
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

FEBRUARY 22, 2007
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Walter Collett, Freida Eggleton, Andrew Ernest, Sylvia Gaiko, *Melissa Hakman, Kacy Harris, *Kate Hudepohl, *Rachel Kinder, Joan Krenzin, *Katharine Pettit, *Beth Plummer, Retta Poe, *Bryan Reaka, Robert Reber, *Julie Shadoan,
*Jan Hunt-Shepherd, *Michelle Trawick, *Carol Watwood. Alternate members present were: Paula Potter for *Thad Crews II. Members absent were: *Janice Chadha, *Angela Irwin, Richard Miller, *Katharine Pettit, *Heather Pulliam, *Vernon Sheeley, Lawrence Snyder, *Richard Weigel.
* Indicates Voting Members

The minutes of January 25, 2007 were approved as presented.

REPORT FROM THE CHAIR

Chair Shadoan said the March, 2007 meeting will be held on Tuesday, March 27. The Deadline for getting proposals to her is March 9, and the proposals will be posted on the UCC website on March 15. Shadoan said March would be the last meeting to present proposals for this academic year. However she did say that the University Senate has been advised by the Provost, that if business presented itself, the Senate and its sub committees may be requested to convene during the summer months to conduct business.
In a memo dated February 21, 2007, Chair Shadoan asked if any UCC member would like to move any consent item to the Action Agenda. Hearing none, a motion was made for approval of the following electronic Consent Agenda:

BIOL 220 and 221 were removed from the agenda by the proponent, so that they can be reviewed by the Professional Education Council (PEC) before coming to the UCC.

Chair Shadoan reported that the following amended Consent Agenda passed: 13-9
POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE CONSENT AGENDA

For Information:
One-Time-Only Course Offering

Course Title:

FLK 405 Kentucky Roots Music

Course Deletions:
INT 380 European Folklife

FLK 463 Intercultural Communication

Implementation:
Fall 2007

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE CONSENT AGENDA
For Information:
One-Time-Only Course Offering
Course Title:

BIO 099C Human Anatomy and Physiology Preparation

Course Deletions:

Course Titles:

HINS 291C Advanced Medical Terminology

CFSC 191C Child Development

CFSC 192C Working with Young Children and Families

Implementation:
Fall 2007

Course Suspension:

Course Title:

GRM 102C Elementary German Continued

Implementation:
Fall 2007

Equivalent Course

Course Title:

LEAD 200 Introduction to Leadership Studies

Proposed BGCC

Number:

LEA 200C Introduction to Leadership Studies
Implementation:
Summer 2007

Course Revision:
Course Title:

INS 275C Web and Media Design

Current Listing:
Includes study of technical aspects, design, and limitations in presentation

graphics and Internet based media.

Proposed Listing:
Examines technical aspects, design, and limitations in Internet-based

media and presentation graphics. Includes study of software for designing

and publishing web pages and web sites. Emphasis is on both planning

and creating the web site.

Implementation:
Fall 2007
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE CONSENT AGENDA
For Information:
One-Time-Only Course Offering
Course Title:

MATH 142 Mathematics for Life Sciences

Course Number Revisions:

Course Title:

CM 326 Construction Law

Proposed Number:
CM 426
Implementation:
Fall 2007

Course Title:

CM 362 Construction Scheduling

Proposed Number
CM 462
Implementation:
Fall 2007

Prerequisite Changes:
Course Title:

CM 337 Applied Strength of Materials

Current Prereq:
CM 227 or EM 221 or PHYS 227

Current Coreq:
CM 339

Proposed Prereq:
CM 227, or permission of instructor
Implementation:
Fall 2007

Course Title:

BIOL 328 Immunology

Current Prereq:
BIOL 220, 221

Proposed Prereq:
BIOL 320, 322 or BIOL 327

Implementation:
Fall 2007

Course Title:

BIOL 411 Cell Biology

Current Prereq:
BIOL 220, 221 and junior or senior status or consent of instructor

Proposed Prereq:
BIOL 320, 322, or BIOL 327

Implementation:
Fall 2007

Course Deletions:

Course Titles:

