REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

April 24, 2008

Consent Item from the University College

	Information
	One-time Course Proposal (1 hour)

Item: UE 176: University Experience: Special Themes (Summer 2008)

Contact: Dr. Sharon Buzzard Sharon.buzzard@wku.edu Phone: 745-5191

Report of the College of Health and Human Services

	Consent Item
	Proposal to Revise Course Title

CFS 497: Service Provision in Human Services

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu, 5-2525

Consent Item from the Gordon Ford College of Business

	Consent

	 Proposal to Revise Course Prerequisites

Contact: Dr. Shane Spiller Shane.Spiller@wku.edu Phone: 5-8877

Consent Items from the College of Education and Behavioral Sciences

	Consent
	Action: Revise Course Prerequisites

Item: EXED 330, Exceptional Child Education: Diversity in Learning

Contact: Janice Ferguson Email: Janice.ferguson@wku.edu Phone: 5-6123

	Consent
	Action: Revise Course Prerequisites

Item: SEC 490, Student Teaching

Contact: Tabitha Daniel Email: Tabitha.daniel@wku.edu Phone: 5-2615

Consent Items form the Bowling Green Community College

	Consent
	One-time offering:

WMT 200C Water Supply and Wastewater Control.

Contact: Andrew Ernest@wku.edu Phone: 745-8895

	Consent
	One time course offering:

UE 176C Special Topics

Contact: Ashley.chance-fox@wku.edu Phone: 745-8962

	Consent
	Proposal to Revise a Program

Change division name to Business from Business Technology.

Contact: Ron.mitchell@wku.edu Phone: 780-2535

Consent Items from the Potter College of Arts and Letters

	Consent
	Revise Prerequisites

JOUR 443 Interactive Advertising

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

	Consent
	Revise Catalog Listing

ENG 304 English Language

Contact: Elizabeth Winkler Elizabeth.Winkler@wku.edu x 52415

	Consent
	Delete Course

JOUR 321 Public Affairs Reporting

Contact: Mac McKerral Mac.McKerral@wku.edu x 55882

	Consent
	Delete Course

JOUR 347 Broadcast Advertising

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

Proposal Date: March 6, 2008

College of Health & Human Services

Department of Consumer & Family Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Darbi Haynes-Lawrence, Darbi.Haynes-Lawrence@wku.edu, 270-745-2525

1.
Identification of course:

1.1 Current course prefix (subject area) and number: CFS 497

1.2 Current course title: Service Provision in Human Services

1.3 Credit hours: 3

2.
Proposed course title: Family Home Visiting

3.
Proposed abbreviated course title: Family Home Visiting

4. Rationale for the revision of course title: The proposed title will reflect the content of the course. In order to meet the growing need for coursework in home visiting for prospective students (such as Early Head Start employees, Head Start employees, HANDS employees, etc.) the title of the class needs to be changed. Current students searching for a class in home visiting are also confused by the original title. Lastly, this course is the capstone course in the proposed Family Home Visiting Certificate.

5.
Effective Catalog Year: Spring 2009

6.
Dates of prior committee approvals:

Consumer and Family Sciences Department

_3/24/08__________

CHHS Curriculum Committee

4/1/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 02/25/2008

Gordon Ford College of Business

Department of Accounting

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Spiller, shane.spiller@wku.edu 58877

1.
Identification of course:

1.4 Course prefix (subject area) and number: MGT 305

1.5 Course title: Ethics and Critical Thinking I

1.6 Credit hours: 3

2.
Current prerequisites:

Junior Standing

3.
Proposed prerequisites:

MGT 200 and Junior Standing
4.
Rationale for the revision of prerequisites:

MGT 305 was recently revised to include legal and ethical considerations as part of critical thinking. Students should be taking MGT 200 Legal Environment of Business so they have a basic background in this material. Some students were entering the class not having had this prior class and were disadvantaged.

5.
Effect on completion of major/minor sequence:

This proposal should have a minimal effect. This would formalize the expected sequence that students should be following.

6.
Effective Catalog Year: For students enrolling in the class in the Fall 2008.

7.
Dates of prior committee approvals:

Department of Management

 __ 02/25/2008___

Ford College Curriculum Committee

 ___04/09/2008___

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

February 15, 2008

College of Education and Behavioral Sciences

Department of Special Instructional Programs

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Dr. Janice Ferguson janice.ferguson@wku.edu 745-6123

1.
Identification of course:

1.1 Course prefix (subject area) and number: EXED 330

1.2 Course title: Introduction to Exceptional Child Education: Diversity in Learning

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements:

EDU 250, MGE 275, AGED 250, or SEC 365; and PSY 310

3.
Proposed prerequisites/corequisites/special requirements:

EDU 250, CFS 192, MGE 275, AGED 250 or SEC 365; and either PSY 310

or CFS 191; or instructor permission.

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

The proposed modification to the prerequisites enables non-education majors to enroll in EXED 330 without having to take courses not required for their degrees. It also facilitates the enrollment of IECE majors who must complete CFS 191 and 192 prior to taking EXED 330.

