MGT 498 STRATEGY & POLICY

MGT ELECTIVE

MKT ELECTIVE

FIN ELECTIVE

PROFESSIONAL ELECTIVE

MGT 499 SENIOR SEMINAR

 (73 HOURS)
	ACCT 200 FINANCIAL ACCT

ACCT 201 MANAGERIAL ACCT

CIS 141 COMPUTER LITERACY

ECON 202 MICROECONOMICS

ECON 203 MACROECONOMICS

ECON 206 STATISTICS

CIS 343 MGT. INFO. SYSTEMS

FIN 330 PRINCIPLES OF FINANCE

MKT 320 PRINCIPLES OF MKT

MGT 300 LEGAL ENVIRONMENT

MGT 305 CRITICAL THINKING

MGT 310 ORG. & MGT.

MGT 311 HUMAN RESOURCE MGT

MGT 498 STRATEGY & POLICY

MGT 305 CRITICAL THINKING

MGT 361 BUS. WRITING & COMM/ ENG 306/ENG 307
MGT 417 ORG. BEHAVIOR

MGT 410 – Ethics, Corp. Res. & Org. Jus.
Behavior Skills - Select from (6 hours):
MGT 419 - Management of Organizational Conflict

MGT 473 - Training & Development
MKT 321 - Consumer Behavior

Approved Courses
Analytical Skills - Select from (6 hours):

MGT 313 Quantitative Methods

ECON 306 Statistical Analysis

FIN 350 Risk Management & Insurance

ECON 414 – Managerial Economics

CIS 320 – Personal Information Technologies

Approved Courses

Applied Skills - Select from (6 hours):

MKT 328 – Marketing on WWW

MGT 312 – Entrepreneurship

FIN 331 – Applied Investments

ACCT 312 – Accounting Info. Sys.

MGT 403 – International Business

MGT 463 – Small Business Management

FIN 441 – Entrepreneurial Finance

MKT 427 – Entrepreneurial Marketing

ACCT 315 - Management Accounting

MKT 325 – Personal Selling

CIS 321- Emerging Info. Technologies

MGT 333 – Mgt. of Nonprofit Org.

MGT 490/BA 490 – Internship

 (73 Hours)

	

Rationale for proposed program revisions:

Management curriculum should reflect and meet the needs of the market place. AACSB Standards guide business schools in this process. Accordingly, the Management department conducted an exhaustive survey of employers in the service area that employs Western's graduates. The survey includes all types of businesses - manufacturing, banking, retailing, healthcare, etc. The survey results indicate that employers are looking for the following skills which AACSB also recommends (refer Eligibility Procedures and Accreditation Standards for Business Accreditation, pages 15-16):

 - Communication abilities

 - Ethical understanding and reasoning abilities
 - Analytic skills
 - Use of information technology
 - Multicultural and diversity understanding
 - Reflective thinking skills
 Also, the proposed revisions meet the needs of students at extended campuses. The changes will enable them to take appropriate courses being offered on-ste or by distance learning and graduate on time. This should help in both retention and recruiting.

Proposed term for implementation and special provisions:

Term:

 eg. Fall, 2006
Provisions, if applicable: Students with degree program on file will have the option either to go with their current degree program or switch to the new proposal requirements.

Dates of prior committee approvals:

Management Department/Division

3/6/2006

GFCB Curriculum Committee

 3/16/06    

Professional Education Council

     

(if applicable)
General Education Committee

     

(if applicable)

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
September 28, 2006

The Potter College of Arts & Letters submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Information
	One-Time Only Course Offering (Fall 2006)

JAPN 107 Elementary Readings in Japanese Continued

Contact: Carol Wilkerson

Carol.Wilkerson@wku.edu
x 52401

	Information
	One-Time Only Course Offering (Spring 2007)

MLNG 455 Topics in Modern Languages: Second Language Acquisition

Contact: Carol Wilkerson

Carol.Wilkerson@wku.edu
x 52401

	Information
	One-Time Only Course Offering (Spring 2007)

RELS 316 Comparing East Asian Saints

Contact: Arvin Vos

Arvin.Vos@wku.edu
x 53136

	Consent
	Revise Prerequisites

JOUR 323 News Editing

Contact: Jo-Anne Ryan

Jo-Anne.Ryan@wku.edu
x 53828

	Consent
	Revise course catalog listing

ART 220 Ceramics

Contact: Brent Oglesgee

Brent.Oglesbee@wku.edu
x 55892

	Consent
	Suspend course

ART 320 Ceramics

Contact: Brent Oglesgee

Brent.Oglesbee@wku.edu
x 55892

	Consent
	Delete Course

ENG 458 Modern British Novel

Contact: Elizabeth Weston

Elizabeth.Weston@wku.edu
x 56348

	Action
	Make multiple revisions to a course

ART 321 Ceramics

Contact: Brent Oglesgee

Brent.Oglesbee@wku.edu
x 55892

	Action
	Create Course

ENG 457 Modern British Literature

Contact: Elizabeth Weston

Elizabeth.Weston@wku.edu
x 56348

	Action
	Create Course

HIST 340 History of Western Popular Culture After 1450

Contact: Eric Reed

Eric.Reed@wku.edu
x 55732

	Action
	Create Course

HIST 447 History of American Popular Culture

Contact: Anthony Harkins

Anthony.Harkins@wku.edu
x 53149

	Action
	Create Course

JAPN 103 Elementary Japanese III

Contact: Carol Wilkerson

Carol.Wilkerson@wku.edu
x 52401

	Action
	Create Course

HON 404 Honors Capstone Experience/Thesis

Contact: Patricia Minter

Patricia.Minter@wku.edu
x 55098

	Action
	Revise Program

514 Bachelor of Fine Arts

Contact: Brent Oglesgee

Brent.Oglesbee@wku.edu
x 55892

	Action
	Revise Program

547 English & Allied Language Arts

Contact: Alex Poole

Alex.Poole@wku.edu
x 55780

[image: image1.emf]Proposal Date: 4/28/2006 Potter College Of Arts & Letters Department of School Of Journalism & Broadcasting Proposal to Revise Course Prerequisites/Corequisites (Consent Item) Contact Person: Jo - Anne Ryan e - mail: jo - anne.ryan@wku.edu Phone: - 53828 1. Identification of course 1.1 Course prefix (subject area) and number: JOUR 323 1.2 Course title: News Editing 1.3 Credit hours: 3 2. Current prer equisite requirements: Pre-reqs : JOUR 201, 202, 321 3. Proposed prerequisites/corequisites/special requirements: Prerequisites : JOUR 202 4. Rationale for the revision of course prerequisites/corequisites/special requi rements: The News/Editorial program faculty is in the process of a complete curriculum review. Changing the prerequisites for JOUR 323 is the first phase of modification and will improve the sequence of coursework so students will build a fou ndation in writing and editing before taking public affairs reporting. JOUR 323 - News Editing is the first editing class in the sequence and should be taken before JOUR 321 - Public Affairs Reporting, which is an upper - division news writing course that demand s more accomplished editing skills. JOUR 201 - Media and Society is a mass media theory class and not directly related to the news writing - editing skills sequence. It should not be a prerequisite for a skills class such as JOUR 323 - News Editing. 5. Effect o n completion of major/minor sequence: This will ease the chain of prerequisite classes in the news writing - editing skills sequence by one class, which could potentially reduce time needed to complete the major/minor. 6. Proposed term for imple mentation: spring 2007 7. Dates of prior committee approvals: SJ&B Curriculum Committee _____4/28/06____________ Journalism & Broadcasting Department/Division 4/28/2006 PCAHSS Curriculum Committee 9/7/06 University Curriculum Committee University Senate Attachment: Course Inventory Form

[image: image2.emf]Proposal Date: 3/15/05 Potter College of Arts, Humanities and Social Sciences Department of Art Proposal to Revise Catalog Course Listing (Consent Item) Contact Person: Brent Oglesbee e - mail: brent.oglesbee@wku.edu Phone: 5 - 5892 1. Identification of course 1.1 Course prefix (subject area) and number: ART 220 1.2 Title: Ceramics 1.3 Credit hours: 3 2. Current catalog course listing: Introductory ceramic procedures in hand - building and glazing techniques. 3. Proposed catalog course listing: An introduction to cerami c art forming and glazing techniques. 4. Rationale for the revision of catalog course listing: The current course description is more restrictive than is appropriate for an introductory techniques course. The description change better matches the variety o f methods that students may experience in this course. 5. Proposed term for implementation: Spring 2007 6. Dates of prior committee approvals: Art Department/Division 3/27/06 PCHSS Curriculum Committee 4/6/06 Professional Educat ion Council ______4/12/06____________ University Curriculum Committee University Senate Attachment: Course Inventory Form

[image: image3.emf]Proposal Date: 3/15/06 Potter College of Art, Humanities and Social Sciences Department of Art Proposal to Suspend a Course (Consent Item) Contact Person: Brent Oglesbee e - mail: brent.oglesbee@wku.edu Phone: 5 - 5892 1. Identification of course 1.1 Course prefix (subject area) and number: ART 320 1.2 Course title: Ceramics 1.3 Credit hours: 3 2. Rationale for the course suspension: Wheel - thrown pottery techniques, along with others, can be successfully introduced to beginning ceramic students in ART 22 0. Being specific to one method at a time as the course currently requires unnecessarily congests the student's movement through the ceramics curriculum. It also burdens the instructor with having to teach multi - level (introductory and advanced) classes at the same time to meet enrollment quotas. 3. Effect on programs or other departments, if known: none 4. Proposed term for implementation: Spring 2007 5. Dates of prior committee approvals: Art Department 3/27/06 PCAHSS Curriculum Committee 4/6/06 University Curriculum Committee University Senate Attachment: Co urse Inventory Form

[image: image4.emf]Proposal Date: 2/20/2006 Potter College of Arts, Humanities and Social Science Department of English Proposal to Delete a Course (Consent Item) Contact Person: Elizabeth Weston e - mail: elizabeth.weston@wku.edu Phone: 5 - 6348 1. Identification of course 1.1 Course prefix (subject area) and number: ENG 458 1.2 Title: Modern British Novel 1.3 Credit hours: 3 hours credit 2. Rationale f or the course deletion: We propose deleting this course, to be replaced with the new Modern British Literature course, which will cover similar material, yet with the inclusion of poetry and drama, along with fiction. 3. Effect on other depar tments, if known: None 4. Proposed term for implementation: Spring 2007 5. Dates of prior committee approvals: English Department/Division 3/10/2006 PCAHSS Curriculum Committee University Curriculum Committee University Senate Attachment: Course Inventory Form

[image: image5.emf]Proposal Date: 3/15/06 Potter College of Arts, Humanities and Social Sciences Department of Art Proposal to Make Multiple Revisions to a Course (Action Item) Contact Person: Brent Oglesbee e - mail: brent.oglesbee@wku.edu Phone: 5 - 5892 1. Identification of Course 1.1 Course prefix (subject area) and number: ART 321 1.2 Course title: Ceramics 1.3 Credit hours: 3 2. Revise course prerequisites 2.1 Current: ART 320 2.2 Proposed prerequisite: ART 220 2.3 Rationale for revision of course prerequisite: The use of ART 320 as a prerequ isite suggests pottery - wheel techniques are the only ones appropriate for upper division course work in ceramics. This is not true, hand building and wheel throwing techniques can be successfully introduced to beginner level students. Therefore ART 220 C eramics with its survey of techniques is an appropriate prerequisite for ART 321. 2.4 Effect on completion of major/minor sequence: This change of prerequisites should streamline ceramic major's progress through the curriculum sequence. 3. Revise catalog course listing 3.1 Current catalog course listing: This course emphasizes and requires advanced performances in pottery - wheel techniques in creative form concepts and evidence of a particular talent in ceramic art. 3.2 Proposed catalog course listing: This courses emp hasizes forming techniques that complement the talents and concepts of intermediate level ceramic art students. 3.3 Rationale for revision of catalog course listing: The current course description is more restrictive than is appropriate. The description chan ge allows intermediate students to focus on methods of forming that match their intent. 4. Proposed term for implementation: Spring 2007 Dates of prior committee approvals: Art Department 3/27/06 PCAHSS Curriculum Committee 4/6/06 Un iversity Curriculum Committee University Senate Attachment: Course Inventory Form

[image: image6.emf]Proposal Date: 2/20/2006 Potter College of Arts, Humanities and Social Science Department of English Proposal to Create a New Course (Action Item) Contact Person: Elizabeth Weston e - mail: elizabeth.weston@wku.edu Phone: 5 - 6348 1. Identification of proposed course 1.1 Prefix and number: ENG 457 1.2 Title: Modern British Literature 1.3 Abbreviated title: Modern British Literature 1.4 Credit hours and contact hours: 3 hours credit; 3 hours contact 1.5 Type of course: S (Seminar) 1.6 Prerequisites : English 100 and 200 or another course in Gen. Ed. cat B1 Additional Prerequisites : none 1.7 Catalog course listin g: A study of twentieth - century British literature with emphasis on modernism, including fiction, poetry, and drama; focus on innovations in literary form and cultural context. 2. Rationale 2.1 Reason for developing the proposed course: We propose the creation of this course in Modern British Literature (and the subsequent deletion of the existing undergraduate Modern British Novel and graduate Modern British Poetry course) to fulfill a need for a course on British Modernism that cove rs modern British poetry and drama as well as fiction. Fully understanding modernism in literature requires the exploration of poetic and dramatic innovations as well as those in fiction. 2.2 Projected enrollment in the proposed course: 20 students, 12 undergraduate and 8 graduate, as based on usual enrollment. 2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the existing Modern British Novel course, and will mesh more logi cally with the courses that precede it chronologically (Modern British Poetry is currently taught only at the graduate level, leaving a gap in our undergraduate curriculum). The Romantic Movement and Literature of the Victorian Age are both multi - genre co urses, so adding this course will add coherency to the structure of the undergraduate literary curriculum. 2.4 Relationship of the proposed course to courses offered in other departments: Though this is a literature course, because it explo res an artistic movement in relation to its cultural context, it may also be of interest to students of twentieth - century art and culture in other departments. 2.5 Relationship of the proposed course to courses offered in other institutions: Courses in British Modernism are fairly standard. Many benchmark institutions offer courses on modern British literature; for instance Indiana State University

offers Twentieth Century Literatures in English, Youngstown State University offers a two-part version consisting of Early 20th-Century British Studies and British Literature from WW II to the Present, and Western Illinois University offers Studies in Twentieth-Century British Literature.

3.
Discussion of proposed course

 3.1 Course objectives:

The course objectives are as follows: to explore British modernism as a literary period with attention to its cultural context, to expand students’ analytical skills by studying twentieth-century experimentation with literary form, to understand modernism’s cultural and literary legacy by studying what follows it (as time permits), and to help students continue working on critical thinking and writing skills through this course’s content.

 3.2 Content outline:

This course will cover these time periods: the early twentieth-century, World World I, between the two world wars, and post 1945. It will cover fiction, drama, and poetry, and may use either chronology or genre as its major organizing principle. It will also include an overview of relevant literary theory, drawn from areas such as poststructuralist, feminist, psychoanalytic theory, or New Criticism, among others.

 3.3 Student expectations and requirements:

Student learning will be evaluated through analytical and research essays, exams, reading quizzes or responses, and participation, possibly including an online discussion forum.

 3.4 Tentative texts and course materials:

The Norton Anthology of Modern and Contemporary Poetry, Third Edition,

Volume 1: Modern Poetry. Ed. Jahan Ramazani, Richard Ellmann, and Robert O'Clair. New York: W. W. Norton & Company, 2003.

Selected novels, short stories, plays, and essays in literary theory

4.
Resources

 4.1 Library resources:

The library has adequate resources (see attached form).

 4.2 Computer resources:

Existing English Department resources

5.
Budget implications

 5.1 Proposed method of staffing:

Existing English Department faculty

 5.2 Special equipment needed:

none

 5.3 Expendable materials needed:

none

 5.4 Laboratory supplies needed:

None
6.
Proposed term for implementation: Spring 2007

Dates of prior committee approvals:

English Department/Division

3-10-06

PCAHSS College Curriculum Committee

4-6-06

University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 7/20/2006
Potter College
Department of History
Proposal to Create a New Course

(Action Item)

Contact Person: Eric Reed

 e-mail: eric.reed@wku.edu Phone: 5-5732
Identification of proposed course

Prefix and number: HIST 340
Title: History of Western Popular Culture After 1450
Abbreviated title: Western Pop Cult Since 1450
Credit hours and contact hours: 3.0
Type of course: FORMDROPDOWN

 FORMDROPDOWN
: History 119 or History 120, or permission of instructor
Additional FORMDROPDOWN
: None
Catalog course listing:

Examines popular culture in the Western World from the invention of the Gutenberg printing press to the present, focusing especially on how popular culture evolved in reaction to social, economic, political, and technological change and from local, national, trans-Atlantic and global perspectives. Students engage the questions, debates, methods, and approaches of popular culture history.

Rationale

· Reason for developing the proposed course:

Students will develop an understanding of the evolution of western popular culture. Students have expressed interest in taking such a course, and enrollments have been strong in popular culture history courses offered by the History Department. This course was taught successfully as a one-time, honors-only offering in the spring semester 2005. Many other schools offer similar courses. This course will allow faculty to incorporate their popular culture history research into their classroom teaching.
Projected enrollment in the proposed course:

30-35 students, based on enrollment in the one-time offering of this course and on enrollments in other permanent and one-time popular culture courses offered by the the department.

Relationship of the proposed course to courses now offered by the department:

HIST 492: 1492 and the Atlantic World: The Intersection of Cultures. This course stops its analysis around the year 1800 and focuses narrowly on geographical areas affected by the Atlantic ocean and trans-Atlantic exchanges.

HIST 391: History of Sport. Some sport-related topics from this class will be covered in the proposed course, but the thematic, geographic, and chronological scope of the proposed course is much broader.

Relationship of the proposed course to courses offered in other departments:

GEOG 110: World Regional Geography. ("A general survey of the political, social, and ecological systems of the world. The course is concerned with the complexity and diversity of world peoples and cultures.") This course has a far broader goegraphic scope, as well as generally a narrower focus on contemporary themes, than the proposed course.

GEOG 430: Cultural Geography. (Examines "culture as it relates to geographic landscape.") Focuses much more narrowly on how landscape determines culture, which is only a small component of the proposed course.

FLK 371: Urban Folklore. ("Varieties and characteristics of urban American folklore with emphasis on legends, customs, beliefs, and other lore of today's regional, occupational, and ethnic groups.") This course focuses more narrowly on folklore of American cities than the proposed course.

FLK 375: Supernatural Folklore. ("An investigation of traditional beliefs concerning unverifiable phenomena, including superstition, traditional healing, divination, and witchcraft. Current historical, philosophical, anthropological and folkloristic theories are covered.") Popular views and experiences of witchcraft, superstition, and the supernatural are a component of the proposed course, but the proposed course will also address a much wider variety of social, political, and cultural facets of popular culture.

BCom 300: American Popular Arts. ("Provides a balanced and comprehensive coverage of the major manifestations of popular mass-mediated arts. . . . Areas to be investigated in detail include movies, popular music, magazines, books, television, radio and related communication channels.") This course focuses more narrowly on contemporary American media and technology than the proposed course.

Relationship of the proposed course to courses offered in other institutions:

Many institutions offer similar courses, including:

University of North Texas (History 4370)

University of Virginia (History 304)

Bowling Green State University (has an entire department of popular culture)

University of California-Irvine (History 142, History 190E)

Syracuse University (History 201)

Cameron University (History 4963)

Northeastern University (History 1146)

SUNY-Plattsburgh (History 335)

Georgia College and State University (History 4285)

Ithaca College (History 275)

Purdue University (History 326)

Discussion of proposed course

Course objectives:

 By the end of the course, students will better understand how and why Western popular culture changed over time in reaction to historical trends. Students will also develop an understanding of the methods, approaches, debates, and theories of popular culture history.

Content outline:

Teaching unit topics will include:

1.) What Is Popular Culture? Definitions, Approaches, Theories, and Methods

2.) Elite and Non-Elite Culture: Printing, Reading, and Storytelling

3.) The World of Carnival in Early Modern Western Civilization
4.) Violence, Vice, and Attempts to Reform Popular Culture in Early Modern Western Civilization
5.) Witchcraft, Religion, and Modern Reason

6.) Protest Culture and Politicization in the Era of the American and French Revolutions
7.) The Industrial Revolution as a Cultural Turning Point

8.) Mass Culture and Ritual in the Industrial Era: Bicycling and the Tour de France Bicycle Race

9.) Consumer Culture and Space: The Department Store

10.) Urban Communities, Leisure, and Entertainment: Baseball and Soccer
11.) Sport Heroes, Mass Media, and Spectatorship

12.) Suburban Society, Automobility, and Travel Culture

13.) Hollywood Movies and the Question of Cultural "Americanization"

14.) Western Popular Culture in a Global Context

Student expectations and requirements:

Students will attend lectures, participate in class discussions, complete examinations, write essays, and/or engage in research projects.

Tentative texts and course materials:

Peter Burke, Popular Culture in Early Modern Europe. [Revised Edition] London: Ashgate Publishing, Limited, 1994.

Gary Cross, A Social History of Leisure Since 1600. State College, PA: Venture Publishing, Inc, 1990.