EE 360 Continuous Control Systems

EE 435 Power Systems III

EE 439 Power System Harmonics

EET 111 Electricity

EET 113 Lab Electricity I

EET 121 Electricity II

EET 123 Lab Electricity II

EET 261 Electronic Circuits I

EET 263 Lab Electronic Circuits I

EET 271 Electronic Circuits II

EET 273 Lab Electronic Circuits II

EET 281 Digital Circuits

EET 283 Lab Digital Circuits

EET 301 Circuit Design

EET 303 Circuit Design Lab

EET 317 Electricity & Machinery

EET 351 Digital Systems I

EET 353 Digital Systems Lab I

EET 369 Co-op in EET

EET 371 Communication Systems

EET 373 Lab Communication Systems

EET 377 Adv Communication System

EET 379 Adv Communication System Lab

EET 401 AC/DC Machines

EET 403 Lab AC/DC Machines

EET 405 Elect Power Transmission

EET 417 Elect & Instrumentation

EET 419 Lab Electron & Instrumentations

EET 427 Programmable Logic Controllers

EET 428 Programmable Controllers Lab

EET 459 Control System Theory

EET 460 Lab Control System

EET 481 Advanced Electronics

EET 483 Advanced Electronics Lab

EET 490 Senior Seminar in EET

EET 491 Digital Systems II

EET 492 Digital Systems II Lab

EET 493 EET Senior Project

MATH 096 Intermediate Algebra

Implementation:
Fall 2007

Program Deletion:

Program Title:

Electrical Engineering Technology

Reference Number:
538

Implementation:
Fall 2007

NEW BUSINESS ACTION AGENDA

REPORT FROM STEERING COMMITTEE
Bryan Reaka moved approval of the following:

General Guidelines for Proposals to Create an Equivalent Course
· This form is used to create an equivalent course in another university department/unit excluding the Bowling Green Community College. To create an equivalent course at BGCC, use the Proposal to Create a Community College Equivalent Course form.

· Proposals to create equivalent courses are consent items on the UCC agenda.

· Each proposal to create an equivalent course must be accompanied by a completed Course Inventory Form that lists the equivalent courses. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· An equivalent course must have the same number, title, abbreviated title, credit hours, prerequisites or corequisites, and catalog course listing as the existing course.

· If the existing course is to be equivalent with more than one department/unit, all proposed equivalent courses should be included on one proposal form. For multiple equivalency proposals, a rationale must be given for each course deemed equivalent. A separate Course Inventory Form must be submitted for each equivalent course.

· Proposals to create equivalent courses must be approved by the department/unit in which the existing course is listed and each department/unit in which the course in which the course is proposed to be equivalent. If the departments/units are in different colleges, each college curriculum committee must approve the proposal for equivalency. Approval through each different department/unit and college may be sought concurrently.

NOTE:
 Creating an equivalent course is not the same as cross-listing a course. The cross-listing process occurs when building the schedule of classes for a specific term, and courses are to be taught at the same time by the same instructor (e.g. PSY 412/412G). Equivalent courses may, but are not required, to be cross-listed unless the courses are taught by the same instructor at the same time.

The motion carried.
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

Action Agenda

Bryan Reaka moved approval of the following new minor in the Department of Marketing:
Program Title:

Minor in Sales

Reference Number:

Identification:

Required hours in minor program: 18
Special information:
This will be an interdisciplinary program housed in

the Marketing department and coordinated with various departments

across campus. It is suitable for any student who will have personal

selling responsibilities in their career, both directly or indirectly.
Catalog description:
The sales minor provides an attractive option for students interested in

professional selling. Combination of a sales minor with a variety of fields

such as finance, accounting, management, advertising, communication,

health care and hospitality services, public relations, fashion retailing and

numerous others would provide very strong career options. The minor in

sales (reference number XX) requires 18 semester hours. All students

must complete a 12 hour core composed of MKT 220, 325, and 425 along

with COMM 263. Three of the remaining credits must be chosen from

COMM 345 or PSY 350, and three of the remaining credits must be

chosen from MKT 323, 424 or 427 (or other MKT course approved by

Marketing Department head). Sales minors must earn a “C” or higher in

all marketing classes used as part of the minor on the degree program. At

least 6 credits in the sales minor must be unduplicated from courses

counted in the major. More detailed information is available from the

Department of Marketing.

Implementation:
Fall 2007

(Editorial changes were noted and corrected for the official record.)
The motion was seconded. The motion carried.