Laura Hillenbrand, Seabiscuit: An American Legend. [paperback edition.] Random House, 2002.

C. Ginzburg, The Cheese and the Worms: The Cosmos of a Sixteenth-Century Miller. Baltimore: Johns Hopkins University Press, 1980.

Ernest Hemingway, The Sun Also Rises. [reissue paperback edition] New York: Scribner, 1995.

Other materials such as scholarly articles and primary source documents will be included in a course reader.

Resources

Library resources:

Library resources are adequate. See attached Library Resources Form.
Computer resources:

None required.

Budget implications

Proposed method of staffing:

Assign course as part of normal course load to full-time faculty.
Special equipment needed:
None.
Expendable materials needed:
None.
Laboratory supplies needed:
None.

Proposed term for implementation: Fall 2006
Dates of prior committee approvals:

History Department/Division

August 21, 2006

 FORMDROPDOWN
 College Curriculum Committee

Sept. 7, 2006

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 8/1/2006
Potter College of Arts and Humanitites
Department of History
Proposal to Create a New Course

(Action Item)

Contact Person: Anthony Harkins e-mail: anthony.harkins@wku.edu Phone: 5-3149
Identification of proposed course

Prefix and number: HIST 447
Title: History of American Popular Culture
Abbreviated title: History of Amer. Pop. Culture
Credit hours and contact hours: 3
Type of course: FORMDROPDOWN

 FORMDROPDOWN
: HIST 119 or HIST 120 or permission of instructor
Additional FORMDROPDOWN
:
Catalog course listing:

Introduction to the central role popular culture has played in United States history and consciousness from the nineteenth century to the present.

Rationale

· Reason for developing the proposed course:

The course will help students recognize the importance of popular culture in American and world history, particularly in the modern era. With its interdisciplinary approach considering the history of (among other topics) art, music, advertising, journalism, film, and television, this course allows students to intersect many strands of the arts and humanities. Equally important, this class will help students develop their critical reasoning and writing skills through readings, lectures, in class discussions and presentations, and a variety of written assignments. This course was offered as a one-time offering in F2005 and fills an important gap in the History Department and WKU’s offerings.
Projected enrollment in the proposed course:

25 students. The course filled when offered in F2005 and with its interdisciplinary emphasis, it is likely to attract students from Journalism, Broadcasting, Communication, English, Folk Studies and Anthropology, Art History, and Political Science as well as History.
Relationship of the proposed course to courses now offered by the department:

This course will add to other more chronologically-specific and thematically-diverse upper level courses in American History including HIST 347 (American Social History since 1800), HIST 444 (Gilded Age America), HIST 348 (United States, 1900-1945) and HIST 349 (United States since 1945) as well as HIST 320 and 321 (American Studies I, American Studies II). It also will complement the growing number of courses in the department examining popular culture across time and space including HIST 490 Special Topics Courses in “European Popular Culture” and “Chinese Popular Culture” and HIST 420 (History of Sexuality).
Relationship of the proposed course to courses offered in other departments:

The proposed course will help students historicize and broaden their understanding of the topic, recognizing both similarities and differences between contemporary popular culture and its earlier forms and between various popular media. It will also help them understand the long trajectories of consumerism, technology, and debates over individual and group identity. Many of the non-history majors who took the course in F2005 felt the course served exactly this purpose for them. As such, it will complement other departments' courses examining present-day uses and meanings of popular culture and mass media or the institutional history of a particular medium including Broadcast Communication (BCOM 300 “American Popular Arts”, BCOM 401 “History of Broadcasting in America”), Journalism (JOUR 201 “Media and Society”, JOUR 421 “American Press History”), Folk Studies and Anthropology (FLK 371 “Urban Folklore,” FLK 373 “Folklore and the Media,” ANTH 448 "Visual Anthropology"), Art (ART 303 “Twentieth Century Art”) and English (ENG 366 “History of Narrative Film”).
Relationship of the proposed course to courses offered in other institutions:

The serious study of American popular culture has mushroomed in the past 20 years, as more and more institutions recognize the importance of examining American entertainment and leisure as reflections of how Americans historically and presently see themselves and their place in the world. Dozens of colleges and universities now offer History of American Popular Culture courses, including some of Western’s benchmark institutions such as Appalachian State University, Ball State University, Bowling Green State University (that offers a major and graduate courses in the subject), University of Northern Illinois and West Chester University. Well known institutions that offer American popular culture history courses and concentrations in popular culture include Iowa State University, the University of North Carolina-Chapel Hill, the University of Virginia, and the University of California-Berkeley.

Discussion of proposed course

Course objectives:

Students will:

--analyze the central role of popular culture in the transformation of America from a Victorian to a modern to a post-modern society

-- explore historical debates over the definition and nature of popular culture and its effect on audiences and society

--consider the way culture provides an often seemingly apolitical site for highly charged political debates over the meaning of individual and national identity as well as the categories of race, ethnicity, class, and gender

--develop their skills of reading, thinking and writing critically

Content outline:

--What is Popular Culture and Popular Culture History

--The Late Victorian World (1865-1900)

--The Shock of the New: Modernism (1900-1929)

--Culture of Crisis: Great Depression and World War II (1929-1945)

--Cold War Culture: The Perils of Affluence (1945-1970)

--The Emergence of Postmodern Culture (1970-2000)

Student expectations and requirements:

Class attendance and participation in weekly discussion sessions, critical reviews, exams and a primary source-based research paper.
Tentative texts and course materials:

--Kathy Peiss, Cheap Amusements - Working Women and Leisure in Turn-of-the

Century New York (Temple, 1986)

--Roland Marchand, Advertising the American Dream - Making Way for Modernity, 1920-1940 (Univ. of California Press, 1985)

--Susan Douglas, Where the Girls Are- Growing Up Female with the Mass Media (Times Books/Random House, 1995)

--In addition, students will read numerous article- and chapter-length primary and secondary readings

Resources

Library resources:

The Library has adequate resources for this course (see attached Library Resources Form)
Computer resources:

Existing resources are sufficient

Budget implications

Proposed method of staffing:

Current faculty
Special equipment needed:

None required
Expendable materials needed:

None
Laboratory supplies needed:

None

Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

History Department/Division

August 21, 2006

 FORMDROPDOWN
 College Curriculum Committee

September 7, 2006

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: March 10, 2006

Potter College of Arts, Humanities, and Social Sciences

Department of Modern Languages and Intercultural Studies

Proposal to Create a New Course

(Action Item)

Contact Person: Carol Wilkerson
e-mail: Carol.Wilkerson@wku.edu Phone: 745-2401
1.
Identification of proposed course

1.1 Prefix and number:

JAPN 103

1.2 Title:

Elementary Japanese III

1.3 Abbreviated title:

Elementary Japanese III

1.4 Credit hours and contact hours:

1-3 credit hours, 1-3 contact hours/week

1.5 Type of course:

Lecture

1.6 Prerequisites, corequisites and/or special requirements:

Prerequisite: JAPN 102 or permission of instructor

1.7 Catalog course listing:

Continuation of development of basic grammar, sentence structures and

functional language skills of Japanese. Includes aspects of contemporary and

traditional Japanese culture. May be repeated for a total of 6 credit hours. 3 or

more semester hours of credit earned in the course fulfill General Education

Category A-II.

2.
Rationale

2.1
Reason for developing the proposed course:

Students have expressed interest in continuing their study of Japanese beyond the

second semester course for the past 3 semesters. This course was piloted as a

two-credit-hour one-time offering in fall 2005 and had an enrollment of 15. In

spring 2006, a similar two-credit-hour one-time offering has enrolled 8 students.

2.2
Projected enrollment in the proposed course:

10-20 in one section per semester offered, based on poll of students in earlier

JAPN 102 courses and the enrollments in the one-time-offerings in 2005-2006.
2.3
Relationship of the proposed course to courses now offered by the department:

JAPN 103 is the last piece of a three-semester elementary language sequence. Our

other first-year course sequences are two semesters in length. It is, however, not

unusual for universities to increase the number of credit hours necessary for a

basic introduction to a non-Western, LST (“less commonly taught”) world

language like Japanese. With JAPN 103 in place, the Department of Modern

Languages can also determine over time whether establishing an intermediate

Japanese course sequence, like those in French, German, and Spanish, would be

warranted.

2.4
Relationship of the proposed course to courses offered in other departments:

No other WKU department offers courses in Japanese language instruction.

2.5
Relationship of the proposed course to courses offered in other institutions:

The following Kentucky and benchmark institutions offer Japanese language

instruction beyond the first two semesters: Northern Kentucky University,

University of Kentucky, Eastern Kentucky University, Appalachian State University, Ball State University, Bowling Green State University, Eastern Michigan University, Illinois State University, Indiana State University, Kent State University, University of North Carolina-Greensboro, Western Illinois University.

3.
Discussion of proposed course

3.1
Course objectives:

Students will expand their ability to speak, comprehend, and read Japanese at an

elementary level. They will also increase their familiarity with aspects of

Japanese culture and tradition.

3.2
Content outline:

Grammar:

· Advanced sentence structures
· New verb forms

· Expressions of desire and intention

· Asking permission

· Conveying something heard

· Unique expressions based on Japanese tradition and history

Language skills:

· Learn 150 - 200 Chinese characters (kanji) and be able to use a Chinese character/English dictionary
· Learn to conduct conversations pertaining to everyday life

Cultural knowledge:

· Gain basic knowledge of some aspects of Japanese history, geography,

religion, philosophy, education, politics, and traditional and contemporary Japanese life

3.3
Student expectations and requirements:

Students will be expected to attend regularly and participate actively in classroom

practice in the language. They will have homework assignments, quizzes, and

exams and will make a brief presentation on some aspect of Japanese culture.

3.4
Tentative texts and course materials:

An Introduction to Modern Japanese, Lessons 14 to 20, or similar textbook

Supplemental Readings—folk stories, legends, etc.

4.
Resources

4.1
Library resources:

The librarian has deemed the collection inadequate and has ordered the needed

resources.

4.2
Computer resources:

The department has the needed resources (software and hardware).

5.
Budget implications

5.1
Proposed method of staffing:

Part-time faculty.

5.2
Special equipment needed:

None.

5.3
Expendable materials needed:

None.

5.4
Laboratory supplies needed:

None

6.
Proposed term for implementation: Spring 2007
7.
Dates of prior committee approvals:

Department of Modern Languages

March 14, 2006

Potter College Curriculum Committee
April 6, 2006

General Education Committee

University Curriculum Committee

University Senate

Proposal Date: 3/27/2006
Potter College of Arts, Humanities, and Social Sciences
Department of University Honors Program
Proposal to Create a New Course

(Action Item)

Contact Person: Patricia Minter e-mail: patricia.minter@wku.edu Phone: 5-5098
Identification of proposed course

Prefix and number: HON 404
Title: Honors Capstone Experience/Thesis
Abbreviated title: Honors CE/T Project

Credit hours and contact hours: 3
Type of course: FORMDROPDOWN

 FORMDROPDOWN
: HON 403
Catalog course listing: A continuation of HON 403, Honors Capstone Experience/Thesis

Rationale

· Reason for developing the proposed course:

 The University Honors Program wants to create a two-course sequence for the Honors Capstone Experience/Thesis in order to facilitate tracking of students pursuing their research or creative projects. This would be the second half of a two-semester sequence, after which students would defend their work.
Projected enrollment in the proposed course:

up to 40
Relationship of the proposed course to courses now offered by the department:

continuation of HON 403 to finish the two-semester sequence
Relationship of the proposed course to courses offered in other departments:

none
Relationship of the proposed course to courses offered in other institutions:

sequential courses are frequently used by Honors Programs at other colleges and universities in order to track students for two semesters (or sequential quarters)

Discussion of proposed course

Course objectives:

 To complete the writing or creation of an honors thesis or creative project (for fine arts majors) in order to complete requirements for the University Honors Program<type or paste>
Content outline:

Since this is a research/independent study course, there is no content outline. Students continue from HON 403 to work one-on-one with their thesis advisors, with supervision from the Coordinator of Capstone Experience/Thesis for the University Honors Program.
Student expectations and requirements:

 Students will complete research, writing, and/or creative work for their capstone projects/ theses. Students must complete both HON 403 and 404 to receive credit for the thesis in order to complete the University Honors Program.
Tentative texts and course materials:

None--this is a directed research course

Resources

Library resources:

None required
Computer resources:

None required

Budget implications

Proposed method of staffing:

Current staffing
Special equipment needed:

None
Expendable materials needed:

None
Laboratory supplies needed:

None

Proposed term for implementation: Spring 2007
Dates of prior committee approvals:

Honors Department/Division

3/27/2006

 FORMDROPDOWN
 College Curriculum Committee

4/6/06

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 3/2/06     
Potter College of Arts, Humanities and Social Sciences

Department of Art

Proposal to Revise a Program

Action Item)
Contact Person: Brent Oglesbee e-mail: brent.oglesbee@wku.edu Phone: 5-5892

Identification of program

Reference Number: 514

Current Program Title: Bachelor of Fine Arts

Credit hours: 87

Identification of the proposed changes:

· Delete ART 490 Special Problems and ART 405 Theory and Criticism as requirements of the Studio Concentration.

· Reduce Basic Studio requirements of the Graphic Design Concentration from 4 classes to 3, and make ART 440 Drawing or ART 431 Illustration, alternative selections for a final drawing experience in this concentration.

Detailed program description:

	BFA Studio Concentration, current

Courses semester hours

ART 130 Design 3

ART 131 3-D Design 3

ART 140 Drawing 3

ART 240 Drawing 3

ART 340 Drawing 3

ART 341 Drawing 3

ART 440 Drawing 3

ART 105 Art Survey 3

ART 106 Art Survey 3

ART 405 Theory and Criticism 3

(2) upper division elec. Art History 6

Basic Studios (any 4 of the following)

 ART 220 Ceramics

 ART 231 Graphic Design

 ART 243 Digital Media

 ART 250 Printmaking

 ART 260 Painting

 ART 270 Sculpture

 ART 280 Weaving 12

(2) upper division elective studios 6

(9) upper division studios in one area 27

ART 490 Special Problems in area 3

ART 432 Portfolio 3

Total Semester Hours required 87
	BFA Studio Concentration, proposed

Courses semester hours

ART 130 Design 3

ART 131 3-D Design 3

ART 140 Drawing 3

ART 240 Drawing 3

ART 340 Drawing 3

ART 341 Drawing 3

ART 440 Drawing 3

ART 105 Art Survey 3

ART 106 Art Survey 3

(2) upper division elec. Art History 6

Basic Studios (any 4 of the following)

 ART 220 Ceramics

 ART 231 Graphic Design

 ART 243 Digital Media

 ART 250 Printmaking

 ART 260 Painting

 ART 270 Sculpture

 ART 280 Weaving 12

(2) upper division elective studios 6

(9) upper division studios in one area 27

ART 432 Portfolio 3

Total Semester Hours required 81

	BFA Graphic Design Concentration, current

Courses semester hours

ART 130 Design 3

ART 131 3-D Design 3

ART 140 Drawing 3

ART 240 Drawing 3

ART 340 Drawing 3

ART 341 Drawing 3

ART 440 Drawing 3

ART 105 Art Survey 3

ART 106 Art Survey 3

(2) upper division elec. Art History 6

Basic Studios (any 4 of the following)

 ART 220 Ceramics

 ART 250 Printmaking

 ART 260 Painting

 ART 270 Sculpture

 ART 280 Weaving 12

(2) upper division elective studios 6

ART 231 Graphic Design 3

ART 243 Digital Media 3

ART 330 Graphic Design 3

ART 334 Survey of Graphic Design 3

ART 343 Digital Media, Time Based 3

ART 430 Graphic Design 3

ART 431 Illustration 3

ART 433 Package Design 3

ART 432 Portfolio 3

ART 438 Advanced Computer Graphics 3

(1) of each following pairs

 ART 331 Visual Thinking or

 JOUR 343 Print Design 3

 ART 436 Electronic Design or

 AMS 308 Graphic Communication 3

Total Semester Hours 87
	BFA Graphic Design Concentration, proposed

Courses semester hours

ART 130 Design 3

ART 131 3-D Design 3

ART 140 Drawing 3

ART 240 Drawing 3

ART 340 Drawing 3

ART 341 Drawing 3

ART 440 Drawing or

ART 431 Illustration 3

ART 105 Art Survey 3

ART 106 Art Survey 3

(2) upper division elec. Art History 6

Basic Studios (any 3 of the following)

 ART 220 Ceramics

 ART 250 Printmaking

 ART 260 Painting

 ART 270 Sculpture

 ART 280 Weaving 9
(2) upper division elective studios 6

ART 231 Graphic Design 3

ART 243 Digital Media 3

ART 330 Graphic Design 3

ART 334 Survey of Graphic Design 3

ART 343 Digital Media, Time Based 3

ART 430 Graphic Design 3

ART 433 Package Design 3

ART 432 Portfolio 3

ART 438 Advanced Computer Graphics 3

(1) of each following pairs

 ART 331 Visual Thinking or

 JOUR 343 Print Design 3

 ART 436 Electronic Design or

 AMS 308 Graphic Communication 3

Total Semester Hours 81

Rationale for proposed program revisions:

NASAD, the department's national accrediting agency suggests reducing the total required hours for this degree program. The proposed reduction to 81 semester hours also places the department near the middle rather than on the high end of our Benchmark Institutions requirements for a BFA in Visual Arts.

Omitting ART 405, Theory and Criticism, from the Studio Concentration's requirements allows it to be used as one of many upper division electives in art history. The department also believes ART 490, Special Problems, is an extraneous course in the Studio Concentration given the 27 hours of upper division course work already required within each area of emphasis.

Using ART 431, Illustration, and ART 440, Drawing, as alternative course selections rather than requiring both provides sufficient training (five drawing classes) for students in the Graphic Design concentration. Reducing the number of basic studio experiences from 4 to 3 still maintains department interests in offering a broad fine art studio experience to Graphic Design students.

Proposed term for implementation and special provisions:

Term: Spring 2007
Dates of prior committee approvals:

Art Department

3/37/06

Potter College Curriculum Committee

4/6/06

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 1/23/2006

Potter College

Department of English

Proposal to Revise a Program

(Action Item)

Contact Person: Alexander B. Poole
e-mail: alex.poole@wku.edu
Phone: 745-5780

1. Identification of program

1.1 Reference Number: 547

1.2 Current Program Title: English/Allied Language Arts

1.3 Credit Hours: current: 48; proposed: 51

2. Identification of the proposed changes:

We propose making Theater 425 (Play Production in the Schools) an elective instead of a requirement, deleting the requirement of one three hour English elective (300 level or above), and making the four following courses (9 credit hours) required: English 104 (Introduction to Linguistics, 3 hours); English 299 (Introduction to English Studies, 2 hours); English 410 (Theories of Rhetoric and Composition, 3 hours); and English 492 (Senior Seminar, 1 hour). We also want to specify that this major is intended only for students who plan to seek secondary certification. Students who begin this major but then opt not to seek certification will have two options: to meet the same requirements in English and Allied Arts as do those who plan to teach, or to change their major to English (662) or some other major of their choice. Currently they can stay with a watered-down version of the major that does not require specific allied arts courses and omits ENG 410 Theories of Composition and Rhetoric.

3. Detailed program description:

	Current Program
	Proposed Revised Program

	ENG 304 English Language 3 hours
	ENG 304 English Language 3 hours

	ENG 381 Survey of English Literature I 3 hours
	ENG 381 Survey of English Literature I 3 hours

	ENG 382 Survey of English Literature II 3 hours
	ENG 382 Survey of English Literature II 3 hours

	ENG 385 World Literature 3 hours
	ENG 385 World Literature 3 hours

	ENG 391 Survey of American Literature I 3 hours
	ENG 391 Survey of American Literature I 3 hours

	ENG 392 Survey of American Literature II 3 hours
	ENG 392 Survey of American Literature II 3 hours

	ENG 401 Advanced Composition 3 hours
	ENG 401 Advanced Composition 3 hours

	*One English elective (300 level or above) 3 hours
	*English 410 Theories of Rhetoric and Composition 3 hours

	Two literature electives (300 level or above) 6 hours
	Two literature electives (300 level or above) 6 hours

	COMM 145 Fundamentals of Public Speaking 3 hours
	COMM 145 Fundamentals of Public Speaking 3 hours

	COMM 245 Argumentation and Debate 3 hours
	COMM 245 Argumentation and Debate 3 hours

	THEA 151 Theatre Appreciation 3 hours
	THEA 151 Theatre Appreciation 3 hours

	JOUR 202 Introduction to Newswriting, Reporting 3 hours
	JOUR 202 Introduction to Newswriting, Reporting 3 hours

	JOUR 427 School Journalism 3 hours
	JOUR 427 School Journalism 3 hours

	*THEA 425 Play Production in the Schools 3 hours
	*ENG 104 Introduction to Linguistics 3 hours

	
	*ENG 299 Introduction to English Studies 2 hours

	
	*ENG 492 Senior Seminar 1 hour

*Courses to be deleted/elective

*Courses to be required

Total Hours: 48

Total Hours: 51

	Current Program Description
	Proposed Revised Program

	 The major in English and allied language arts (reference number 547) requires a minimum of 48 semester hours and leads to a bachelor of arts degree. No minor or second major is required. Requirements for the major are as follows: English 304, 381, 382, 385, 391, 392, 401, two additional upper-level literature classes, one additional English elective*, and 18 hours of allied language arts (communication, theatre, journalism, mass communication).

 Those seeking teacher certification must take specific allied language arts courses (or an acceptable equivalent): COMM 145 and 245; THEA 151 and 425; JOUR 202 and 427. ENG 410 is also required for certification.

	 The major in English and allied language arts (reference number 547) is intended for those seeking certification to teach in secondary schools in Kentucky. It requires a minimum of 51 semester hours and leads to a bachelor of arts degree. No minor or second major is required. (Certification requires an additional 37 hours of education course specified by the College of Education.) Requirements for the major are as follows: English 104, 299, 304, 381, 382, 385, 391, 392, 401, 410, 492, two additional upper-level literature courses, and the following 15 hours of allied language arts courses: COMM 145 and 245; THEA 151; JOUR 202 and 427. THEA 425 is an optional elective recommended for those who wish to teach theatre/direct plays in high school.

4. Rationale for proposed program revisions:

 The addition of English 104 (Introduction to Linguistics) is motivated by inadequate student performance on the Praxis and our subsequent realization that we try to cover too much material in English 304 (English Language), to the detriment of the course. In addition, many other state institutions (Morehead State University, Eastern Kentucky University) and benchmark schools (Missouri State University, Northern Arizona State University, Wichita State University, University of Northern Iowa) require future teachers to take more than one English language course. The addition of English 299 (Introduction to English Studies) will provide a stronger and more consistent foundation for the further study in English in general and literature in particular. (This course is already required for the English major.) ENG 492, Senior Seminar, will serve as a capstone experience shared by both English Literature and English and Allied Arts majors. It will also provide an assessment mechanism for the EALA program; we currently have no such mechanism. We are omitting the one English elective because all students who seek teacher certification have to make that ‘’elective” ENG 410; it was therefore never really an elective to begin with except for students who eventually opted not to seek teacher certification.

The current program description makes teacher certification sound like an after thought when, in fact, it is the whole reason for having this particular major. We no longer want to give students who opt out of certification the leeway to finish the EALA major without taking Eng 410 and specific allied arts classes because we feel this results in a hodge-podge major that will not serve the students well. If they meet all the requirements of this major and later decide they want to teach, they will have to make up only the education courses. If they do not plan to teach, a regular English major (662) makes more sense.

5. Proposed term for implementation and special provisions:

Term: Spring 2007

Provisions, if applicable: Students who have completed their degree program by the first day of class Spring 2007 or who will graduate by August 2007 will not be affected by this change

6. Dates of prior committee approvals:

English Department:
______3-10-06__________________________

PCAHSS Curriculum Committee: ___4-6-06_____________________

Professional Education Council: ____4-13-06_____________________

University Curriculum Committee:_______________________________

University Senate:___

OGDEN COLLEGE OF SCIENCE AND ENGINEERING

OFFICE OF THE DEAN

745-6371

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: September 28, 2006

FROM: OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

The Ogden College of Science and Engineering submits the following items for consideration:

	Type of Item
	Description of Item

	Information

	One-time-only Course Offering

CE 378, Route Surveying

Contact: Dr. John Reis

John.reis@wku.edu 5-2461

	Information
	One-time-only Course Offering

CE 379, Route Surveying Lab

Contact: John.reis@wku.edu 5-2461

	Information
	One-time-only Course Offering

PHYS 218, Introduction to Data Acquisition

Contact: Dr. Keith Andrew

Keith.andrew@wku.edu 5-4357

	Consent
	Revise Course Prerequisites

GEOG 391, Data Analysis and Interpretation

Contact: Dr. David Keeling

David.keeling@wku.edu 5-4555

	Consent
	Revise Course Prerequisites

MATH 227, Calculus and Analytic Geometry II

Contact: Dr. Daniel Biles

Daniel.biles@wku.edu 5-3653

	Consent
	Revise Course Prerequisites

ASTR 414, Astrophysics

Contact: Dr. Richard Gelderman

Richard.gelderman@wku.edu 5-6203

	Consent
	Revise Course Prerequisites

PHYS 330, Thermodynamics

Contact: Richard.gelderman@wku.edu 5-6203

	Consent
	Revise Course Prerequisites/Corequisites

PHYS 460, Solid State Physics

Contact: Richard.gelderman@wku.edu 5-6203

	Consent
	Revise Course Prerequisites/Corequisites

PHYS 470, Nuclear Physics

Contact: Richard.gelderman@wku.edu 5-6203

	Consent
	Revise Course Prerequisites

PHYS 480, Quantum Mechanics

Contact: Richard.gelderman@wku.edu 5-6203

	Consent
	Delete Course

CE 480, Surveying III

Contact: Dr. Shane Palmquist

Shane.palmquist@wku.edu 5-2919

	Consent
	Delete Course

CE 481, Surveying III Lab

Contact: Shane.palmquist@wku.edu 5-2919

	Consent
	Revise Course Title

CE 160, Surveying I

Contact: Shane.palmquist@wku.edu 5-2919

	Consent
	Revise Course Title

CE 161, Surveying I Lab

Contact: Shane.Palmquist@wku.edu 5-2919

	Consent
	Revise Course Title

CE 380, Surveying II

Contact: Dr. Shane Palmquist

	Consent
	Revise Course Title

CE 381, Surveying II Lab

Contact: Dr. Shane Palmquist

	Consent
	Revise Program Title

#517, Applied Technology

Contact: Dr. Gregory Arbuckle

Greg.arbuckle@wku.edu 5-6592

	Action
	New Course Proposal

HORT 209, Introduction to Floral Design

Contact: Roger Dennis

Roger.dennis@wku.edu 5-3151

	Action
	New Course Proposal

HORT 309, Advanced Floral Design

Contact: Roger.dennis@wku.edu 5-3151

	Action
	New Course Proposal

CM 326, Construction Law

Contact: Greg Mills

Greg.mills@wku.edu 5-5850

	Action
	New Course Proposal

CM 346, Applied Soil Mechanics and Foundations

Contact: greg.mills@wku.edu 5-5850

	Action
	New Course Proposal

CE 378, Route Surveying

Contact: Dr. Shane Palmquist

Shane.palmquist@wku.edu 5-2919

	Action
	New Course Proposal

CE 379, Route Surveying Lab

Contact: shane.palmquist@wku.edu 5-2919

	Action
	New Course Proposal

EE 479, Fundamentals of Optoelectronics

Contact: Dr. Walter Collett

Walter.collett@wku.edu 5-2016

	Action
	New Course Proposal

GEOG 325, Meteorological Instrumentation and Measurement

Contact: Dr. Greg Goodrich

Gregory.goodrich@wku.edu 5-5986

	Action
	Revise a Program

#533, Construction Management

Contact: Greg Mills

Greg.mills@wku.edu 5-5850

	Action
	Revise a Program

#405, Minor in Land Surveying

Contact: Dr. Shane Palmquist

Shane.palmquist@wku.edu 5-2919

	Action
	Revise a Program

#537, Electrical Engineering

Contact: Dr. Stacy Wilson

Stacy.wilson@wku.edu 5-5848

	Action
	Revise a Program

#674, Geography Major

Contact: Dr. David Keeling

David.keeling@wku.edu 5-4555

	Action
	New Certificate Program

Certificate in Land Surveying

Contact: Dr. Shane Palmquist

Shane.palmquist@wku.edu 5-2919

Proposal Date: 8/30/2006
Ogden College Of Science And Engineering
Department of Geography And Geology
Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: David Keeling e-mail: david.keeling@wku.edu Phone: -54555
1. Identification of course

1.1 Course prefix (subject area) and number: GEOG 391
1.2 Course title: Data Analysis and Interpretation
1.3 Credit hours: 3
2. Current prerequisites:

GEOG 100, GEOG 101, GEOG 110, general education mathematics requirement or higher; or instructor's permission.

3. Proposed prerequisites:

GEOG 100 or GEOL 102, GEOG 101 OR GEOG 110, general education mathematics requirement or higher; or instructor's permission.

4. Rationale for the revision of course prerequisites:

 Course structure of the BS in Geography #674 changed in Fall 2005, requiring either GEOL 100 or GEOL 102 and either GEOG 101 or GEOG 110 for all its program concentrations. This proposed change brings GEOG 391 in line with the program requirements.

5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Spring 2007
7. Dates of prior committee approvals:

Geography and Geology Department

 ______8/30/2006________
 FORMDROPDOWN
 Curriculum Committee

9/7/2006__

University Curriculum Committee

University Senate

     

Attachment: Course Inventory Form

Proposal Date: 2/24/2006
Ogden College Of Science And Engineering
Department of Mathematics
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Daniel Biles e-mail: daniel.biles@wku.edu Phone: -53653
8. Identification of course

8.1 Course prefix (subject area) and number: MATH 227
8.2 Course title: Calculus and Analytic Geometry II
8.3 Credit hours: 4.5
9. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : MATH 126
10. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : MATH 126 with grade of C or better
11. Rationale for the revision of course prerequisites/corequisites/special requirements:

 To increase student success in Math 227 and higher level courses.

12. Effect on completion of major/minor sequence: not applicable
13. Proposed term for implementation: Spring, 2007
14. Dates of prior committee approvals:

Mathematics Department/Division

2/24/2006

 FORMDROPDOWN
 Curriculum Committee

5/4/2006

Professional Education Council

06/14/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

Proposal Date: 4/12/2006
College Of Science And Engineering
Department of Physics And Astronomy
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Richard Gelderman e-mail: richard.gelderman@wku.edu Phone: 5-6203
15. Identification of course

15.1 Course prefix (subject area) and number: ASTR 414
15.2 Course title: Astrophysics
15.3 Credit hours: 4.0
16. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : MATH 126
17. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 321 and MATH 327
18. Rationale for the revision of course prerequisites/corequisites/special requirements:

The course material requires a familiarity with multivariable calculus and advanced topics in modern physics.

19. Effect on completion of major/minor sequence:

None; both courses being proposed as new pre-requisites are already taken by students earlier in the majors sequence.
20. Proposed term for implementation: Fall, 2006
21. Dates of prior committee approvals:

Physics & Astronomy Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
ASTR

Existing Course Number
414

Existing Course Title
ASTROPHYSICS
2.
Identification of Proposed Course
Proposed Subject Area
    

Proposed Course Number
    

Proposed Course Title
     
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200630

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

PHYS
321
 FORMDROPDOWN

MATH
327
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/12/2006
College Of Science And Engineering
Department of Physics And Astronomy
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Richard Gelderman e-mail: richard.gelderman@wku.edu Phone: 5-6203
22. Identification of course

22.1 Course prefix (subject area) and number: PHYS 330
22.2 Course title: Thermodynamics
22.3 Credit hours: 3.0
23. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 320 and MATH 327 or 331

24. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 321, MATH 327 and MATH 331
25. Rationale for the revision of course prerequisites/corequisites/special requirements:

The course material requires familiarity with advanced topics in modern physics, as well as with both multivariable calculus and differential equations.

26. Effect on completion of major/minor sequence:

None; the courses being proposed as new pre-requisites are already taken by students earlier in the majors sequence.
27. Proposed term for implementation: Fall, 2006
28. Dates of prior committee approvals:

Physics & Astronomy Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

Professional Education Council

6/14/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
PHYS

Existing Course Number
330

Existing Course Title
THERMODYNAMICS
2.
Identification of Proposed Course
Proposed Subject Area
    

Proposed Course Number
    

Proposed Course Title
     
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200630

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

PHYS
321
 FORMDROPDOWN

MATH
327
 FORMDROPDOWN

MATH
331

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/12/2006
College Of Science And Engineering
Department of Physics And Astronomy
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Richard Gelderman e-mail: richard.gelderman@wku.edu Phone: 5-6203
29. Identification of course

29.1 Course prefix (subject area) and number: PHYS 460
29.2 Course title: Solid State Physics
29.3 Credit hours: 3.0
30. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 320 and MATH 327 or 331
 FORMDROPDOWN
 : PHYS 406
31. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 321, MATH 327 and MATH 331
 FORMDROPDOWN
 : PHYS 406
32. Rationale for the revision of course prerequisites/corequisites/special requirements:

The course material requires familiarity with advanced topics in modern physics, as well as with both multivariable calculus and differential equations.

33. Effect on completion of major/minor sequence:

None; the courses being proposed as new pre-requisites are already taken by students earlier in the majors sequence.
34. Proposed term for implementation: Fall, 2006
35. Dates of prior committee approvals:

Physics & Astronomy Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
PHYS

Existing Course Number
460

Existing Course Title
SOLID STATE PHYSICS
2.
Identification of Proposed Course
Proposed Subject Area
    

Proposed Course Number
    

Proposed Course Title
     
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200630

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

PHYS
321
 FORMDROPDOWN

MATH
327
 FORMDROPDOWN

MATH
331

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/12/2006
College Of Science And Engineering
Department of Physics And Astronomy
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Richard Gelderman e-mail: richard.gelderman@wku.edu Phone: 5-6203
36. Identification of course

36.1 Course prefix (subject area) and number: PHYS 470
36.2 Course title: Nuclear Physics
36.3 Credit hours: 3.0
37. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 320 and 350
 FORMDROPDOWN
 : PHYS 407
38. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 302, PHYS 321 and MATH 331
 FORMDROPDOWN
 : PHYS 407
39. Rationale for the revision of course prerequisites/corequisites/special requirements:

The course material requires familiarity with differential equations, with the topics and techniques presented in PHYS 302 (Atomic Lab), and with advanced topics in modern physics presented in PHYS 321 (Modern Physics II).

40. Effect on completion of major/minor sequence:

None; the courses being proposed as new pre-requisites are already taken by students earlier in the majors sequence.
41. Proposed term for implementation: Fall, 2006
42. Dates of prior committee approvals:

Physics & Astronomy Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
PHYS

Existing Course Number
470

Existing Course Title
NUCLEAR PHYSICS
2.
Identification of Proposed Course
Proposed Subject Area
    

Proposed Course Number
    

Proposed Course Title
     
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200630

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

PHYS
302
 FORMDROPDOWN

PHYS
321
 FORMDROPDOWN

MATH
331

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/12/2006
College Of Science And Engineering
Department of Physics And Astronomy
Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Richard Gelderman e-mail: richard.gelderman@wku.edu Phone: 5-6203
43. Identification of course

43.1 Course prefix (subject area) and number: PHYS 480
43.2 Course title: Quantum Mechanics
43.3 Credit hours: 3.0
44. Current prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 320 and 350 and one of the following: PHYS 330, 440, 450, or MATH 435
45. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : PHYS 321, PHYS 350, MATH 327 and one of: PHYS 440, 450, or MATH 435
46. Rationale for the revision of course prerequisites/corequisites/special requirements:

The course material requires a familiarity with multivariable calculus and advanced topics in modern physics presented in PHYS 321 (Modern Physics II).

47. Effect on completion of major/minor sequence:

None; the courses being proposed as new pre-requisites are already taken by students earlier in the majors sequence.
48. Proposed term for implementation: Fall, 2006
49. Dates of prior committee approvals:

Physics & Astronomy Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
PHYS

Existing Course Number
480

Existing Course Title
QUANTUM MECHANICS
2.
Identification of Proposed Course
Proposed Subject Area
    

Proposed Course Number
    

Proposed Course Title
     
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200630

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

PHYS
321
 FORMDROPDOWN

PHYS
350
 FORMDROPDOWN

MATH
327

 FORMDROPDOWN

Other
one of the following: PHYS 440, PHYS 450 or MATH 435

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/10/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Delete a Course

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 480
Title: Surveying III
Credit hours: 3.0 hours
Rationale for the course deletion:

· This course is currently required for students persuing a Minor in Land Surveying from the Civil Engineering Program. The Minor in Land Surveying is being revised and will no longer require this course.
Effect on other departments, if known:

· None.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Suspend Course

 FORMCHECKBOX
 Delete Course

 FORMCHECKBOX
 Reactivate Suspended Course

1.
Subject
Course
Course

Area
Number
Title
CE
480
SURVEYING III
2. Effective Term for Course Suspension, Deletion, or Reactivation (e.g. Spring 2005=200510, Fall 2005=200530)
200710
3.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
534
4.
Approvals
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 4/10/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Delete a Course

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 481
Title: Surveying III Lab
Credit hours: 1.0 hours
Rationale for the course deletion:

· The corresponding lecture portion of this course, CE 480, is being deleted. To match this, CE 481 is also being deleted.
Effect on other departments, if known:

· None.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

 FORMCHECKBOX
 Suspend Course

 FORMCHECKBOX
 Delete Course

 FORMCHECKBOX
 Reactivate Suspended Course

1.
Subject
Course
Course

Area
Number
Title
CE
481
SURVEYING III LAB
3. Effective Term for Course Suspension, Deletion, or Reactivation (e.g. Spring 2005=200510, Fall 2005=200530)
200710
3.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
534
4.
Approvals
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 3/23/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 160
Current Course Title: Surveying I
Credit hours: 3.0 hours
Proposed course title:

· Principles of Surveying
Proposed abbreviated course title:

· Principles of Surveying

Rationale for the revision of course title:

· This course is an integral part of the surveying core of the Minor in Land Surveying (reference number 405). The title change is needed to align our course titles with modifications in the Kentucky Administrative Regulations (KAR) 201 18:092 Surveying Core Curriculum and Kentucky Revised Statutes (KRS) 322.045 Requirements for Licensure as a Professional Land Surveyor – Education. The course content remains the same.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,
and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
CE

Existing Course Number
160

Existing Course Title
SURVEYING I
2.
Identification of Proposed Course
Proposed Subject Area
CE

Proposed Course Number
160

Proposed Course Title
PRINCIPLES OF SURVEYING
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200710

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 3/23/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 161
Current Course Title: Surveying I Lab
Credit hours: 1.0 hour
Proposed course title:

· Principles of Surveying Lab
Proposed abbreviated course title:

· Principles of Surveying Lab

Rationale for the revision of course title:

·
 The course is an integral part of the surveying core of the Minor in Land Surveying (reference number 405). The title is being changed to match that of the corresponding lecture course, CE 160. The course content remains the same.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,
and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
CE

Existing Course Number
161

Existing Course Title
SURVEYING I LAB
2.
Identification of Proposed Course
Proposed Subject Area
CE

Proposed Course Number
161

Proposed Course Title
PRINCIPLES OF SURVEYING LAB
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200710

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 3/23/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 380
Current Course Title: Surveying II
Credit hours: 3.0 hours
Proposed course title:

· Boundary Surveying
Proposed abbreviated course title:

· Boundary Surveying

Rationale for the revision of course title:

· This course is an integral part of the surveying core of the Minor in Land Surveying (reference number 405). The title change is needed to align our course titles with modifications in the Kentucky Administrative Regulations (KAR) 201 18:092 Surveying Core Curriculum and Kentucky Revised Statutes (KRS) 322.045 Requirements for Licensure as a Professional Land Surveyor – Education. The course content remains the same.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,
and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
CE

Existing Course Number
380

Existing Course Title
SURVEYING II
2.
Identification of Proposed Course
Proposed Subject Area
CE

Proposed Course Number
380

Proposed Course Title
BOUNDARY SURVEYING
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200710

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 3/23/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of course

Course prefix (subject area) and number: CE 381
Current Course Title: Surveying II Lab
Credit hours: 1.0 hours
Proposed course title:

· Boundary Surveying Lab
Proposed abbreviated course title:

· Boundary Surveying Lab

Rationale for the revision of course credit hours:

· This course is an integral part of the surveying core of the Minor in Land Surveying (reference number 405). The title is being changed to match that of the corresponding lecture course, CE 380. The course content remains the same.
Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
 FORMCHECKBOX
 Course Revisions

Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,
and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
CE

Existing Course Number
381

Existing Course Title
SURVEYING II LAB
2.
Identification of Proposed Course
Proposed Subject Area
CE

Proposed Course Number
381

Proposed Course Title
BOUNDARY SURVEYING LAB
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

3.
First effective term for course revision (e.g. Spring 2005=200510, Fall 2005=200530)
200710

 FORMCHECKBOX

4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
    

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

     

15.
Approvals:
Department Head

Date

University Curriculum Committee

University Senate

Graduate Council

Proposal Date: 3/6/2006
 Ogden College of Science and Engineering
Department of Architectural & Manufacturing Sciences
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Gregory K. Arbuckle e-mail: greg.arbuckle@wku.edu Phone: 5-6592
Identification of program

Reference Number: 517
Current Program Title: Applied Technology
Credit hours: 128

Identification of the proposed changes:

 Change the title of the Applied Technology program (517) to Technology Management.

Detailed program description:

	 There is no change in the program description; the department is only changing the title of the program.

Rationale for proposed program revisions:

 The title change will better reflect the fact that the students who complete this program will be prepared for technically-oriented management positions in business and industry. The change will also align this program title with that of the new graduate program in the department that will begin in January 2007.