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

Minor in Business Administration (Dean’s Office GFCOB)
Reference Number:
332

Identification:

Approve exception to the policy that half the credit hours in a major or

minor must be upper-level (300-400) courses.

Implementation:
Fall 2007

The motion was seconded. The motion carried.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Action Agenda

Bryan Reaka moved approval of the following new courses:

Course Title:

CM 250 Contract Documents

Credit Hours

3

Prereq:

None

Listing:

Introduction to construction documents including drawings, specifications,

contracts, requests for information, change orders, bid packages, addenda,

and transmittals. In addition, techniques for reading engineering and ship

drawings will be introduced.

Implementation:
Fall 2007
Course Title:

CM 400 Construction Administration

Credit Hours:

3

Prereq:

CE 303

Listing:

Basic principles of construction project administration including finances,

legal requirements including permits, cost control, safety and quality

management, office organization, site planning, document control, project

tracking and risk management.

Implementation:
Spring 2008

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new courses:
Course Title:

BIOL 150 Investigative Biotechnology Core I

Credit Hours:

5

Prereq:

None

Listing:

Student-directed learning emphasizing structure and function of molecules,

cells and tissues, basic research skills, basic computing in biology, and history

of biology. Lab fee required.

Implementation:
Fall 2007

Course Title:

BIOL 151 Investigative Biotechnology Core II

Credit Hours:

5

Prereq:

BIOL 150

Listing:

Student-directed learning emphasizing: origin of life and evolutionary process,

genomics and inheritance, bioenergetics and carbon flow, basic research skills,

and bioethics. Lab fee required.

Implementation:
Fall 2007

Course Title:

BIOL 153 Investigative Biotechnology Module

Credit Hours:

1

Prereq:

Consent of instructor

Listing:

Biotechnology core modules as taught in BIOL 150 and BIOL 151. Lab fee

required. May be repeated for a total of 10 credits.

Implementation:
Fall 2007

Course Title:

BIOL 199 Introduction to the Research Experience

Credit Hours:

1

Prereq:

Restricted to majors in BIOL 764 – Investigative Biotechnology

Listing:

Introduces students to research through laboratory rotations. Each student will

participate in 2 different rotations with 2 different faculty members. Pass/Fail

grading.

Implementation:
Fall 2007

Course Title:

BIOL 275 Colloquia
Credit Hours;

1-3

Prereq:

Consent of instructor

Listing:

Issues of contemporary, historical or intellectual significance in Biology, often

with ethical implications will be weighed and debated. May not be used to

satisfy the general education requirement in natural sciences. May be repeated

with a maximum of 3 hours counting for the Biology or Investigative

Biotechnology major.

Implementation:
Fall 2007

Course Title:

BIOL 312 Bioinformatics

Credit Hours:

4

Prereq:

BIOL 150 or BIOL 120 or BIOL 113, and BIOL 283 or MATH 203 or MATH

329 or STAT 301

Listing:

Presentation of the theoretical underpinnings and the computational methods

of nucleic acid and protein sequence analyses used in genomic work. An

associated laboratory component will provide project-based application of

these methods.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

(Editorial changes were made. The course number was changed from 311 to 312)
Bryan Reaka moved approval of the following new course:

Course Title:

BIOL 232 Principles of Wildlife Ecology and Management

Credit Hours:

3

Prereq:

BIOL 120 and BIOL 121 and BIOL 122 and BIOL 123; or permission of

instructor in place of any or all prerequisites

Listing:

Examination of the principles of wildlife ecology and management, including

population regulation, habitat management, wildlife diseases and

conservation. Primarily for those interested in a career involving wildlife.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:
Course Title:

CHEM 111 Introduction to Forensic Chemistry

Credit Hours:

3

Prereq:

None

Listing:

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1A combination of lecture and in-class laboratory activities designed to

introduce the fundamentals of forensic chemistry including evidence

collection and preservation, arson investigation, poisons and toxicity,

determination of time of death, the chemistry of explosions, and DNA/blood

analysis. In-class laboratory constitutes 20 percent of the class.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

(Editorial changes were made. The course number was changed from 103 to 111)
Bryan Reaka moved approval of the following course revision:
Course Title:

CM 356 Basic Structural Design

Proposed Title and

Number:

CM 447 Applied Structural Design

Current Listing:
Basic design of structural components using the primary building materials of

steel, concrete, wood, and masonry. Structural components will include

columns, beams, tension members, connections, foundations, and walls.
Proposed Listing:
Basic design of permanent and temporary structural components using the

primary building materials.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:

Course Title:

BIOL 407 Virology
Current Prereq:
BIOL 220, 221 and a microbiology course

Proposed Prereq:
BIOL 150 or BIOL 320

Current Listing:
Study of bacterial, animal and plant viruses. Emphasis on the molecular

aspects of replication, expression, regulation and pathogenesis.