Proposed term for implementation and special provisions:

Term: Spring 2007

Provisions, if applicable:      

Dates of prior committee approvals:

Architectural and Manufacturing Sciences Department

 3/16/06
 FORMDROPDOWN
 Curriculum Committee

5/4/06

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form

The purpose of this form is to provide data necessary to update the university program inventory for new or revised academic programs and related program information. This form will be prepared by the originating department and accompany program materials submitted to the University Curriculum Committee (UCC) for action. Following approval by the UCC and University Senate (US), program information will be entered into the Banner system. See second page of form for college and department codes.
1.
Academic Program
517
Applied Technology

Reference No.
Name

(Note: Reference codes for new programs will be assigned by the Registrar)

2.
College
 FORMDROPDOWN

Department
Architectural and Manufacturing Sciences
AMS

Code

3.
Degree/Certificate
 FORMCHECKBOX

Certificate
 FORMCHECKBOX
Associate: indicate specific degree
     

 FORMCHECKBOX

Baccalaureate: indicate specific
BS
 FORMCHECKBOX

Graduate: indicate specific degree
     
4.
Type of Program
 FORMCHECKBOX

Major
 FORMCHECKBOX
Minor
 FORMCHECKBOX
Pre-Professional

 FORMCHECKBOX

Other (describe)
     
5.
Program Action
 FORMCHECKBOX

New program: CIP
      
(obtain from Office of the VP for Academic Affairs)

 FORMCHECKBOX
Revise program title to:
Technology Management

 FORMCHECKBOX
Delete program
 FORMCHECKBOX
Reactivate suspended program
 FORMCHECKBOX
Suspend program

 FORMCHECKBOX
Move program

FROM:
     

  
     

    

College

Code

Department
Code

TO:
     

  
     

    

College

Code
Department
Code

 FORMCHECKBOX
Add concentration(s) to program
     

     

 FORMCHECKBOX
Delete concentration(s) from program
     

     

 FORMCHECKBOX
Approved as Certifiable for Teacher Education

 FORMCHECKBOX
Delete as Certifiable for Teacher Education

 FORMCHECKBOX
Other (describe)
     
6.
Implementation Term (e.g., Spring 2005=200510, Fall 2005=200530) 200630
7.
Submitted by:
Terry Leeper

03/06/06

Department Head

Date

Proposal Date: 2/6/06

Ogden College of Science & Engineering

Department of Agriculture

Proposal to Create a New Course

(Action Item)

Contact Person: Roger Dennis roger.dennis@wku.edu (270) 745-3151

1.
Identification of proposed course
1.1
Prefix and number: HORT 209

1.2
Title: Introduction to Floral Design

1.3
Abbreviated title: Introduction to Floral Design

1.4
Credit and contact hours: 3.0

1.5
Type of Course: Applied Learning (A), Lecture/Lab (C)

1.6
Prerequisites, corequisites and/or special requirements: None

1.7 Catalog course listing:

Principles and elements of floral design; the use of floral materials, design techniques, and elements including line, form, texture and color; emphasis on the history and use of floral art in business and society. Lab fee required.

2.
Rationale
2.1
Reason for developing the proposed course:

Of the students in Western’s Agricultural Education Program, many will teach courses in Horticulture at the secondary level. According to the office of Secondary Education in Frankfort about 80% of these will teach a course in floral design. The proposed course will fill the need for secondary agriculture educators to be trained in this area.

2.2
Projected enrollment in the proposed course:

About 20-30 per offering, based upon previous enrollment of 10-15 students from outside the department (eg. Interior Design, Elementary Education).

2.3
Relationship of the proposed course to courses now offered by the department:

No other course in the Agriculture Department cover this topic.

2.4
Relationship of the proposed course to courses offered in other departments:

This course would enhance the background of students in the Interior Design Department at Western Kentucky University.

2.5
Relationship of the proposed course to courses offered in other institutions:

Similar courses are offered at Eastern Kentucky University, Mississippi State University, Texas A & M University, and Ohio State University.

3.
Discussion of proposed course
3.1
Course objectives:

To define and identify the principles and elements of design used in floral

composition and use appropriate terminology in describing and interpreting a

floral composition.

To introduce the design process and its implementation through the medium of

floral materials.

To provide a history of floral art as it relates to current practice.

To identify the requirements for proper care and handling of floral materials.

To familiarize students with the mechanics for producing a floral composition.

3.2
Content outline:

Introduction

· The design process

· Identification of cut flowers and foliage

· Tools and mechanics

· Containers

Techniques of floral art

· Care and handling of cut flowers and foliage

Elements and principles of floral art

· Elements of floral art

Line

Form

Space

Color

Texture

· Principles of floral art

Balance (symmetrical/asymmetrical)

Proportion (scale)

Harmony

Rhythm

Unity

· Design styles

Asymmetrical triangle

Symmetrical triangle

Vertical

Horizontal

Naturalistic design

Wedding design

Party design

History of floral design

· European design

· Oriental design

· United States design

3.3
Student expectations and requirements:

Students will be expected to demonstrate mastery of the subject matter through

assigned exercises and examinations.

Students will be evaluated weekly on floral designs (worth at least 80% of the

course grade).

Students will be expected to participate in discussions of current floral design

issues.

Students will be evaluated on a final project which entails planning and designing

for a party that has a specified theme.

3.4
Tentative text and course materials:

Flowers: Creative Design by Johnson, McKinley and Benz. San Jacinto Publishing Co., July 2001.

4.
Resources
4.1
Library resources:

4.2
Computer resources:

Use of websites to provide up-to-date information on the floral industry. Examples of sites used: TeleFlora, American Institute of Floral Design (AIFD) and Society of American Florist.

5.
Budget Implications

5.1
Proposed method of staffing:

Faculty member who is a certified member of the American Institute of Floral Designers (AIFD)

5.2
Special equipment needed: Cooler space and laboratory classroom

5.3
Expendable materials needed:
 Fresh cut flowers

5.4
Laboratory supplies needed:
Containers and floral supplies

6.
Proposed term for implementation:
Fall 2006

7.
Dates of prior committee approvals:
Department of Agriculture

______2/7/06______

Ogden College Curriculum Committee
__ 5/4/06______

University Curriculum Committee

University Senate

Attachments: Library Resources Form, Course Inventory Form
LIBRARY RESOURCES

Revised November 1996

Date:

February 6, 2006

Proposed Course Name and Number:

Introduction to Floral Design HORT 209

Current Library holdings in support of the described course are:

X

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

Research that is done for this course is complete through the use of the internet.

Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

 FORMCHECKBOX
 Create New Course

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered      
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

HORT
209
INTRODUCTION TO FLORAL DESIGN
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200630
4.
Official Course Title
INTRODUCTION TO FLORAL DESIGN
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
AGRI
6.
Credit Hours
Fixed Credit Hours:
3.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
3.00
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (courses required to be taken prior to this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

 FORMDROPDOWN

Other
     
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

15. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

Principles and elements of floral design; the use of floral materials, design techniques, and elements including line, form, texture, and color; emphasis on the history and use of floral art in business and society. Lab fee required.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Proposal Date: 2/6/06

Ogden College of Science and Technology

Department of Agriculture

Proposal to Create a New Course

(Action Item)

Contact Person: Roger Dennis roger.dennis@wku.edu 270-745-3151

1. Identification of proposed course
1.1 Prefix and number:
HORT 309

1.2 Title:
Advanced Floral Design

1.3 Abbreviated title:
Advanced Floral Design

1.4 Credit hours and contact hours:
3.0

1.5 Type of course:
Applied Learning (A), Lecture/Lab (C)

1.6 Prerequisites:
HORT 209

1.7 Catalog course listing:

Advanced principles of floral design as applied to a commercial floral shop enterprise. Production cost and profit analysis, selling techniques and customer relations are considered concurrently with design. Lab fee required.

2. Rationale
2.1 Reason for developing the proposed course:

The floriculture industry is a growing part of horticulture and agriculture. This course teaches students how to design high quality floral compositions and successfully create and operate a floral business. This is an excellent course for interior design majors.

2.2
Projected enrollment in the proposed course:

About 15 - 25 per offering, based on previous enrollment with some students from outside the department (eg. Interior Design and Elementary Education).

2.3
Relationship of the proposed course to courses now offered by the department:

This course will build on the content of HORT 209, Introduction to Floral Design.

2.4
Relationship of the proposed course to courses offered in other departments:

This course would enhance the background of students enrolled in the Interior Design program and might be of interest to some community college students with a Retail Management concentration.

2.5
Relationship of the proposed course to courses offered in other institutions:

Similar courses are offered at Eastern Kentucky University, Mississippi State University, Texas A&M University, and Ohio State University.

3. Discussion of proposed course
3.1 Course objectives:

To present the principles of floral design, as they apply to a commercial floral shop enterprise.

To provide the elements and principles of designing floral compositions for special functions.

To provide an understanding of production cost and profit analysis of a floral composition.

To provide an understanding of operating a commercial floral shop enterprise.

3.2
Content outline:

Introduction

· History of retail floristry

· Types of shops

· Site location of floral shop

Layout of florist enterprise

Site and location

· Store exterior

· Window display

· Store interior

· Layout efficiency

Salesmanship

Advertising and merchandising

Employer/employee relations

Customer relations

Design styles

· Decorating potted plants and European gardens

· Wedding design techniques

· Sympathy design techniques

· Design with tropical flowers

· Seasonal designs

· Holiday designs

3.3.
Student expectations and requirements:

Students will be expected to demonstrate mastery of the subject matter through class discussion, assigned projects, and examinations.

Students will be evaluated on weekly floral designs (worth at least 60% of the course grade).

Students will be evaluated on a final project which entails the planning and designing of a floral shop enterprise.

3.4
Tentative text and course materials

Flowers: Creative Design by Johnson, McKinley, and Benz. San Jacinto Publishing Co., July 2001.

4.
Resources
4.1
Library resources:

4.2
Computer resources:

Use of websites to provide up-to-date information on the floral industry. Examples of sites used - Teleflora, American Institute of Floral Design (AIFD), and Society of American Florist.

5.
Budget Implications
5.1
Proposed method of staffing:

Faculty member who is a certified member of the American Institute of Floral Design (AIFD).

5.2
Special equipment needed:
Cooler space and laboratory classroom

5.3
Expendable materials needed: Fresh cut flowers

5.4
Laboratory supplies needed:
Plants, containers, and floral supplies

6.
Proposed term for implementation:
Fall 2006

7.
Dates of prior committee proposals:
Agriculture Department

_________2/7/06_______________

Ogden College Curriculum Committee
_________5/4/06________________

University Curriculum Committee

University Senate

Attachments: Library Resources Form, Course Inventory Form
LIBRARY RESOURCES

Revised November 1996

Date:

February 6, 2006

Proposed Course Name and Number:

Advanced Floral Design HORT 309

Current Library holdings in support of the described course are:

X

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

Research that is done for this course is complete through the use of the internet.

Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

 FORMCHECKBOX
 Create New Course

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered      
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

HORT
309
ADVANCED FLORAL DESIGN
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200630
4.
Official Course Title
ADVANCED FLORAL DESIGN
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
AGRI
6.
Credit Hours
Fixed Credit Hours:
3.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
3.00
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (courses required to be taken prior to this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

HORT
209
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

 FORMDROPDOWN

Other
     
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

16. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

Advanced principles of floral design as applied to a commercial enterprise. Production cost and profit analysis, selling techniques, and customer relations are considered concurrently with design. Lab fee required.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Proposal Date: 3/01/06
Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Create a New Course

(Action Item)

Contact Person: Greg Mills
greg.mills@wku.edu
 Phone: 745-5850
1.
Identification of proposed course

1.1
Prefix and number: CM 326

1.2
Title: Construction Law

1.3
Abbreviated title: Construction Law

1.4
Credit hours and contact hours: 3.0 semester hours / 3.0 contact hours

1.5
Type of course: Lecture

1.6 Prerequisites: CE 303 or Junior Standing

1.7 Catalog course listing:

Introduction to law and judicial procedures as they relate to the practicing construction manager. Contracts, bonds, professional liability, professional ethics, bidding procedures, liens, product liability. Emphasis on development of critical thinking process, abstract problem analysis, and evaluation.

2.
Rationale
2.1 Reason for developing the proposed course: A construction law course is required by our accreditation agency, ACCE (American Council for Construction Education). Currently, CE 326 Engineering Law is required; however, this course is designed for engineering students and does not fully suit the needs of our Construction Management Program. CM 326 will replace CE 326 in the curriculum.

2.2 Projected enrollment in the proposed course: Based on a projected 80 construction management majors, this course will have 20 students per year.

2.3 Relationship of the proposed course to courses now offered by the department: Course content will build on knowledge acquired in previous construction management courses. Topical coverage will include an introduction to law and judicial procedures as they relate to the practicing construction manager.

2.4 Relationship of the proposed course to courses offered in other departments: The Department of Engineering offers a three-semester-hour course, CE 326 Engineering Law, which is a technical elective geared toward civil engineering majors. This course is not offered regularly and was last offered during the 2003 fall semester. We need a law course that is offered every year and that relates to the practicing construction manager.

2.5 Relationship of the proposed course to courses offered in other institutions: Similar content is offered at Northern Kentucky University – IET 427 Construction Law & Legal Contracts, Eastern Michigan University – CNST 406 Construction Law; Texas A&M University – COSC 463 Introduction to Construction Law

3.
Discussion of proposed course

3.1 Course objectives:

· Gain a basic understanding of law and judicial procedures as they relate to the practicing construction manager

· Development of critical thinking process, abstract problem analysis, and evaluation in relationship to legal issues

· Understanding of contracts, bonds, professional liability, professional ethics, bidding procedures, liens, product liability in relationship to the law.

3.2
Content outline:

· Legal context of construction

· Alternative contracting methods

· Competing for & interpreting contracts
· Authority & responsibility of the architect/engineer/construction manager
· Subcontract administration & dispute avoidance

· Contract changes

· Inspection, acceptance, commissioning, & warranties

· Management techniques to limit risk & avoid disputes

· Payment bonds, performance bonds

· Proving costs & damages

· Liens & lien laws

· Resolution of construction disputes
· Ethical issues
3.3
Student expectations and requirements: Students will complete assignments directly related to lectures. Exams will be given throughout the semester.
3.4 Tentative text and course materials:

Common Sense Construction Law, A Practical Guide for the Construction Profession, (3rd ed), Smith, Currie, & Hancock, John Wiley & Sons, Inc. 2005

4.
Resources

4.1
Library resources: See attached Library Resources form
4.2
Computer resources: The AMS Department has adequate computer facilities available for students.

5.
Budget implications

5.1
Proposed method of staffing: Current faculty will teach this course.

5.2
Special equipment needed: None

5.3
Expendable materials needed: None
5.4 Laboratory supplies needed: None

6.
Proposed term for implementation: Fall 2007
7.
Dates of prior committee approvals:

Department of Architectural and Manufacturing Sciences

3/13/06
Ogden College Curriculum Committee

9/07/06
University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Bibliography of Sources

CM 326 Construction Law

Related Books in WKU Library

Robert Fairchild Cushman (1991). Design Professional’s Handbook of Business and Law. Wiley Law Publications: New York
Internet Link (Four times a year, print began in 1999). Construction Law and Business (Online). Aspen Law & Business: New York

John J. P. Krol (1993). Construction Contract Law. Wiley: New York
Jeremiah D. Lambert and Lawrence White (1982). Handbook of Modern Construction Law. Prentice Hall: Englewood Cliffs, NJ

Related Books outside WKU Library

Nancy J. White (2002). Principles and Practices of Construction Law. Prentice Hall.: New Jersey

Jimmie Hinze (2001). Construction Contracts. McGraw Hill.: Boston
Joseph T. Bockrath (2000). Contracts and the Legal Environment for Architects & Engineers. McGraw Hill: Boston.

Jonathan J. Sweet (1993). Avoiding or Minimizing Construction Litigation. John Wiley & Sons, Inc.: New Jersey

John J. P. Krol (1993). Construction Contract Law. John Wiley & Sons, Inc.: New Jersey

LIBRARY RESOURCES

Revised November 1996

Date: 3/01/06
Proposed Course Name and Number:
CM 326 Construction Law
Current Library holdings in support of the described course are:

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

__
Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered 200520
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

CM
326
CONSTRUCTION LAW
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200730
4.
Official Course Title
CONSTRUCTION LAW
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
AMS
6.
Credit Hours
Fixed Credit Hours:
3.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
     
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

CE
303
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
     FORMDROPDOWN

 FORMDROPDOWN

Other
Junior Standing
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

17. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

CM 326 Construction Law 3 HOURS

Introduction to law and judicial procedures as they relate to the practicing construction manager. Contracts, bonds, professional liability, professional ethics, bidding procedures, liens, product liability. Emphasis on development of critical thinking process, abstract problem analysis, and evaluation.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Graduate Council

Proposal Date: 3/01/06
Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Create a New Course

(Action Item)

Contact Person: Greg Mills
greg.mills@wku.edu
 Phone: 745-5850
1.
Identification of proposed course

1.1
Prefix and number: CM 346

1.2
Title: Applied Soil Mechanics and Foundations

1.3
Abbreviated title: Applied Soil Mech/Foundations

1.4
Credit hours and contact hours: 3.0 semester hours / 3.0 contact hours

1.5
Type of course: Lecture

1.7 Prerequisites: CE 303 or Junior Standing

1.8 Catalog course listing:

An applied course in soil mechanics and foundations, including soil composition and classification, soil compaction and sitework, lateral earth pressures and retaining walls, and an introduction to foundation design and construction including both deep and shallow foundations. Demonstrations of commonly used laboratory tests are also included.

2.
Rationale
2.6 Reason for developing the proposed course: A soil mechanics course is required by our accreditation agency, ACCE (American Council for Construction Education) as stated in their requirements for Design Theory of Construction Science. Currently, CE410/411 Soil Mechanics and Lab are required; however, this lecture/lab combination does not fully suit the needs of our construction management program. CE410 & CE411 have more advanced prerequisites and were designed for civil engineering students. CM346 will replace CE410/411 in our Construction Management curriculum.

2.7 Projected enrollment in the proposed course: Based on a projected 80 Construction Management majors, this course will have 20 students per year.

2.8 Relationship of the proposed course to courses now offered by the department: Course content will build on knowledge acquired in previous construction management courses. Topical coverage will include the application of soil mechanics, including foundation design, as it relates to the practicing construction manager.

2.9 Relationship of the proposed course to courses offered in other departments: The Department of Engineering offers a three-semester-hour course, CE410 Soil Mechanics, which is geared toward civil engineering majors. This course has a prerequisite of EM302, Mechanics of Deformable Solids. We need an applied soil mechanics course that relates more directly to the practicing construction manager.

2.10 Relationship of the proposed course to courses offered in other institutions: Similar content is offered at South Dakota State University – CM320 Construction Soil Mechanics; Arizona State University – CON450 Soil Mechanics in Construction; and Texas A & M - COSC 323 Soils in Construction

3.
Discussion of proposed course

3.2 Course objectives:

· Identify soil origins, soil categories, and how soils are classified

· Be able to calculate soil properties including unit weight, moisture content, void ratio, and degree of saturation

· Recognize what goes into a Geotechnical Investigation and the preparation of a Geotechnical Report.

· Recognize how stresses are distributed in a soil mass due to external and internal loads and be able to calculate these stresses.

· Recognize how settlement occurs in soil and be able to calculate settlement based on varying loading and soil conditions.

· Recognize how strength is classified and quantified in soils and how those strength values are used in design.

· Understanding design principles used in shallow foundations such as on footings or using a mat foundation.

· Understanding design principles used in deep foundations using piers or drilled caissons.

· Understanding design principles used in analyzing retaining walls.

3.2
Content outline:

· Properties of soils

· Soil testing & subsurface exploration

· Effect of water in soil, soil stresses

· Consolidation & settlement

· Shallow foundations

· Pile foundations

· Drilled shaft & caisson foundation

· Lateral earth pressures

· Retaining structures

· Stability analysis of slopes

· Sheet pile walls

· Braced cuts
· Embankment construction

· Dewatering
3.3
Student expectations and requirements: Students will complete assignments directly related to lectures. Exams will be given throughout the semester.

3.5 Tentative text and course materials:

Soils and Foundations, (6th ed), C. Liu and J.B. Evett, Pearson/Prentice Hall, 2005

4.
Resources

4.1
Library resources: See attached Library Resources form.
4.2
Computer resources: The AMS Department has adequate computer facilities available for students.

5.
Budget implications

5.1
Proposed method of staffing: Existing faculty will teach this course.

5.2
Special equipment needed: None

5.3
Expendable materials needed: None
5.5 Laboratory supplies needed: Soil samples obtained locally in field
6.
Proposed term for implementation: Fall 2007
7.
Dates of prior committee approvals:

Department of Architectural and Manufacturing Sciences

03/13/06
Ogden College Curriculum Committee

05/04/06
University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Bibliography of Sources

CM 346 Applied Soil Mechanics and Foundations
Related Books in WKU Library
Robert F. Craig (2004). Soil Mechanics. Spon Press: London; New York

Muni Budhu (2000). Soil Mechanics and Foundations. John Wiley: New York

Internet Link (Bimonthly, print began in 1964). Soil Mechanics and Foundation Engineering (Online). Kluwer Academic-Plenum-Human Sciences Press: New York, NY

Marcus M. Truitt (1983). Soil Mechanics Technology. Prentice Hall: Englewood Cliffs, NJ
William H. Perloff and William Baron (1976). Soil Mechanics: Principles and Applications. Ronald Press Co: New York
Zenon Wilun and Krzysztof Starzewski (1972). Soil Mechanics in Foundation Engineering. Wiley: New York
Related Books outside WKU Library
Muniram Budhu (2006). Soil Mechanics and Foundations. John Wiley & Sons, Inc.: New York

David F. McCarthy (2007). Essentials of Soil Mechanics and Foundations: Basic Geotechnics, 7/E. Prentice Hall.: New Jersey

W. L. Schroeder, Stephen Dickenson, Don C. Warrington (2004). Soils in Construction 5/E. Prentice Hall.: New Jersey

Chen Liu & Jack Evett (2004). Soils and Foundations 6/E. Prentice Hall.: New Jersey

Robert W. Day (1999). Geotechnical & Foundation Engineering. McGraw Hill.: Boston

LIBRARY RESOURCES

Revised November 1996

Date: 03/01/06
Proposed Course Name and Number:
CM 346 Applied Soil Mechanics and Foundations
Current Library holdings in support of the described course are:

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

​​​

​​​___

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

 __
Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

 FORMCHECKBOX
 Create New Course

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered 200530
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

CM
346
APPLIED SOIL MECH /FOUNDATIONS
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200730
4.
Official Course Title
APPLIED SOIL MECHANICS AND FOUNDATIONS
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
AMS
6.
Credit Hours
Fixed Credit Hours:
3.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
0.00
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

CM
337
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
     FORMDROPDOWN

 FORMDROPDOWN

Other
 
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

18. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

CM 346 Applied Soil Mechanics and Foundations 3 HOURS

An applied course in soil mechanics and foundations, including soil composition and classification, soil compaction and sitework, lateral earth pressures and retaining walls, and an introduction to foundation design and construction including both deep and shallow foundations. Demonstrations of commonly used laboratory tests are also included.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Graduate Council

Proposal Date: 3/20/06
Ogden College of Science and Engineering

Department of Engineering
Proposal to Create a New Course

(Action Item)

Contact Person: Shane Palmquist
shane.palmquist@wku.edu
Phone: 745-2919

1.
Identification of proposed course

1.1
Prefix and number: CE 378
1.2
Title: Route Surveying
1.3
Abbreviated title: Route Surveying
1.4
Credit hours and contact hours: 3.0 hours / 3.0 contact hours

1.5
Type of course: Lecture

1.8 Prerequisites:
CE 160 Principles of Surveying

CE 161 Principles of Surveying Lab

Corequisite:
CE 379 Route Surveying Lab
1.9 Catalog course listing:

Horizontal alignment of simple curves, compound curves, and spirals; vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients; superelevations; slope stakes; earthwork calculations including volumes and mass diagrams.
2.
Rationale
2.11 Reason for developing the proposed course: This course will be an integral part of the surveying core portion of the Minor in Land Surveying (reference number 405). The course is needed as a result of changes in Kentucky Administrative Regulations (KAR) 201 18:092 Surveying Core Curriculum and Kentucky Revised Statutes (KRS) 322.045 Requirements for Licensure as a Professional Land Surveyor – Education.

2.12 Projected enrollment in the proposed course: Based on current students in the Minor in Land Surveying program, civil engineering students who could use this as a technical elective in their major, and candidates seeking a Certificate in Land Surveying, this course will have 15-20 students per year.

2.13 Relationship of the proposed course to courses now offered by the department: This course will be part of the surveying core portion of the Minor in Land Surveying (reference number 405) and Certificate in Land Surveying.
2.14 Relationship of the proposed course to courses offered in other departments: The Department of Engineering is the only department that offers surveying courses at Western.

2.15 Relationship of the proposed course to courses offered in other institutions: Similar content is offered at Cleveland State University (CVE 454 Route Surveying), Purdue University (CET 208 Route Surveying), and University of Dayton (CEE 214 Highway Geometrics).
3.
Discussion of proposed course

3.3 Course objectives:

· Gain an understanding of route surveying as it relates primarily to roadwork

· Be able to calculate and layout horizontal alignment of simple curves, compound curves, and spirals

· Be able to calculate and lay out vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients

· Be able to calculate and lay out superelevations of curves

· Be able to calculate and lay out locations of slope stakes for road construction

· Perform earthwork calculations including volumes and mass diagrams
3.2
Content outline:

· General overview of route surveying

· Simple curve calculations and layout using deflection angles and chords

· Simple curve calculations and layout using radial surveying techniques

· Horizontal sight distance requirements

· Compound curve calculations

· Spiral curve calculations and layout using deflection angles and chords

· Superelevation calculations

· Vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients

· Sight distance requirements for vertical curves

· Slope stakes for road construction

· Earthwork calculations

· Volume calculations using average end area and prismoidal formulas

· Mass excavation calculations
3.3
Student expectations and requirements: Students will complete assignments directly related to lectures. Exams will be given throughout the semester.
3.6 Tentative text and course materials:

Surveying Reference Manual, (4th edition), George M. Cole, PE, PLS and Andrew L. Harbin, Professional Publications, Inc. 2006

4.
Resources

4.1
Library resources: See attached Library Resources form.

4.2
Computer resources: The Engineering Department has adequate computer facilities available for students.

5.
Budget implications

5.1
Proposed method of staffing: Current faculty will teach this course.

5.2
Special equipment needed: Existing surveying equipment in the department will be used for this course.
5.3
Expendable materials needed: None.
5.6 Laboratory supplies needed: Drafting paper to plot AutoCAD drawings.
6.
Proposed term for implementation: Spring 2007
7.
Dates of prior committee approvals:

Department of Engineering

4/21/2006

Ogden College Curriculum Committee

5/4/06

University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Bibliography of Sources

CE 378 Route Surveying
James M. Anderson and Edward M. Mikhail (1998). Surveying, Theory and Practice. WCB/McGraw Hill: Boston.
Russell C. Brinker and Roy Minnick (1995). Surveying Handbook. Chapman & Hall: New York.

Jerry A. Nathanson and Philip Kissam (1988). Surveying Practice. McGraw Hill: New York.

James M. Anderson and Edward M. Mikhail (1985). Introduction to Surveying. McGraw Hill: New York.

Francis H. Moffitt and Harry Bouchard (1982). Surveying. Harper & Row: New York.
Raymond E. Davis (1981). Surveying Theory and Practice. McGraw Hill: New York.
LIBRARY RESOURCES

Revised November 1996

Date: 3/20/06
Proposed Course Name and Number:
CE 378 Route Surveying
Current Library holdings in support of the described course are:

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

__
Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

 FORMCHECKBOX
 Create New Course

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered 200620
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

CE
378
ROUTE SURVEYING
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200710
4.
Official Course Title
ROUTE SURVEYING
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
ENGR
6.
Credit Hours
Fixed Credit Hours:
3.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
     
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

CE
379
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

CE
160
 FORMDROPDOWN

CE
161
 FORMDROPDOWN

    
     FORMDROPDOWN

 FORMDROPDOWN

Other
     
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

19. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

CE 378 Route Surveying 3 HOURS

Horizontal alignment of simple curves, compound curves, and spirals; vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients; superelevations; slope stakes; earthwork calculations including volumes and mass diagrams.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Graduate Council

Proposal Date: 3/20/06
Ogden College of Science and Engineering

Department of Engineering
Proposal to Create a New Course

(Action Item)

Contact Person: Shane Palmquist
shane.palmquist@wku.edu
Phone: 745-2919

1.
Identification of proposed course

1.1
Prefix and number: CE 379

1.2
Title: Route Surveying Lab
1.3
Abbreviated title: Route Surveying Lab
1.4
Credit hours and contact hours: 1.0 semester hours / 2.0 contact hours

1.5
Type of course: Lab
1.9 Prerequisites:
CE 160 Principles of Surveying

CE 161 Principles of Surveying Lab

Corequisite:
CE 378 Boundary Surveying
1.10 Catalog course listing:

Field and office procedures in support of content in CE 378.
2.
Rationale
2.16 Reason for developing the proposed course: This course will be an integral part of the surveying core portion of the Minor in Land Surveying (reference number 405). The course is needed as a result of changes in 201 KAR 18:092 Surveying Core Curriculum and KRS 322.045 Requirements for licensure as a professional land surveyor – Education, experience.

2.17 Projected enrollment in the proposed course: Based on current students in the Minor in Land Surveying program plus civil engineering students who could use this as a technical elective in their major, this course will have 15-20 students per year.

2.18 Relationship of the proposed course to courses now offered by the department: This course will be part of the surveying core portion of the Minor in Land Surveying (reference number 405).
2.19 Relationship of the proposed course to courses offered in other departments: The Department of Engineering is the only department that offers surveying courses at Western.

2.20 Relationship of the proposed course to courses offered in other institutions: Similar content is offered at Cleveland State University (CVE 454 Route Surveying), Purdue University (CET 208 Route Surveying), and University of Dayton (CEE 214 Highway Geometrics).
3.
Discussion of proposed course

3.4 Course objectives:

· Gain an understanding of obtaining field data using data collectors and total stations

· Gain an understanding of field and office procedures as they relate to route surveying

· Be able to calculate and lay out horizontal alignment of simple curves and spirals

· Be able to calculate vertical alignment using equal tangent parabolic curves in conjunction with road gradients

· Be able to perform earthwork calculations including volumes and mass diagrams based upon collected field data

· Be able to calculate and layout locations of slope stakes for road construction

3.2
Content outline:

· Collect preliminary field data of proposed route

· Perform a control traverse around entire site
· Lay out proposed simple curve using deflection angles and chords

· Perform a detailed data collection of entire site
· Lay out easement curve using deflection angles and chords

· Obtain cross-sectional information of proposed route

· Determine vertical alignment using equal tangent parabolic curves in conjunction with road gradients
· Produce drawings and final report for proposed route including:

· Topographical map

· Plan and profile drawing

· Cross-sectional areas

· Mass diagram

· Lay out slope stakes for proposed route

3.3
Student expectations and requirements: Students will be graded based on their field performance, calculations submitted, drawings, final report, and the final exam.

3.7 Tentative text and course materials:

Surveying Reference Manual, (4th edition), George M. Cole, PE, PLS and Andrew L. Harbin, Professional Publications, Inc. 2006

4.
Resources

4.1
Library resources: See attached Library Resources form.

4.2
Computer resources: The Engineering Department has adequate computer facilities available for students.

5.
Budget implications

5.1
Proposed method of staffing: Current faculty will teach this course.

5.2
Special equipment needed: Existing surveying equipment in the department will be used for this course.
5.3
Expendable materials needed: none
5.7 Laboratory supplies needed: Drafting paper to plot AutoCAD drawings.
6.
Proposed term for implementation: Spring 2007
7.
Dates of prior committee approvals:

Department of Engineering

4/21/2006

Ogden College Curriculum Committee

5/4/06

University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Bibliography of Sources

CE 379 Route Surveying Lab
James M. Anderson and Edward M. Mikhail (1998). Surveying, Theory and Practice. WCB/McGraw Hill: Boston.
Russell C. Brinker and Roy Minnick (1995). Surveying Handbook. Chapman & Hall: New York.

Jerry A. Nathanson and Philip Kissam (1988). Surveying Practice. McGraw Hill: New York.

James M. Anderson and Edward M. Mikhail (1985). Introduction to Surveying. McGraw Hill: New York.

Francis H. Moffitt and Harry Bouchard (1982). Surveying. Harper & Row: New York.
Raymond E. Davis (1981). Surveying Theory and Practice. McGraw Hill: New York.
LIBRARY RESOURCES

Revised November 1996

Date: 3/20/06
Proposed Course Name and Number:
CE 379 Route Surveying Lab
Current Library holdings in support of the described course are:

 adequate

 inadequate*

* Additional materials that would raise support to an adequate level:

Monographs or Nonprint Resources:

(Note: put any additional recommended titles on reverse side)

Serials to be recommended for adoption:

Comments:

__
Faculty Member Proposing Course

Liaison Librarian

Coordinator, Collection Development

A tentative course proposal including bibliography must be submitted to the appropriate Subject Reference Librarian at least three weeks prior to the departmental curriculum committee meeting when the proposal will be considered. The availability of Library Resources Statement will be completed and returned to the course proposer.

Proposal Date: 8/29/2006

Ogden College of Science and Engineering
Department of Engineering
Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Walter Collett e-mail: walter.collett@wku.edu Phone: 5-2016
Identification of proposed course

Prefix and number: EE479

Title: Fundamentals of Optoelectronics

Abbreviated title: Fund of Optoelectronics

Credit hours and contact hours: 2 credit hours, 2 contact hours
Type of course: FORMDROPDOWN

 FORMDROPDOWN
: EE 220 and EE 473

Catalog course listing:

An introduction to the principles of electronic devices that interact with light. Topics include the generation and propagation of light; basic geometrical and wave optics; Snell's Law; polarization; optical storage; LEDs; micro-opto-electromechanical systems; optical sensors; fiber optics; solar cells; and fundamentals of lasers.

Rationale

· Reason for developing the proposed course:

This course is being developed as a required EE senior-level course in the Electrical Engineering Program, to address the growing demand for various technologies operating at the interface of electronics and optics.
Projected enrollment in the proposed course:

This course will be offered yearly. Based on the number of students in the electrical engineering program, the enrollment will be approximately 15 – 20 students per offering.
Relationship of the proposed course to courses now offered by the department:

Beginning Fall semester of 2007, this will be a required senior-level course. The course builds on material presented in the electronics (EE 220) and electromagnetics (EE 473) courses.
Relationship of the proposed course to courses offered in other departments:

The Physics department offers a course called Optics (Phys 441), which is distinct from this proposed course. EE 479 - Optoelectronics, will emphasize the engineering, and specifically electronics, aspects of optical devices and designs. A good example would be optical data storage devices, such as CD, DVD, and Blue-ray technologies, which use optoelectronic systems to encode and read binary (digital) information. The subject matter proposed in this course has also been referred to as 'optical electronics', 'optical engineering' and 'optoelectronic engineering'.
Relationship of the proposed course to courses offered in other institutions:

Sample of institutions with similar offerings:
Tennessee Technological University
ECE 4520 Optoelectronic Engineering

University of California at Los Angeles
EE 174 Semiconductor Optoelectronics

University of Maryland
ENEE 486 Optoelectronics Laboratory

California State University Sacramento
EEE 165 Intro. to Optical Engineering

Cornell University

ECE 430
Lasers and Optical Electronics

Discussion of proposed course

Course objectives:

The objective of this course is to introduce students to the theory and applications of modern electronics devices which interact with light, such as optical data storage media, light-emitting diodes, detectors, solar cells, micro-opto-electromechanical systems, and optical fibers for communications. Upon completion of this course students should demonstrate:
•
Understanding of how light is generated and propagates in a medium;
•
Understanding of the theory and applications of optical fibers;
•
A general knowledge of modern optoelectronic components;
•
An appreciation of possible future benefits of optoelectronic technologies.

Course outline:

•
Fundamental Concepts

 Review of EM theory

 Snell's law, ray optics

 Propagation of plane waves

 Optical spectra of atoms and molecules
 • Optical Fibers
 Mode structure

 Refractive index variations (step, graded)
 Losses
 Fabrication and joining
•
Detectors
 Photomultipliers, photodiodes, phototransistors

 Solar cells

 Photothermal detectors

 Noise

• Laser Fundamentals
• Light Emitting Diodes (LEDs)

• Optical Storage Technologies
 CD, DVD, blue-ray storage

• Recent Advances

 Micro-opto-electromechanical systems (MOEMS)

Student expectations and requirements:

Students are required to attend class, complete homework and examinations, and complete project assignments. The students’ grades will be based upon the performance of the above criteria.
Tentative texts and course materials:

No text will be employed in this course. Course will be delivered via instructor-provided handouts and lecture notes.

Resources

Library resources:

See Library Resources Form.
Computer resources:

No computing resources beyond what are currently available in the WKU Engineering Department will be required.

Budget implications

Proposed method of staffing:

Faculty of the department with credentials in the appropriate discipline will teach this course.
Special equipment needed:

The Department of Engineering has a sufficient inventory of equipment to deliver this course.
Expendable materials needed:

No expendable materials needed.
Laboratory supplies needed:

Existing laboratory supplies are sufficient to support the needs of this course.

Proposed term for implementation: Spring, 2007
Dates of prior committee approvals:

Engineering Department

8/31/06

 FORMDROPDOWN
 College Curriculum Committee

9/7/06___
University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Course Bibliography

EE479, Fundamentals of Optoelectronics

Reference Texts

The following lists contain reference texts, most of which are available in the WKU Library, which would be considered as supplemental to course delivery.

· Introduction to Optical Electronics, by Kenneth A. Jones, Harper and Row, 1987.
· Fundamentals of Optoelectronics, by Clifford R. Pollock, Irwin, 1995. (Call number TA1750.P64)

· Optics, Learning by Computing, by K.D. Moller, Springer-Verlag, 2003 (Call number QC381.M66)

· Optical System Design, by Allen Nussbaum, Prentice Hall, 1998. (Call number QC381.N85)

· Laser Fundamentals, by William T. Silfvast, Cambridge University Press, 2004. (Call number TA1675.S52)

· A Guide to Laser Safety, by A. Roy Henderson, Chapman and Hall, 1997. (Call number TA1677.H46x)

Journals
The following list contains journals that are supplemental to the delivery of this course. The journals are available in the WKU Library.

· IEEE Journal of Quantum Electronics

· IEEE Journal of Selected Topics in Quantum Electronics

 FORMCHECKBOX
 Create New Course

 FORMCHECKBOX
 One-Time-Only Course Offering

1.
Has this course previously been offered on a one-time-only basis? FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, indicate the term offered      
2.
Subject

Course
Course

Area
Number
Title (as it should appear on the transcript; maximum of 30 letters & spaces)

EE
479
Fund of Optoelectronics
3.
Term for Implementation (e.g., Spring 2005=200510, Fall 2005=200530)
200710
4.
Official Course Title
FUNDAMENTALS OF OPTOELECTRONICS
5.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
ENGR
6.
Credit Hours
Fixed Credit Hours:
2.00
Variable Credit Hours
    
 FORMDROPDOWN

    
7.
Repeat Limit (See instructions.)
0
Total Maximum Hours (See instructions.)
2.00
8.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (Course is intended to span more than one term.)

9.
Schedule Type (See Table of Schedule Types.)
 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

10.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
11.
Equivalent Courses (Include Community College courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    
12.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

EE
220
 FORMDROPDOWN

EE
473
 FORMDROPDOWN

    
     FORMDROPDOWN

 FORMDROPDOWN

Other
     
13.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

14.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

Major
    
Classification
 FORMDROPDOWN

20. Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading,

field trips, transportation requirements, etc.)

An introduction to the principles of electronic devices that interact with light. Topics include the generation and propagation of light; basic geometrical and wave optics; Snell’s Law; polarization; optical storage; LEDs; micro-opto-electromechanical systems; optical sensors; fiber optics; solar cells; and fundamentals of lasers.

16.
Approvals:
Department Head

Date__________________

One-time-only course:
College Dean

Date__________________

Graduate Dean

Date__________________

University Curriculum Committee _____________________
University Senate__________________

Graduate Council

Proposal Date: 8/24/2006
Ogden College of Science and Engineering
Department of Geography & Geology
Proposal to Create a New Course

(Action Item)

Contact Person: Greg Goodrich e-mail: gregory.goodrich@wku.edu Phone: 5-5986
Identification of proposed course

Prefix and number: GEOG 325
Title: Meteorological Instrumentation and Measurement
Abbreviated title: Meteorological Instruments
Credit hours: 3 hrs
Type of course: FORMDROPDOWN

 FORMDROPDOWN
: GEOG 121
Catalog course listing:

Introduces the purpose, operation, and application of meteorological instrumentation and the treatment of meteorological measurements.

Rationale

· Reason for developing the proposed course:

This course is being developed as part of the new curriculum for the proposed B.S. in Meteorology program in the Department of Geography and Geology. The National Weather Service and American Meteorological Society certification standards both require a course in meteorological instruments. This course will provide students a foundation in meteorological instrumentation that will allow them to pursue internships and part-time employment with the new Kentucky Mesonet. The course will also be required for the B.S. in Geography - Meteorology Track curriculum.
Projected enrollment in the proposed course:

15-20 students based on previous enrollment in other upper division meteorology courses.
Relationship of the proposed course to courses now offered by the department:

The department does not currently offer a course in meteorological instruments.
Relationship of the proposed course to courses offered in other departments:

There are no courses offered at Western that are similar to or related to meteorological instruments.
Relationship of the proposed course to courses offered in other institutions:

Every university that offers a B.S. in Meteorology degree must offer a course in meteorological instruments. This includes schools such as Ball State University, Western Illinois University, and Valparaiso University.

Discussion of proposed course

Course objectives:

Through practice and operation, students will gain an understanding of the purpose and functions of meteorological instrumentation commonly found in weather stations.
Content outline:

Section One: Introduction
•
Fundamentals of field measurement
•
Data capture
•
Field siting
Section Two: Radiation
•
Longwave radiation
•
Shortwave radiation
•
Net radiation
Section Three: Temperature and Humidity
•
Air temperature
•
Soil temperature
•
Humidity
Section Four: Pressure, Wind, and Precipitation
•
Wind speed and direction
•
Atmospheric pressure
•
Precipitation

•
Climatological measurement     

Student expectations and requirements:

Grades will consist of two exams over lecture discussions (60%) and in-class assignments (40%).
Tentative texts and course materials:

Brock, F. V., 1984: Instructor’s handbook on meteorological instrumentation. Atmospheric Technology Division, National Center for Atmospheric Research, 328 pp.