Proposed Listing:
Study of bacterial, animal and plant viruses. Emphasis is on the molecular

aspects of the viral life cycle and pathogenesis.

Implementation:
Fall 2007

Course Title:

BIOL 495 Molecular Genetics

Current Prereq:
BIOL 450

Proposed Prereq:
BIOL 311 or BIOL 150 and BIOL 151

Current Listing:
A study of the molecular basis of genetics and heredity in prokaryotic and

eukaryotic organisms

Proposed Listing:
A study of the molecular basis of genetics in prokaryotic and eukaryotic

organisms.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revision:
Course Title:

EE 200 Electrical Engineering Design II

Current Prereq:
EE 180

Proposed Prereq:
None

Current Coreq:
None

Proposed Coreq:
EE 210
Current Listing:
The continuation of the engineering design process including cost constraints

and teamwork. Ethics and professionalism will also be discussed. This course

includes an introduction to microprocessor and programming techniques.
Proposed Listing:
A continuation of the engineering design process, including an introduction to

circuit and math simulation software tools, printed circuit board software and

fabrication techniques. Ethics and professionalism will be addressed.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new minor program in Biology
Program Title:

Investigative Biotechnology

Reference Number:

Hours:

24

Identification:

The minor in Investigative Biotechnology requires a minimum of 24 semester

hours in biology. The required courses are BIOL 150, BIOL 151, and BIOL

350. Students, with the aid of their advisors, select additional biology courses

to complete the minor; at least 12 hours must be at the 300-level or above.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

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

Construction Management

Reference Number:
533

Credit Hours:

128

Proposed Hours:
129.5

Identification:

Add new courses AMS 140, AMS 180, AMS 398, CM 250, CM 400, ECON

150, PHIL 321, Program Elective, Management Elective, and Science

Elective.

Revise existing course numbers of CM 326 to CM 426, CM 362 to CM

462 and CM 356 to CM 447.

Delete courses CE 370, CE 371, ECON 202, GEOL 111, GEOL 113,

MATH 132, MGT 301, CE 416, MGT 301.

Increase program credit hours to 129.5

Implementation:
Fall 2007

The motion was seconded. The motion carried.

(Editorial changes were noted and corrected for the official record.)

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

Recombinant Genetics

Proposed Title:
Investigative Biotechnology

Reference Number:
764

Current Hours:
36

Proposed Hours:
48

Identification:

· change the program name to Investigative Biotechnology to more accurately reflect core
course content and pedagogical approach

·
change the number of required hours from 36 to 48

·
add an additional six new courses to the program: BIOL 150, 151, 199, 275, 312, and 327
in order to modernize the program based upon new advancements in the field

·
remove six courses not adequate in content for the program: BIOL 120, 121, 122, 123,
220, 221 in order to focus on teaching skill sets necessary for success in research

·
add BIOL 369 or BIOL 399 as alternatives to BIOL 450 in order to accurately represent
the value of independent investigation in the curriculum

·
add BIOL 283 as alternative to MATH 126 since except for high level biophysical
chemistry, statistics is more practical than calculus for the molecular biology researcher
Implementation:
Fall 2007

The motion was seconded. The motion carried.

(Editorial changes were noted and corrected for the official record.)

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

Floodplain Management

Reference Number:
361

Identification:

Add the following electives to the program:

GEOL 111, GEOL 113, GEOG 433, GEOG 437, GEOG 438

Implementation:
Summer 2007
The motion was seconded. The motion carried.

The meeting adjourned at 4:20 P.M.
Respectfully submitted,

Julie Shadoan, Chair

Richard Miller, AVPAA

Lou Stahl White, Recorder

1