Brock, F. V., and Richardson, S. J., 2001: Meteorological measurement systems. Oxford University Press, 290 pp.

DeFelice, T. P., 1997: Introduction to meteorological instrumentation and measurement. Prentice Hall, 225 pp.

Resources

Library resources:

See attached library resource form and bibliography.
Computer resources:

No new additional resources required.

Budget implications

Proposed method of staffing:

Existing faculty will teach this course.
Special equipment needed:

Students will use instrumentation provided by the Kentucky Mesonet.
Expendable materials needed:

None.
Laboratory supplies needed:

None.

Proposed term for implementation: Fall 2007
Dates of prior committee approvals:

Geography & Geology Department/Division

8/30/2006

 FORMDROPDOWN
 College Curriculum Committee

9/7/2006

University Curriculum Committee

     

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date 3/01/06

Ogden College of Science & Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise a Program

(Action Item)

Contact Person: Greg Mills greg.mills@wku.edu Phone: 745-5850

1.
Identification of program

1.1
Reference number:
533

1.2
Current program title:
Construction Management

1.3
Credit hours:

73

2.
Identification of the proposed changes:

● Removing the following courses from the major:

CE 326
Engineering Law (3 hrs)

CE 410
Soil Mechanics (3 hrs)

CE 411
Soil Mechanics Lab (1 hr)

● Adding the following courses to the major:

CM 326
Construction Law (3 hrs)

CM 346
Applied Soil Mechanics and Foundations (3 hrs)

● Update curriculum listing to reflect the new course number for a required course in

 the major

AMS 364 Architectural Documentation has been renumbered

and is currently AMS 320 Architectural Documentation

● Update curriculum listing to reflect the change of combining a lecture and a lab

 into a single lecture/lab course

PHYS 201 College Physics I (a 3-hour lecture course) and PHYS 207 Laboratory for College Physics I (a 1-hour lab) were changed into a single lecture/lab course and is currently PHYS 201 College Physics I (a 4-hour lecture/lab course).

4. Rationale for proposed program revisions:

●
Changes to the program are based upon requirements from our accreditation agency, American Council for Construction Education (ACCE), national trends outlined by professional societies, input from our Construction Management and Architectural Advisory Board (CMAAB), and quality practices at sister institutions.

●
A Construction Law course is required by our accreditation agency, ACCE. Currently, CE 326 Engineering Law is required; however, this course is designed for engineering students and does not fully suit the needs of our Construction Management program. CM 326 Construction Law will replace CE 326 in the curriculum.

●
A Soil Mechanics course is required by our accreditation agency, ACCE, as stated in their requirements for Design Theory of Construction Science. Currently, CE 410/411 Soil Mechanics and Lab are required; however, this lecture/lab combination does not fully suit the needs of our Construction Management program. CE 410 & CE 411 have more advanced prerequisites and were designed for Civil Engineering students. CM 346
Applied Soil Mechanics and Foundations (3 hrs) will replace CE 410/411 in the curriculum.

●
The curriculum is being updated to reflect the new course number for a required course in the major. Course number AMS 364 has been changed to AMS 320.

●
PHYS 201 (3-hour lecture) & PHYS 207 (1-hour lab) were combined into the single 4-hour lecture/lab course PHYS 201.

5.
Proposed term for implementation and special provisions:

Spring 2007

6.
Dates of prior committee approvals:

Department of Architectural & Manufacturing Sciences

 3/13/06

Ogden College Curriculum Committee

 9/07/06

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
	3. Detailed program description:
	
	
	
	
	
	

	CONSTRUCTION MANAGEMENT (NEW)
	74
	
	74
	CONSTRUCTION MANAGEMENT (OLD)

	CADD for Architecture
	AMS 202
	3
	
	3
	AMS 202
	CADD for Architecture

	Construction Methods and Materials
	AMS 261
	3
	
	3
	AMS 361
	Construction Methods and Materials

	Industrial Statistics
	AMS 271
	3
	
	3
	AMS 271
	Industrial Statistics

	Survey of Building Systems
	AMS 325
	3
	
	3
	AMS 325
	Survey of Building Systems

	Architectural Documentation
	AMS 364
	4
	
	4
	AMS 364
	Architectural Documentation

	Tech Mgmt/Supervision/Team Bldg
	AMS 430
	3
	
	3
	AMS 430
	Tech Mgmt/Supervision/Team Bldg

	Senior Research
	AMS 490
	3
	
	3
	AMS 490
	Senior Research

	
	
	
	
	
	
	

	Surveying I
	CE 160
	3
	
	3
	CE 160
	Surveying I

	Surveying I Lab
	CE 161
	1
	
	1
	CE 161
	Surveying I Lab

	Construction Management
	CE 303
	3
	
	3
	CE 303
	Construction Management

	Construction Management Lab
	CE 304
	1
	
	1
	CE 304
	Construction Management Lab

	Equipment & Methods
	CE 316
	3
	
	3
	CE 316
	Equipment & Methods

	Engineering Law
	CE 326
	3
	
	3
	CE 326
	Engineering Law

	Estimating, Bidding, & Scheduling
	CE 360
	3
	
	3
	CE 360
	Estimating, Bidding, & Scheduling

	Materials of Construction
	CE 370
	3
	
	3
	CE 370
	Materials of Construction

	Soil Mechanics
	CE 410
	3
	
	3
	CE 410
	Soil Mechanics

	Soil Mechanics Lab
	CE 411
	1
	
	1
	CE 411
	Soil Mechanics Lab

	Construction Administration
	CE 416
	3
	
	3
	CE 416
	Construction Administration

	
	
	
	
	
	
	

	Applied Statics
	CM 227
	3
	
	3
	EM 221
	Statics

	Applied Strength of Materials
	CM 337
	3
	
	3
	CM 337
	Applied Strength of Materials

	Applied Strength of Materials Lab
	CM 339
	1
	
	1
	CM 339
	Applied Strength of Materials Lab

	Basic Structural Design
	CM 356
	3
	
	3
	CM 356
	Basic Structural Design

	Computer Applications in CM
	CM 361
	3
	
	3
	CM 361
	Computer Applications in CM

	
	
	
	
	
	
	

	Financial Accounting
	ACCT 200
	3
	
	3
	ACCT 200
	Financial Accounting

	Managerial Accounting
	ACCT 201
	3
	
	3
	ACCT 201
	Managerial Accounting

	
	
	
	
	
	
	

	Business Law
	MGT 301
	3
	
	3
	MGT 301
	Business Law

	Human Resources Management
	MGT 311
	3
	
	3
	AMS 390
	Project Planning or Control

	
	
	
	
	
	
	

	GENERAL EDUCATION
	
	46
	
	46
	
	

	Category A
	ENG 100
	3
	
	3
	ENG 100
	

	
	ENG 300
	3
	
	3
	ENG 300
	

	
	Foreign Lang
	3
	
	3
	Foreign Lang
	

	
	Public Speaking
	3
	
	3
	Public Speaking

	Category B
	ENG 200
	3
	
	3
	ENG 200
	

	
	Category B-II
	3
	
	3
	Category B-II
	

	
	Category B-II
	3
	
	3
	Category B-II
	

	Category C
	HIST 119/120
	3
	
	3
	HIST 119/120
	

	
	ECON 202
	3
	
	3
	ECON 202
	

	
	Category C
	3
	
	3
	Category C
	

	Category D
	GEOL 111
	3
	
	3
	GEOL 111
	

	
	GEOL 113
	1
	
	1
	GEOL 113
	

	
	PHYS 201
	3
	
	3
	PHYS 250
	

	
	PHYS 207
	1
	
	1
	PHYS 251
	

	
	MATH 122
	3
	
	3
	MATH 122
	

	Category E
	Cultures
	3
	
	3
	Cultures
	

	Category F
	SFTY 171
	1
	
	1
	SFTY 171
	

	
	PE
	1
	
	1
	PE
	

	OTHER REQUIREMENTS
	
	9
	
	9
	
	

	Freshman Experience
	AMS 175
	2
	
	2
	UC 101
	Freshman Seminar

	Calculus of a Single Variable II
	MATH 132
	3
	
	3
	MATH 132
	Calculus of a Single Variable II

	Intro to College Chemistry
	CHEM 116
	3
	
	3
	CHEM 104
	Chemistry & Technology

	College Chemistry I Lab
	CHEM 106
	1
	
	1
	CHEM 106
	College Chemistry I Lab

	Grand Total Semester Hours:
	129
	
	129
	
	

The purpose of this form is to provide data necessary to update the university program inventory for new or revised academic programs and related program information. This form will be prepared by the originating department and accompany program materials submitted to the University Curriculum Committee (UCC) for action. Following approval by the UCC and University Senate (US), program information will be entered into the Banner system. See second page of form for college and department codes.
1.
Academic Program
533
Construction Management

Reference No.
Name

(Note: Reference codes for new programs will be assigned by the Registrar)

2.
College
 FORMDROPDOWN

Department
Architectural & Manufacturing Sciences
AMS

Code

3.
Degree/Certificate
 FORMCHECKBOX

Certificate
 FORMCHECKBOX
Associate: indicate specific degree
     

 FORMCHECKBOX

Baccalaureate: indicate specific
BS
 FORMCHECKBOX

Graduate: indicate specific degree
     
4.
Type of Program
 FORMCHECKBOX

Major
 FORMCHECKBOX
Minor
 FORMCHECKBOX
Pre-Professional

 FORMCHECKBOX

Other (describe)
     
5.
Program Action
 FORMCHECKBOX

New program: CIP
      
(obtain from Office of the VP for Academic Affairs)

 FORMCHECKBOX
Revise program title to:
     

 FORMCHECKBOX
Delete program
 FORMCHECKBOX
Reactivate suspended program
 FORMCHECKBOX
Suspend program

 FORMCHECKBOX
Move program

FROM:
     

  
     

    

College

Code

Department
Code

TO:
     

  
     

    

College

Code
Department
Code

 FORMCHECKBOX
Add concentration(s) to program
     

     

 FORMCHECKBOX
Delete concentration(s) from program
     

     

 FORMCHECKBOX
Approved as Certifiable for Teacher Education

 FORMCHECKBOX
Delete as Certifiable for Teacher Education

 FORMCHECKBOX
Other (describe)
Modify Curriculum: Remove CE326 & CE410/411; Add CM326 & CM346;

Update course number change from AMS364 to AMS 320 and change from PHY201/207 (3/1 hrs) to PHYS201(4 hrs).

6.
Implementation Term (e.g., Spring 2005=200510, Fall 2005=200530) 200630
7.
Submitted by:
Terry Leeper

3/1/06

Department Head

Date

Proposal Date: 4/11/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of program

Reference Number: 405
Current Program Title: Minor in Land Surveying
Credit hours: 21.0

Identification of the proposed changes:

Change in course titles:

CE160/161 Surveying I and Lab to Principles of Surveying and Lab

CE 380/381 Surveying II and Lab to Boundary Surveying and Lab

 Delete courses:

 CE 480/481 Surveying III and Lab

 RS 273C Real Estate Law

 GEOG 319 Cartographic Design for GIS

 Add courses:

 CE 378/379 Route Surveying and Lab

 GEOG 217 Fundamentals of Geographic Information Systems

 GEOG 317 Geographic Information Systems

 GEOG 414 Remote Sensing Fundamentals

 Increase the number of credit hours in the program from 21 to 26.

Detailed program description:

	
 Current Program: Proposed Program:

AMS 202 Architectural Drafting 3.0 AMS 202 Architectural Drafting 3.0

CE 160 Surveying I 3.0 CE 160 Principles of Surveying 3.0

CE 161 Surveying I Lab 1.0 CE 161 Principles of Surveying Lab 1.0

CE 380 Surveying II 3.0 CE 380 Boundary Surveying 3.0

CE 381 Surveying II Lab 1.0 CE 381 Boundary Surveying Lab 1.0

CE 480 Surveying III 3.0 CE 378 Route Surveying 3.0

CE 481 Surveying III Lab 1.0 CE 379 Route Surveying Lab 1.0

RE 273C Real Estate Law 3.0 GEOG 217 Fundamentals of GIS 4.0

GEOG 319 Cartographic Design 3.0 GEOG 317* GIS 3.0

 GEOG 414 Remote Sensing 4.0

 TOTAL: 21.0 TOTAL: 26.0

 *Note, GEOG 318 GIS for Engineers

 can be taken instead of GEOG 317.

Rationale for proposed program revisions:

 The purpose of the Minor in Land Surveying (reference number 405) is to give undergraduate students an opportunity to pursue licensure as a professional surveyor in the state of Kentucky. Also, the minor gives students majoring in civil engineering an opportunity to study additional topics in surveying that are recommended by the Kentucky Board of Licensure for Professional Engineers and Land Surveyors. All students successfully completing the minor will be permitted to take the Fundamentals in Land Surveying (FLS) examination in the state of Kentucky.
 The changes in the minor result from changes in Kentucky Administrative Regulations (KAR) 201 18:092 Surveying Core Curriculum and Kentucky Revised Statutes (KRS) 322.045 Requirements for Licensure as a Professional Land Surveyor – Education. Any post-graduate student with a baccalaureate degree who desires to take the Fundamentals of Land Surveying (FLS) examination as a first step to licensure as a professional land surveyor, is required by statute to have 24.0 credit hours from the core curriculum in land surveying. The existing minor requires only 21.0 credit hours.
 Renaming CE 160/161 and CE 380/381 and adding CE 378/379 gives the civil engineering program more flexibility. Currently, students are required to take CE 160/161, CE 380/381, and CE 480/481 in that order. With the proposed changes, students will take CE 160/161 first but then they can take CE 378/379 or CE380/381 in any order. Renaming these courses and adding CE 378/379 is also more consistent with the surveying core curriculum as required by 201 KAR 18:092 for professional licensure.
 Cartographic Design for GIS (GEOG 319) is no longer offered. The requirements of the statute require more knowledge of geographic information systems. As a result, Fundamentals of Geographic Information Systems (GEOG 217), Geographic Information Systems (GEOG 317), and Remote Sensing Fundamentals (GEOG 414) have been added for completion of the minor.
 Real Estate Law (RE 273C) is no longer offered. The statute requires knowledge of boundary law, which will be covered in Boundary Surveying (CE 380).

Proposed term for implementation and special provisions:

Term: Spring, 2007
Provisions, if applicable: None

Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form

The purpose of this form is to provide data necessary to update the university program inventory for new or revised academic programs and related program information. This form will be prepared by the originating department and accompany program materials submitted to the University Curriculum Committee (UCC) for action. Following approval by the UCC and University Senate (US), program information will be entered into the Banner system. See second page of form for college and department codes.
1.
Academic Program
405
Minor in Land Surveying

Reference No.
Name

(Note: Reference codes for new programs will be assigned by the Registrar)

2.
College
 FORMDROPDOWN

Department
Engineering
534

Code

3.
Degree/Certificate
 FORMCHECKBOX

Certificate
 FORMCHECKBOX
Associate: indicate specific degree
     

 FORMCHECKBOX

Baccalaureate: indicate specific
     
 FORMCHECKBOX

Graduate: indicate specific degree
     
4.
Type of Program
 FORMCHECKBOX

Major
 FORMCHECKBOX
Minor
 FORMCHECKBOX
Pre-Professional

 FORMCHECKBOX

Other (describe)
     
5.
Program Action
 FORMCHECKBOX

New program: CIP
      
(obtain from Office of the VP for Academic Affairs)

 FORMCHECKBOX
Revise program title to:
     

 FORMCHECKBOX
Delete program
 FORMCHECKBOX
Reactivate suspended program
 FORMCHECKBOX
Suspend program

 FORMCHECKBOX
Move program

FROM:
     

  
     

    

College

Code

Department
Code

TO:
     

  
     

    

College

Code
Department
Code

 FORMCHECKBOX
Add concentration(s) to program
     

     

 FORMCHECKBOX
Delete concentration(s) from program
     

     

 FORMCHECKBOX
Approved as Certifiable for Teacher Education

 FORMCHECKBOX
Delete as Certifiable for Teacher Education

 FORMCHECKBOX
Other (describe)
Revision to the Minor in Land Surveying
6.
Implementation Term (e.g., Spring 2005=200510, Fall 2005=200530) 200710
7.
Submitted by:
John Reis

4/10/06

Department Head

Date

Proposal Date: 8/29/2006

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise a Program

(Action Item)

Contact Person: Stacy Wilson email: stacy.wilson@wku.edu phone: 55848

1. Identification of program

1.1 Reference Number: 537

1.2 Current Program Title: Electrical Engineering

1.3 Credit Hours: 133.5-137.5

2. Identification of proposed changes

Students will take EE 479 (2 hours) – Fundamentals of Optoelectronics.

3. Detailed program description:

	Category D
Science Elective 3
PHYS250
University Physics I
3

PHYS251
University Physics I Lab
1

MATH126
Calculus I
4.5

Category E
Category E
World Cultures
3

Category F
Category F
Health Elective
1

Category F
Health Elective
1

Other Requirements

MATH227
Calculus II
4.5

MATH327
Multivariable Calculus
4

MATH331
Differential Equations
3

MATH350 Advanced Engr. Math 3

 or

MATH307 Intro. Linear Algebra, and [3]

MATH450 Complex Variables [3]

STAT301
Probability & Statistics
3

PHYS260
University Physics II
3

PHYS261
University Physics II Lab
1

CS245
Intro to Programming
1.5

Total Hours: 135.5-139.5
	

	
	

4. Rationale of proposed program revisions:

Currently, a large percentage of professionals in the optical electronics industry are electrical engineers by training, and the WKU electrical engineering program has had no course in this area. Fundamentals of Optoelectronics (EE479) is being added to the curriculum as a required course to provide students with exposure to this modern topic.

5. Proposed term for implementation and special provisions:

Term: Fall 2007

Provisions, if applicable:

6. Dates of prior committee approvals:

Department of Engineering

8/31/06

OSCE Curriculum Committee

9/7/06

University Curriculum Committee

University Senate

The purpose of this form is to provide data necessary to update the university program inventory for new or revised academic programs and related program information. This form will be prepared by the originating department and accompany program materials submitted to the University Curriculum Committee (UCC) for action. Following approval by the UCC and University Senate (US), program information will be entered into the Banner system. See second page of form for college and department codes.
1.
Academic Program
537
Electrical Engineering

Reference No.
Name

(Note: Reference codes for new programs will be assigned by the Registrar)

2.
College
 FORMDROPDOWN

Department
Engineering
ENGR

Code

3.
Degree/Certificate
 FORMCHECKBOX

Certificate
 FORMCHECKBOX
Associate: indicate specific degree
     

 FORMCHECKBOX

Baccalaureate: indicate specific
BSEE
 FORMCHECKBOX

Graduate: indicate specific degree
     
4.
Type of Program
 FORMCHECKBOX

Major
 FORMCHECKBOX
Minor
 FORMCHECKBOX
Pre-Professional

 FORMCHECKBOX

Other (describe)
     
5.
Program Action
 FORMCHECKBOX

New program: CIP
      
(obtain from Office of the VP for Academic Affairs)

 FORMCHECKBOX
Revise program title to:
     

 FORMCHECKBOX
Delete program
 FORMCHECKBOX
Reactivate suspended program
 FORMCHECKBOX
Suspend program

 FORMCHECKBOX
Move program

FROM:
     

  
     

    

College

Code

Department
Code

TO:
     

  
     

    

College

Code
Department
Code

 FORMCHECKBOX
Add concentration(s) to program
     

     

 FORMCHECKBOX
Delete concentration(s) from program
     

     

 FORMCHECKBOX
Approved as Certifiable for Teacher Education

 FORMCHECKBOX
Delete as Certifiable for Teacher Education

 FORMCHECKBOX
Other (describe)
Change in total credit hours.
6.
Implementation Term (e.g., Spring 2005=200510, Fall 2005=200530) 200730
7.
Submitted by:

     

Department Head

Date

Proposal Date: August 30, 2006

Ogden College of Science and Engineering

Department of Geography and Geology

PROPOSAL TO REVISE A PROGRAM

(Action Item)

Contact Person: David Keeling (david.keeling@wku.edu), 745-4555

1. Identification of program:

1.1 Reference number:
674

1.2 Current program title:
Geography Major

 1.3 Credit hours:

36 Semester Hours Minimum

2. Identification of the proposed changes:

 PROGRAM:

● Restructure the program requirements as detailed below.

 ● Add an Honors concentration to the program

CONCENTRATION CHANGES:
● For each of the six program concentrations, require one course to be an independent research, study abroad, field camp, practicum, or other supervised research course (see attached below).

City and Regional Planning (GRCR):

 ● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).
 ● Reduce the elective hours requirement from 7 to 4 hours.

GIS and Spatial Analysis (GRCG):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

● Reduce the elective hours requirement from 6 to 3 hours.

General Geography (GRBG):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).
● Reduce the elective hours requirement from 7 to 4 hours and change the requirement to any 4 hours of upper division courses..
Meteorology and Climatology (GRMC):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).
● Reduce the elective hours requirement from 6 to 3 hours and add GEOG 432 and GEOG 431.
 ● Change PHYS 201/207 requirement to PHYS 201.

 ● Delete GEOG 431 and add GEOG 325 in the program requirements section.
Environmental Planning (GREM):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).
● Reduce the elective hours requirement from 7 to 4 hours.
Sustainable Development (GRIS):

● Delete this concentration

Cultural Geography (GRCU):

● Add this concentration.
 HONORS CONCENTRATION:
● Add a 36-hour Honors concentration to the program.
3. Detailed program description:

The current and proposed program concentration structures and requirements are:

	Current Program Tracks
	Proposed Program Tracks

	
	

	City and Regional Planning
	City and Regional Planning

	Program Requirements 29 hours

[100, 101 OR 110, 217, 240, 300, 317, 391, 484, 488, 499]
	Program Requirements 32 hours
[100, 101 OR 110, 217, 240, 300, 317, 391, 475 or 495, 484, 488, 499]

	Program Electives 7 hours [208, 209, 350, 360, 417, 419, 423, 451, 474, 480, 487, 495]
	Program Electives 4 hours [208, 209, 350, 360, 417, 419, 423, 451, 474, 480, 487]

	Program Total 36 hours
	Program Total 36 hours

	Additional Requirements:
	Additional Requirements:

	Math 118 5 hours
	Math 118 5 hours

	(or MATH 116 + 117 6 hours)
	 (or MATH 116 + 117 6 hours)

	
	

	GIS and Spatial Analysis
	GIS and Spatial Analysis

	Program Requirements 30 hours

[100, 101 OR 110, 217, 300, 317, 391, 414, 417, 419, 499]
	Program Requirements 33 hours
[100, 101 OR 110, 217, 300, 317, 391, 414, 417, 419, 475 or 495, 499]

	Program Electives 6 hours

[416, 423, 474, 477, 484, 495, 497]
	Program Electives 3 hours
[416, 423, 474, 477, 484, 497]

	Program Total 36 hours
	Program Total 36 hours

	Additional Requirements:
	Additional Requirements:

	Math 118 5 hours
	Math 118 5 hours

	 (or Math 116 + 117) (6 hours)
	 (or Math 116 + 117) (6 hours)

	CIS or CS 226, or CS 230 3 hours
	CIS or CS 226, or CS 230 3 hours

	AMS 202 3 hours
	AMS 202 3 hours

	
	

	General Geography
	General Geography

	Program Requirements 29 hours

[100 OR GEOL 102, 101, 110, 217, 200 or 278, 300, 391, 350 or 360, 444 or 464, 499]
	Program Requirements 32 hours
[100 OR GEOL 102, 101, 110, 217, 200 or 278, 300, 391, 350 or 360, 444 or 464, 475 or 495, 499]

	Program Electives 7 hours

[208 or 209, plus any 6 hours of upper-division courses]
	Program Electives 4 hours
[Any 4 hours of upper-division courses]

	Program Total 36 hours
	Program Total 36 hours

	Additional Requirements:
	Additional Requirements:

	Math 118 5 hours
	Math 118 5 hours

	 (or Math 116 + 117) (6 hours)
	 (or Math 116 + 117) (6 hours)

	
	

	Meteorology and Climatology
	Meteorology and Climatology

	Program Requirements 30 hours

[100 or Geol 102, 101 OR 110, 121, 217, 300, 391, 422, 424 OR 426, 431, 499]
	Program Requirements 33 hours
[100 or Geol 102, 101 OR 110, 121, 217, 300, 325, 391, 422, 424 OR 426, 475 or 495, 499]

	Program Electives 6 hours
[122, 222, 310, 328, 416, 424 or 426, 429, 455]
	Program Electives 3 hours
[122, 222, 310, 328, 416, 424 or 426, 429, 431, 432, 455]

	Program Total 36 hours
	Program Total 36 hours

	Additional Requirements:
	Additional Requirements:

	Physics 201 /207 4 hours
	Physics 201 4 hours

	Math 122 3 hours
	Math 122 3 hours

	
	

	Environmental Planning
	Environment and Sustainable Development

	Program Requirements 29 hours

[100 OR GEOL 102, 101 OR 110, 217, 280, 300, 328, 391, 471, 474, 499]
	Program Requirements 32 hours
[100 OR GEOL 102, 101 OR 110, 217, 280, 300, 328, 391, 471, 474, 475 or 495, 499]

	Program Electives 7 hours

[208, 209, 310, 317, 350, 414, 417, 419, 444, 452, 455, 487, GEOL 415]
	Program Electives 4 hours
[208, 209, 310, 317, 350, 414, 417, 419, 444, 452, 455, 487, GEOL 415]

	Program Total 36 hours
	Program Total 36 hours

	Additional Requirements:
	Additional Requirements:

	Math 118 5 hours
	Math 118 5 hours

	 (or Math 116 + 117) (6 hours)
	 (or Math 116 + 117) (6 hours)

	One Ethics Class – May be satisfied by taking PHIL 320 or GEOG 444
	One Ethics Class – May be satisfied by taking PHIL 320 or GEOG 444

	
	

	Sustainable Development
	

	Program Requirements 29 hours

[100, 101 OR 110, 217, 280, 300, 360, 391, 471, 480, 499]
	Deleted

	Program Electives 7 hours

[208, 209, 210, 278, 317, 350, 414, 425, 444, 451, 455, 464, 485, 495]
	

	Program Total 36 hours
	

	Additional Requirements:
	

	One Ethics Class – May be satisfied by taking PHIL 320 or GEOG 444
	

	Math 118 5 hours
	

	 (or Math 116 + 117) (6 hours)
	

	
	

	
	Cultural Geography

	
	Program Requirements 32 hours

[100 OR GEOL 102, 101, 110, 217, 278, 300, 391, 430, 451, 475 or 495, 499]

	
	Program Electives 4 hours

[Any upper division courses]

	
	Program Total 36 hours

	
	Additional Requirements:

	
	Math 118 5 hours

	
	(or Math 116 + 117) (6 hours)

	
	

	
	Geography Honors

	
	Program Requirements 30 hours

[100 (Honors), 110 (Honors), 217, 300, 391, HONS 300, HONS 301,

Honors Enriched Embedded Courses (10 hours), 499]

	
	Program Electives 6 hours

[HONS 403 Thesis (6 hours), or 6 hours of 475 or 495]

	
	Program Total 36 hours

	
	Additional Requirements:

	
	Math 118 5 hours

	
	 (or Math 116 + 117) (6 hours)

	
	One Ethics Class – May be satisfied by taking PHIL 320 or GEOG 444

4. Rationale for proposed program revisions:

Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495):
● As part of the WKU Quality Enhancement Program (QEP) initiative, the department now requires all students to complete a 3-hour course in a study abroad program, field camp, internship, or in a supervised practicum experience. Project-based learning clearly adds value to the program and encourages students to seek out opportunities to build skills beyond the traditional classroom setting. This revision also supports the university’s mission of “preparing students for success in a global society.”
● As a consequence of adding three hours to the required courses, the elective hours are reduced by three for each of the six concentrations. In the GRMC concentration, a new course – GEOG 325 – has been added to the required courses, and GEOG 431 and GEOG 432 are added as approved electives.

Delete PHYS 207 from the additional requirements for GRMC:
● The Physics Department has incorporated PHYS 207 into PHYS 201, which is now a 4-hour course including the laboratory component.

Add GEOG 325 as a required course in the GRMC concentration:

● A new series of courses is being developed for the proposed BS in Meteorology. GEOG 325 (Meteorological Instrumentation) is a new course that provides a more focused set of skills than GEOG 431. GEOG 431 is being added to the list of approved electives.
Change the title of the Environmental Planning concentration:

● As a consequence of deleting the Sustainable Development concentration, the title of the Environmental Planning concentration is changed to Environment and Sustainable Development.

Delete the Sustainable Development concentration:
● This concentration has no majors enrolled. Most students interested in sustainable development enroll in the Environmental concentration. There is significant overlap in these two concentrations, so they are now combined into one concentration titled Environmental and Sustainable Development.

Add a Cultural Geography concentration:
● New initiatives with Mammoth Cave and economic changes in the Commonwealth have increased demand for a concentration in Cultural Geography. Faculty expertise in this area will provide vibrant learning opportunities for students.

Add an Honors concentration to the Geography program:

● In collaboration with the Honors Program, the Department is adding a Geography Honors option to the program. This option is designed to enhance learning and research opportunities for students majoring in Geography who qualify for Honors eligibility.

5. Proposed term for implementation: Fall 2007

6. Dates of prior committee approvals:

Department of Geography and Geology ____________8/30/2006____________

OCSE Curriculum Committee

 ____________9/7/2006_____________

 University Curriculum Committee ________________________________

University Senate

	Geography Major
	
	Concentration
	
	
	
	
	
	

	Courses
	Hrs
	City and Regional Planning
	GIS & Spatial Analysis
	General Geography
	Meteorology & Climatology
	Environment & Sustainable Development
	Cultural Geography
	Honors

	A. Track Requirements
	
	
	
	
	
	
	
	

	Physical Course
	3
	100
	100
	100 or 102
	100 or 102
	100 or 102
	100 or 102
	HONS 100

	Cultural Course
	3
	101 or 110
	101 or 110
	101
	101 or 110
	101 or 110
	101
	HONS 110

	Cartography GIS
	4
	217
	217
	217
	217
	217
	217
	217

	Research Methods
	3
	300
	300
	300
	300
	300
	300
	300

	Geostatistics
	3
	391
	391
	391
	391
	391
	391
	391

	Foundation Courses
	6-7
	240, 317
	317, 414 (4 hours)
	110, 200 or 278
	121, 325
	280, 328
	110, 278
	Honors Colloquia 3 hrs

	Advanced Courses
	6-7
	484, 488
	417, 419
	350 or 360

444 or 464
	422, 424 or 426
	471, 474
	430, 451
	HEEC

GEOG 10 hrs

	Research/Practicum
	3
	475 or 495
	475 or 495
	475 or 495
	475 or 495
	475 or 495
	475 or 495
	See below

	Professional Prep
	1
	499
	499
	499
	499
	499
	499
	499

	Total Required Hours
	
	32
	33
	32
	33
	32
	32
	30

	B. Track Electives
	
	
	
	
	
	
	
	

	Choose From
	3-4
	208, 209, 350, 360, 414, 417, 419, 423, 451, 474, 480, 487
	416, 423, 474, 477, 484, 497
	Any 4 hours of UD courses
	122, 222, 310, 328, 416, 424 or 426, 429, 431, 432, 455
	208, 209, 310, 317, 350, 414, 417, 419, 444, 452, 455. 487, Geol 415
	Any 4 hours of UD courses.
	Honors Thesis

or Research HON 403 or

GEOG 475 and 495

	Total Elective Hours
	
	4
	3
	4
	3
	4
	4
	6

	Total Track Hours
	36
	36
	36
	36
	36
	36
	36
	36

	C. Other Requirements
	
	
	
	
	
	
	
	

	Mathematics
	
	118

(116+117)
	118 (116+117)
	118

(116+117)
	122
	118

(116+117)
	118

(116+117)
	118

(116+117)

	Programming
	
	X
	CS/CIS 226 or CS 230
	X
	X
	X
	X
	X

	Physics or Autocad
	
	X
	AMS 202
	X
	PHYS 201
	X
	X
	X

	Ethics
	
	x
	x
	x
	x
	PHIL 320 or GEOG 444
	X
	PHIL 320 or GEOG 444

Proposal Date: 4/10/2006
 Ogden College of Science and Engineering
Department of Engineering
Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Shane Palmquist e-mail: shane.palmquist@wku.edu Phone: 5-2919
Identification of program

Title: Certificate in Land Surveying
Required hours in program:

· 15 hours for students completing an undergraduate civil engineering degree.

· 15 hours for holders of baccalaureate degrees in civil engineering, mining, or agricultural engineering accredited by ABET.

· 26 hours for post-graduates with any baccalaureate degree from a college or university.

Special information:

i. The purpose of the certificate is to target undergraduate students majoring in civil engineering and post-graduate students, who may or may not have a civil engineering, mining, or agricultural engineering degree accredited by the Accreditation Board of Engineering and Technology (ABET) who wish to pursue licensure as professional surveyors in the state of Kentucky.
ii. Only undergraduate students and post-graduate students who complete this certificate or students who meet the requirements of the Minor in Land Surveying will be permitted to take the Fundamentals of Land Surveying (FLS) examination as administered by the Kentucky Board of Licensure for Professional Engineers & Land Surveyors. This exam is the first required exam of two that are required for licensure as a professional land surveyor in the state of Kentucky.

Catalog description:

iii. Undergraduate students majoring in civil engineering or post-graduate students with baccalaureate degrees in civil engineering, mining, or agricultural engineering accredited by the Accreditation Board for Engineering and Technology (ABET) may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (15.0 credit hours):
iv. AMS 202 Architectural Drafting 3.0
v. CE 160 Principles of Surveying 3.0

vi. CE 161 Principles of Surveying Lab I 1.0

vii. CE 378 Boundary Surveying 3.0

viii. CE 379 Boundary Surveying Lab 1.0

ix. CE 380 Route Surveying 3.0

x. CE 381 Route Surveying Lab 1.0
xi. TOTAL = 15.0

xii. Post-graduate students with baccalaureate degrees in majors other than civil engineering, mining, or agricultural engineering may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (26.0 credit hours):

xiii. AMS 202 Architectural Drafting 3.0
xiv. CE 160 Principles of Surveying 3.0

xv. CE 161 Principles of Surveying Lab I 1.0

xvi. CE 378 Boundary Surveying 3.0

xvii. CE 379 Boundary Surveying Lab 1.0

xviii. CE 380 Route Surveying 3.0

xix. CE 381 Route Surveying Lab 1.0
xx. GEOG 217 Fundamentals of GIS 4.0

xxi. GEOG 317* GIS 3.0
xxii. GEOG 414 Remote Sensing 4.0
xxiii.
 TOTAL = 26.0

xxiv. *Note, GEOG 318 GIS for Engineers may be taken instead of GEOG 317.

Objectives of the proposed certificate program:

xxv. Students who successfully complete the certificate program will qualify to take the Fundamentals of Land Surveying (FLS) examination as administered by the Kentucky Board of Licensure for Professional Engineers & Land Surveyors.
Rationale

Reasons for developing the proposed certificate program:

xxvi. The courses required by the proposed certificate program were chosen based on the Kentucky Board of Licensure for Professional Engineers & Land Surveyors requirements to pursue professional licensure according to Kentucky Revised Statutes (KRS) 322. See (Sections 1.3 and 1.4.)
Relationship of proposed certificate program to other programs offered by the department:

xxvii. The civil engineering program within the Department of Engineering offers a 26-hour Minor in Land Surveying to undergraduate students. The certificate program is designed for undergraduates who do not choose the minor and for post-graduate students who are not eligible to complete a minor.
Relationship of proposed certificate program to certificate programs offered in other departments:

xxviii. None.
Projected enrollment in the proposed certificate program:

xxix. About 5 to 10 students per year based on undergraduate student interest and post-graduates who have expressed interest in becoming licensed professional surveyors in the state of Kentucky.
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

xxx. No other institution in the state of Kentucky offers such a certificate program.
Relationship of proposed major program to the university mission and objectives:
xxxi. The mission of Western is to prepare students to be productive citizens of a global society and provide service and lifelong learning opportunities for its constituents. This certificate program prepares students to be productive citizens within this field of study. Surveying is the study of the land on the earth's surface. For our town, city, county, state, nation, and country to properly function in a global society of other communities requires an understanding of the methods and procedures of surveying, especially in regards to global prosperty and harmony. The field of surveying is changing significantly due to advances in modern technology such as geographic information systems (GIS) as well as global positioning systems (GPS). Such advances require students to be lifelong learners in this field of study. The need to be lifelong learners is encouraged throughout all of the courses as required by this certificate program.
xxxii.

Curriculum:

xxxiii. Undergraduate students majoring in civil engineering or post-graduate students with baccalaureate degrees in civil engineering, mining, or agricultural engineering accredited by the Accreditation Board for Engineering and Technology (ABET) may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (15.0 credit hours):
xxxiv. AMS 202 Architectural Drafting 3.0

xxxv. CE 160 Principles of Surveying 3.0

xxxvi. CE 161 Principles of Surveying Lab I 1.0

xxxvii. CE 378 Boundary Surveying 3.0

xxxviii. CE 379 Boundary Surveying Lab 1.0

xxxix. CE 380 Route Surveying 3.0

xl. CE 381 Route Surveying Lab 1.0
xli.
 TOTAL = 15.0

xlii. Post-graduate students with baccalaureate degrees in majors other than civil engineering, mining, or agricultural engineering may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (26.0 credit hours):
xliii. AMS 202 Architectural Drafting 3.0

xliv. CE 160 Principles of Surveying 3.0

xlv. CE 161 Principles of Surveying Lab I 1.0

xlvi. CE 378 Boundary Surveying 3.0

xlvii. CE 379 Boundary Surveying Lab 1.0

xlviii. CE 380 Route Surveying 3.0

xlix. CE 381 Route Surveying Lab 1.0

l. GEOG 217 Fundamentals of GIS 4.0

li. GEOG 317* GIS 3.0

lii. GEOG 414 Remote Sensing 4.0
liii.

 TOTAL = 26.0

liv. *Note, GEOG 318 GIS for Engineers can be taken instead of GEOG 317.

Budget implications:

lv. None.
Proposed term for implementation: Spring 2007
Dates of prior committee approvals:

Engineering Department/Division

4/21/2006

 FORMDROPDOWN
 College Curriculum Committee

5/04/2006

University Curriculum Committee

     

University Senate

     

Attachments: Program Inventory Form

The purpose of this form is to provide data necessary to update the university program inventory for new or revised academic programs and related program information. This form will be prepared by the originating department and accompany program materials submitted to the University Curriculum Committee (UCC) for action. Following approval by the UCC and University Senate (US), program information will be entered into the Banner system. See second page of form for college and department codes.
1.
Academic Program
     
Certificate in Land Surveying

Reference No.
Name

(Note: Reference codes for new programs will be assigned by the Registrar)

2.
College
 FORMDROPDOWN

Department
Engineering
534

Code

3.
Degree/Certificate
 FORMCHECKBOX

Certificate
 FORMCHECKBOX
Associate: indicate specific degree
     

 FORMCHECKBOX

Baccalaureate: indicate specific
     
 FORMCHECKBOX

Graduate: indicate specific degree
     
4.
Type of Program
 FORMCHECKBOX

Major
 FORMCHECKBOX
Minor
 FORMCHECKBOX
Pre-Professional

 FORMCHECKBOX

Other (describe)
     
5.
Program Action
 FORMCHECKBOX

New program: CIP
      
(obtain from Office of the VP for Academic Affairs)

 FORMCHECKBOX
Revise program title to:
     

 FORMCHECKBOX
Delete program
 FORMCHECKBOX
Reactivate suspended program
 FORMCHECKBOX
Suspend program

 FORMCHECKBOX
Move program

FROM:
     

  
     

    

College

Code

Department
Code

TO:
     

  
     

    

College

Code
Department
Code

 FORMCHECKBOX
Add concentration(s) to program
     

     

 FORMCHECKBOX
Delete concentration(s) from program
     

     

 FORMCHECKBOX
Approved as Certifiable for Teacher Education

 FORMCHECKBOX
Delete as Certifiable for Teacher Education

 FORMCHECKBOX
Other (describe)
     
6.
Implementation Term (e.g., Spring 2005=200510, Fall 2005=200530) 200710
7.
Submitted by:
John Reis

4/10/06

Department Head

Date

College of Health and Human Services (CHHS)

Office of the Dean

58912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: September 18, 2006
The following items are being forwarded for consideration at the September 28, 2006 meeting:
	Type of Item
	Description of Item and

Contact Information

	Information
	NURS 316: Mental Health Nursing: Health Alterations across the Lifespan

Contact: Donna Blackburn

 donna.blackburn@wku.edu

 5-3579

	Information
	NURS 328: Medical-Surgical Nursing I: Health Alterations Across the Lifespan

Contact: Donna Blackburn

 donna.blackburn@wku.edu

 5-3579

	Information
	NURS 414: Nursing Care of Women, Infants, and Children

Contact: Donna Blackburn

 donna.blackburn@wku.edu

 5-3579

	Information
	NURS 428: Medical-Surgical Nursing II - Health Alterations Across the Lifespan

Contact: Donna Blackburn

 donna.blackburn@wku.edu

 5-3579

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 340: Health Care Organization and Management

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 343: Quality Management for Healthcare

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 344: Health Systems Management

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 345: Long-Term Care Administration

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 383: Statistical Applications in Healthcare

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 441: Legal Aspects/Health Care

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 442: Principles and Methods of Health Planning

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 446: Health Care Informatics

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 447: Information Systems Laboratory

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

HCA 448: Health Care Analysis and Evaluation

Contact: Charles Wainright

 charles.wainright@wku.edu
 5-5868

	Consent
	Proposal to Revise Course Prerequsites/Corequisites

PH 383: Biostatistics in the Health Sciences

Contact: Ning Lu

 ning.lu@wku.edu
 5-5260

	Action
	Proposal to Create a New Course

DH 115: Independent Clinical Study
Contact: Lynn Austin

 lynn.austin@wku.edu
 5-3827

	Action
	Proposal for an Exception to Academic Policy

Contact: Barbara Bush

 barbara.bush@wku.edu
 5-3825

MEMORANDUM

To:
UCC Members

From:
Dr. Donna Blackburn

Nursing Department Head

Date:
September 13, 2006

Re:
Scheduling of nursing lecture and clinical/lab components

It has been determined that the course proposals submitted and approved by the UCC on March 28, 2006 for NURS 328, 316, 428 and 414 did not appropriately convey how the Department of Nursing intended to schedule the courses. To accomplish scheduling the lecture and clinical/lab components as separate sections at separate times, the

courses need to be set up as "variable credit" (0-6 hours) with schedule type of L (lecture) and H (clinical) {or B lab} as follows:

NURS 328 [lecture = 6 hours, lab/clinical = 0 hours];
NURS 316 [lecture = 3 hours, lab/clinical = 0 hours];

NURS 428 [lecture = 5 hours, lab/clinical = 0 hours];

NURS 414 [lecture = 6 hours, lab/clinical = 0 hours].
This alteration in the proposal is not a change to the substance of the course, but is rather a detail to accommodate the desired scheduling arrangement. I apologize for this error and appreciate your assistance in helping us meet our goals to continuously improve our nursing curriculum.

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
E-mail: charles.wainright@wku.edu
 Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 340

1.2
Course title: Health Care Organization and Management

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: PH 381

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites:

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
Prerequisite no longer required for entry into this introductory course.

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

6.
Proposed term for implementation: eg. Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
E-mail: charles.wainright@wku.edu
Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 343

1.2
Course title: Quality Management for Healthcare

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: HCA 340

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 340 or Permission of instructor

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

Course can be taken in same semester as HCA 340, therefore no requirement to have a prerequisite.

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

6.
Proposed term for implementation: eg.Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 344

1.2
Course title: Health Systems Management

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: HCA 340, MGT 310, MATH 116, and PH 383

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 340 or Permission of instructor

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
Other prerequisites are not required prior to enrollment in this course.

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

6.
Proposed term for implementation: eg. Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 345

1.2
Course title: Long-Term Care Administration

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites : HCA 340

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 340 or Permission of instructor

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
Course may be taken with HCA 340. Addition of instructor permission increases flexibility.

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

6.
Proposed term for implementation: eg. Fall, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 383

1.2
Course title: Statistical Applications in Healthcare

1.3
Credit hours: 1.0 hour

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: PH 383

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: Permission of instructor

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

Course sometimes taken a semester different from the lecture class (PH 383). Therefore, corequisite interferes with enrollment. Permission of instructor will enable instructor to review student eligibility.

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

6.
Proposed term for implementation: eg. Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee 2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 441

1.2
Course title: Legal Aspects/Health Care

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: HCA 340, 344, and 345 or 346

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisites: HCA 340 or Permission of instructor

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
Course only requires HCA 340. Instructor permission increases flexibility.

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

6.
Proposed term for implementation: eg. Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
 Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 442

1.2
Course title: Principles and Methods of Health Planning

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: HCA 340, 344, and 345 or 346

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 344

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

Only HCA 340 & HCA 344 considered required prerequisites for course.

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

6.
Proposed term for implementation: eg. Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
 Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 446

1.2
Course title: Health Care Informatics

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites : HCA 340 and CIS 141

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 340

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

Only HCA 340 considered required prerequisite for course.

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

6.
Proposed term for implementation: Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

04/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
 Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 447

1.2
Course title: Information Systems Laboratory

1.3
Credit hours: 1.0 hour

2.
Current prerequisites/corequisites/special requirements:

 Prerequisites: HCA 446

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: Permission of instructor

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
Corequisite requirement creates numerous registration problems if student takes lecture course (HCA 446) semester prior to Lab. Therefore instructor permission provides greater flexibility.

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

6.
Proposed term for implementation: Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee

2/24/2006

Department of Public Health Department/Division

04/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Charles Wainright, Ph.D.
 E-mail: charles.wainright@wku.edu
 Phone: 5-5868

1.
Identification of course

1.1
Course prefix (subject area) and number: HCA 448

1.2
Course title: Health Care Analysis and Evaluation

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: HCA 445 and Permission of instructor

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: HCA 344 and Permission of instructor

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
HCA 340 & HCA 344 are considered main required prerequisites for course. Instructor permission gives greater flexibility for course enrollment.

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

6.
Proposed term for implementation: Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee

 2/24/2006

Department of Public Health Department/Division

04/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/24/2006

College Of Health And Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Ning Lu, Ph.D.
 E-mail: ning.lu@wku.edu
Phone: 5-5260

1.
Identification of course

1.1
Course prefix (subject area) and number: PH 383

1.2
Course title: Biostatistics in the Health Sciences

1.3
Credit hours: 3.0 hours

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: PH 381 and 3 hours math

3.
Proposed prerequisites/corequisites/special requirements:

 Prerequisites: MATH 109 or MATH 116 or higher

4.
Rationale for the revision of course prerequisites/corequisites/special requirements:
MATH courses 109 or higher are considered the main required prerequisite for course.

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

6.
Proposed term for implementation: Spring, 2007
7.
Dates of prior committee approvals:

HCA Committee
2/24/2006

Department of Public Health Department/Division

4/28/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 6/26/2006

College of Health and Human Services

Department of Alied Health

Proposal to Create a New Course

(Action Item)

Contact Person: Lynn Austin
 E-mail: lynn.austin@wku.edu
 Phone: 5-3827
1.
Identification of proposed course

1.1 Prefix and number: DH 115

1.2 Title: Independent Clinical Study

1.3 Abbreviated title: Ind.Clin.Study

1.4 Credit hours and contact hours: 1-3 (16-32)

1.5 Type of course: H (Clinical)

1.6 None

1.7 Catalog course listing:

Independent Clinical Study is designed to afford students enrolled in the dental hygiene program the opportunity to complete various clinical requirements.

2.
Rationale

2.1 Reason for developing the proposed course:

Students who do not complete clinical requirements during the semester have extra requirements the following semester. In many cases, these students are faced with an undue burden. Failure in one of the subsequent courses would result in dismissal from the program.

2.2 Projected enrollment in the proposed course:

5-10

2.3 Relationship of the proposed course to courses now offered by the department:

DH 115 is related to DH 121, DH 211, and DH 321 in that all are offered to complete clinical requirements.

2.4 Relationship of the proposed course to courses offered in other departments:

N/A – specific to dental hygiene program only

2.5 Relationship of the proposed course to courses offered in other institutions:

 Most dental hygiene programs have courses designed to provide extra clinical time.

3.
Discussion of proposed course

3.1 Course objectives:

· Complete clinical requirements remaining from the previous semester following protocol established in the corresponding course outline.

· Provide opportunity to develop patient assessment and treatment skills without infringing on the next semester’s requirements.

3.2 Content outline:

 To be determined by individual students needs.

 Completion of radiography requirements

 Completion of patient treatment requirements

 Completion of Special Needs patients

3.3 Student expectations and requirements:

 Completion of unfulfilled course requirements.

3.4 Tentative texts and course materials:

Bennett, J.D. & Rosenberg, M.B. (2002). Medical Emergencies in Dentistry. Saunders.

Nield-Gehrig, Jill S. (2000). Fundamentals of Periodontal Instrumentation (4th ed.). Lippincott, Williams and Wilkins.

Wilkins, Ester (2005). Clinical Practice of the Dental Hygienist (9th ed.). Lippincott, Williams and Wilkins.

Wynn, Richard; Meiller, Timothy & Crossley, Harold (2006). Drug Information Handbook for Dentistry (11th ed.). Lexi-Comp.
4.
Resources

4.1 Library resources:

N/A

4.2 Computer resources:

N/A

5.
Budget implications

5.1 Proposed method of staffing:

Existing faculty – Tuition revenue will be used to defray the cost of supervising dentist.

5.2 Special equipment needed:

None

5.3 Expendable materials needed:

None

5.4 Laboratory supplies needed:

None

6.
Proposed term for implementation: January, 2007
7.
Dates of prior committee approvals:

Allied Health Department/Division

8/21/06

CHHS Curriculum Committee

9/5/06

University Curriculum Committee

University Senate

 

College of Health and Human Services

Department of Allied Health

Proposal for an Exception to an Academic Policy

(Action Item)

Contact Person: Barbara Bush
E-mail: barbara.bush@wku.edu
Phone: 5-3825

1.
Identification of proposed policy exception:

Waiver of 16 hours of the required 42 hours of upper division courses for transfer students seeking the baccalaureate degree in dental hygiene who have successfully completed an associate’s degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation.

2.
Catalog statement of existing policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, dental hygiene, and mathematics and majors in social studies and art education). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver.” Page 25 of WKU Catalog, 2005-07

3.
Statement of proposed policy exception: (changes in italics)

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, dental hygiene, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate’s degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16 hour waiver in the upper division hour requirement.

4.
Rationale for proposed policy exception:

Curriculum content of dental hygiene programs that are accredited through the American Dental Association’s Commission on Dental Accreditation meet established standards. Western Kentucky University students, who complete an A.S. degree in Dental Hygiene, receive 16 of the 42 upper division hours from their dental hygiene courses while completing the associate’s degree. Baccalaureate degree-seeking students transferring from an accredited associate’s dental hygiene program have completed similar content but the courses may transfer for lower division credit only. It presents as a numbering discrepancy, not a content discrepancy.

5.
Impact of proposed policy exception on existing academic or non-academic policies:

This exception would allow an easier articulation for these students transferring from community/junior colleges. Students will be expected to fulfill all other University requirements for degree completion (i.e. hours toward degree completion, residency requirements, etc.).

6.
Proposed term for implementation: Fall 2006

7.
Dates of prior committee approvals:

Department of Allied Health

4-17-06_____

CHHS Curriculum Committee

9/5/06_______

University Curriculum Committee

University Senate

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

Program Inventory Form

 Process Block					Date of Approvals

	 Assign Ref No. ______________________	University Curriculum Committee ___________

	 Program Change Form ________________	University Senate	 ___________

	 			Provost		 ___________

				Board of Regents (if applicable) ___________

Office of the Registrar

Program Inventory Form

 Process Block					Date of Approvals

	 Assign Ref No. ______________________	University Curriculum Committee ___________

	 Program Change Form ________________	University Senate	 ___________

	 			Provost		 ___________

				Board of Regents (if applicable) ___________

Office of the Registrar

Program Inventory Form

 Process Block					Date of Approvals

	 Assign Ref No. ______________________	University Curriculum Committee ___________

	 Program Change Form ________________	University Senate	 ___________

	 			Provost		 ___________

				Board of Regents (if applicable) ___________

Office of the Registrar

Program Inventory Form

 Process Block					Date of Approvals

	 Assign Ref No. ______________________	University Curriculum Committee ___________

	 Program Change Form ________________	University Senate	 ___________

	 			Provost		 ___________

				Board of Regents (if applicable) ___________

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

Program Inventory Form

 Process Block					Date of Approvals

	 Assign Ref No. ______________________	University Curriculum Committee ___________

	 Program Change Form ________________	University Senate	 ___________

	 			Provost		 ___________

				Board of Regents (if applicable) ___________

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

Office of the Registrar

COURSE INVENTORY FORM

Check One

Office of the Registrar Use

CIP ((((((

Banner Data _____________��__

Course Description _________

Evaluate_____________

October 2004

_1219486315.doc
Proposal Date: 3/15/06

Potter College of Art, Humanities and Social Sciences

Department of Art

Proposal to Suspend a Course

(Consent Item)

Contact Person: Brent Oglesbee e-mail: brent.oglesbee@wku.edu Phone: 5-5892

1. Identification of course

1.1 Course prefix (subject area) and number: ART 320

1.2 Course title: Ceramics

1.3 Credit hours: 3

2. Rationale for the course suspension:

Wheel-thrown pottery techniques, along with others, can be successfully introduced to beginning ceramic students in ART 220. Being specific to one method at a time as the course currently requires unnecessarily congests the student's movement through the ceramics curriculum. It also burdens the instructor with having to teach multi-level (introductory and advanced) classes at the same time to meet enrollment quotas.

3. Effect on programs or other departments, if known: none

4. Proposed term for implementation: Spring 2007

5. Dates of prior committee approvals:

Art Department

3/27/06

PCAHSS Curriculum Committee

4/6/06

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

_1219486508.doc
Proposal Date: 4/28/2006

Potter College Of Arts & Letters

Department of School Of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan e-mail: jo-anne.ryan@wku.edu Phone: -53828

1. Identification of course

1.1 Course prefix (subject area) and number: JOUR 323

1.2 Course title: News Editing

1.3 Credit hours: 3

2. Current prerequisite requirements:

 FORMDROPDOWN
 : JOUR 201, 202, 321

3. Proposed prerequisites/corequisites/special requirements:

 FORMDROPDOWN
 : JOUR 202

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

The News/Editorial program faculty is in the process of a complete curriculum review. Changing the prerequisites for JOUR 323 is the first phase of modification and will improve the sequence of coursework so students will build a foundation in writing and editing before taking public affairs reporting.

JOUR 323-News Editing is the first editing class in the sequence and should be taken before JOUR 321-Public Affairs Reporting, which is an upper-division news writing course that demands more accomplished editing skills.

JOUR 201-Media and Society is a mass media theory class and not directly related to the news writing-editing skills sequence. It should not be a prerequisite for a skills class such as JOUR 323-News Editing.

5. Effect on completion of major/minor sequence: This will ease the chain of prerequisite classes in the news writing-editing skills sequence by one class, which could potentially reduce time needed to complete the major/minor.

6. Proposed term for implementation: spring 2007

7. Dates of prior committee approvals:

SJ&B Curriculum Committee _____4/28/06____________

Journalism & Broadcasting
 Department/Division

4/28/2006

 FORMDROPDOWN
 Curriculum Committee

9/7/06

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

_1219486659.doc
Proposal Date: 3/15/06

Potter College of Arts, Humanities and Social Sciences

Department of Art

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Brent Oglesbee e-mail: brent.oglesbee@wku.edu Phone: 5-5892

1. Identification of Course

1.1 Course prefix (subject area) and number: ART 321

1.2 Course title: Ceramics

1.3 Credit hours: 3

2. Revise course prerequisites

2.1 Current: ART 320

2.2 Proposed prerequisite: ART 220

2.3 Rationale for revision of course prerequisite:

The use of ART 320 as a prerequisite suggests pottery-wheel techniques are the only ones appropriate for upper division course work in ceramics. This is not true, hand building and wheel throwing techniques can be successfully introduced to beginner level students. Therefore ART 220 Ceramics with its survey of techniques is an appropriate prerequisite for ART 321.

2.4 Effect on completion of major/minor sequence: This change of prerequisites

should streamline ceramic major's progress through the curriculum sequence.

3. Revise catalog course listing

3.1 Current catalog course listing:

This course emphasizes and requires advanced performances in pottery-wheel techniques in creative form concepts and evidence of a particular talent in ceramic art.

3.2 Proposed catalog course listing:

This courses emphasizes forming techniques that complement the talents and concepts of intermediate level ceramic art students.

3.3 Rationale for revision of catalog course listing:

The current course description is more restrictive than is appropriate. The description change allows intermediate students to focus on methods of forming that match their intent.

4. Proposed term for implementation: Spring 2007

Dates of prior committee approvals:

Art Department

3/27/06

PCAHSS Curriculum Committee

4/6/06

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

_1219486890.doc
Proposal Date: 2/20/2006

Potter College of Arts, Humanities and Social Science

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: Elizabeth Weston e-mail: elizabeth.weston@wku.edu Phone: 5-6348

1. Identification of proposed course

1.1 Prefix and number: ENG 457

1.2 Title: Modern British Literature

1.3 Abbreviated title: Modern British Literature

1.4 Credit hours and contact hours: 3 hours credit; 3 hours contact

1.5 Type of course: FORMDROPDOWN

1.6 FORMDROPDOWN
: English 100 and 200 or another course in Gen. Ed. cat B1

Additional FORMDROPDOWN
: none

1.7 Catalog course listing:

A study of twentieth-century British literature with emphasis on modernism, including fiction, poetry, and drama; focus on innovations in literary form and cultural context.

2. Rationale

2.1 Reason for developing the proposed course:

We propose the creation of this course in Modern British Literature (and the subsequent deletion of the existing undergraduate Modern British Novel and graduate Modern British Poetry course) to fulfill a need for a course on British Modernism that covers modern British poetry and drama as well as fiction.

Fully understanding modernism in literature requires the exploration of poetic and dramatic innovations as well as those in fiction.

2.2 Projected enrollment in the proposed course:

 20 students, 12 undergraduate and 8 graduate, as based on usual enrollment.

2.3 Relationship of the proposed course to courses now offered by the department:

This course will replace the existing Modern British Novel course, and will mesh more logically with the courses that precede it chronologically (Modern British Poetry is currently taught only at the graduate level, leaving a gap in our undergraduate curriculum). The Romantic Movement and Literature of the Victorian Age are both multi-genre courses, so adding this course will add coherency to the structure of the undergraduate literary curriculum.     

2.4 Relationship of the proposed course to courses offered in other departments:

Though this is a literature course, because it explores an artistic movement in relation to its cultural context, it may also be of interest to students of twentieth-century art and culture in other departments.     

2.5 Relationship of the proposed course to courses offered in other institutions:

Courses in British Modernism are fairly standard. Many benchmark institutions offer courses on modern British literature; for instance Indiana State University offers Twentieth Century Literatures in English, Youngstown State University offers a two-part version consisting of Early 20th-Century British Studies and British Literature from WW II to the Present, and Western Illinois University offers Studies in Twentieth-Century British Literature.

3. Discussion of proposed course

3.1 Course objectives:

The course objectives are as follows: to explore British modernism as a literary period with attention to its cultural context, to expand students’ analytical skills by studying twentieth-century experimentation with literary form, to understand modernism’s cultural and literary legacy by studying what follows it (as time permits), and to help students continue working on critical thinking and writing skills through this course’s content.

3.2 Content outline:

This course will cover these time periods: the early twentieth-century, World World I, between the two world wars, and post 1945. It will cover fiction, drama, and poetry, and may use either chronology or genre as its major organizing principle. It will also include an overview of relevant literary theory, drawn from areas such as poststructuralist, feminist, psychoanalytic theory, or New Criticism, among others.

3.3 Student expectations and requirements:

Student learning will be evaluated through analytical and research essays, exams, reading quizzes or responses, and participation, possibly including an online discussion forum.

3.4 Tentative texts and course materials:

The Norton Anthology of Modern and Contemporary Poetry, Third Edition,

Volume 1: Modern Poetry. Ed. Jahan Ramazani, Richard Ellmann, and Robert O'Clair. New York: W. W. Norton & Company, 2003.

Selected novels, short stories, plays, and essays in literary theory

4. Resources

4.1 Library resources:

The library has adequate resources (see attached form).

4.2 Computer resources:

Existing English Department resources

5. Budget implications

5.1 Proposed method of staffing:

Existing English Department faculty

5.2 Special equipment needed:

none

5.3 Expendable materials needed:

none

5.4 Laboratory supplies needed:

none

6. Proposed term for implementation: Spring 2007

Dates of prior committee approvals:

English Department/Division

3-10-06     

 FORMDROPDOWN
 College Curriculum Committee

4-6-06
     

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form

_1219486423.doc
Proposal Date: 2/20/2006

Potter College of Arts, Humanities and Social Science

Department of English

Proposal to Delete a Course

(Consent Item)

Contact Person: Elizabeth Weston e-mail: elizabeth.weston@wku.edu Phone: 5- 6348

1. Identification of course

1.1 Course prefix (subject area) and number: ENG 458

1.2 Title: Modern British Novel

1.3 Credit hours: 3 hours credit

2. Rationale for the course deletion:

 We propose deleting this course, to be replaced with the new Modern British Literature course, which will cover similar material, yet with the inclusion of poetry and drama, along with fiction.

3. Effect on other departments, if known:

None

4. Proposed term for implementation: Spring 2007

5. Dates of prior committee approvals:

English Department/Division

3/10/2006

 FORMDROPDOWN
 Curriculum Committee

     

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

_1219486250.doc
Proposal Date: 3/15/05

Potter College of Arts, Humanities and Social Sciences

Department of Art

Proposal to Revise Catalog Course Listing

(Consent Item)

Contact Person: Brent Oglesbee e-mail: brent.oglesbee@wku.edu Phone: 5-5892

1. Identification of course

1.1 Course prefix (subject area) and number: ART 220

1.2 Title: Ceramics

1.3 Credit hours: 3

2. Current catalog course listing:

Introductory ceramic procedures in hand-building and glazing techniques.

3. Proposed catalog course listing:

An introduction to ceramic art forming and glazing techniques.

4. Rationale for the revision of catalog course listing:

The current course description is more restrictive than is appropriate for an introductory techniques course. The description change better matches the variety of methods that students may experience in this course.

5. Proposed term for implementation: Spring 2007

6. Dates of prior committee approvals:

Art Department/Division

 3/27/06

PCHSS Curriculum Committee

4/6/06

Professional Education Council

______4/12/06____________

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