5.
Effect on completion of major/minor sequence: None
6.
Effective Catalog Year: Fall, 2008

7.
Dates of prior committee approvals:

Department of Special Instructional Programs:
 ____2/15/08________

CEBS Curriculum Committee

 ____ 3/04/08________

Professional Education Council

 ____3/19/08________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 01/22/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 5-2615

1.
Identification of course:

1.1 Course prefix (subject area) and number: SEC 490

1.2
Course title: Student Teaching

1.3
Credit hours: 10

2.
Current prerequisites/co requisites:

Prerequisites: Admission to Teacher Education, overall GPA of 2.5 or higher; and completion of

the following courses with grades of “C” or higher: EDU 250, PSY 310,
SEC 351, SEC 352, SEC 453 and SEC methods courses.

Co requisite: EDU 489

3.
Proposed prerequisites/co requisites:

Prerequisites: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of all professional education courses and required courses in the major with
grades of “C” or higher.

Co requisite: EDU 489

4.
Rationale for the revision of prerequisites/co requisites: The proposed change is to impose an

additional requirement that students must earn at least a “C” in all content courses in the major (as well as in the professional education courses, which is presently required). The faculty believes that students approved for student teaching should have
mastered each content course at a minimum “C” level.

5.
Effect on completion of major/minor sequence: Some students may have to repeat content

courses in the major in which they have earned a “D.” However, some secondary education programs (e.g., majors in Spanish, German, and French) already have in place policies that require students to earn at least a “C” in courses that count in the major, so the proposed prerequisite change will be consistent with existing policies in those
programs.

6.
Effective Catalog Year: Fall 08. The requirement of at least a “C” in content
courses will apply to all content courses completed beginning in Summer 08.

7.
Dates of prior committee approvals:

Department of Curriculum & Instruction

1-28-08 ____________

CEBS Curriculum Committee

2-05-08_____________

Professional Education Council

3-19-08_____________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: April 9, 2008

 Bowling Green Community College
Department of Business
Proposal for a One-Time Only Course
(Information Item)

Contact Person: Andrew Ernest, Andrew.Ernest@WKU.edu, (270) 745-8895

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: WMT 200C
1.2 Course title: Water Supply and Wastewater Control
1.3 Abbreviated course title: Water Supply/Control
1.4 Credit hours and contact hours: 3
1.5 Type of course: Lecture
1.6 Prerequisites/corequisites: None
1.7 Course catalog listing: This course is designed to familiarize the student with water supply and wastewater control. Emphasis is on the operational aspects of water supply, water distribution, wastewater collection, and wastewater treatment and disposal. Upon completion, students should be able to apply technical concepts and principles of water supply and wastewater control.

2. Rationale:

2.1 Reason for offering this as a one-time only course: This is an introductory course for water and wastewater operators that has been requested by representatives of the industry and the state certifying agencies in Kentucky and Tennessee. The course is part of a larger initiative to address short-term workforce needs, and will act as a recruitment tool for an Operations track being developed for Water Utilities Management degree program.
2.2 Relationship of the proposed course to courses offered in other departments: No other courses are offered at the 200-level with similar content. The Public Health department offers two courses - ENV 375 Introduction to Water Resources and ENV 410/G Water Treatment Processes that may be complementary. ENV 375 focuses on broad water resource management planning, development, management and administration, not on the specifics of water and wastewater infrastructure operations. ENV 410/G is a senior level course not appropriate for an Associates Degree candidate, and emphasizes theory and design over operations.

3. Effective Catalog Year: Fall 2008

4. Dates of prior committee approvals:

	Business Division:
	________04/11/08__________

	Bowling Green Community College Curriculum Committee
	_______04/11/08___________

	University Curriculum Committee

	University Senate

April 9, 2008

Bowling Green Community College

Department of Business

Proposal to Revise A Program

Consent Item

Contact Person: Ron Mitchell, ron.mitchell@wku.edu, (270) 780-2535

1.
Identification of program:

1.1 Current program reference number: 288

1.2 Current program title: Business Technology

1.3 Credit hours: 64

2.
Identification of the proposed program changes: Change the name of the Business Technology program to Business.
3.
Detailed program description:

There are currently seven concentrations under the Business Technology (288)

program. They are Business Management, Manufacturing Management,

Management Preparation, Management Information Systems, Office Management, Real Estate, and Water Utilities Management. Our desire is to change from Business Technology (288) to Business (288).

4.
Rationale for the proposed program change: This change will allow the degrees awarded from

the Community College to better reflect the concentrations offered. It will also allow a better opportunity to market the existing programs as business instead of business technology.
5.
Effective Catalog Year: Fall 2008

6.
Dates of prior committee approvals:

Business Division: 04/08/08

Community College Curriculum Committee: 04/11/08

General Education Committee

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 2/11/08**

Potter College of Arts and Letters
School of Journalism & Broadcasting
Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Cliff Shaluta email: cliff.shaluta@wku.edu phone: 5-5833

1.
Identification of course:

1.1 Course prefix (subject area) and number: JOUR 443

1.2 Course title: Interactive Advertising Design

1.3 Credit hours: 3

2.
Current prerequisites: JOUR 343 or permission of instructor

3.
Proposed prerequisites: JOUR 348 and 343; or permission of instructor
4.
Rationale for the revision of prerequisites:

The change in the prerequisite for JOUR 443 is due to the addition of JOUR 348 Intro to Interactive Advertising Design to the Advertising curriculum. JOUR 348 provides a foundation for interactive design. This places JOUR 443 in the correct sequence of coursework.

5.
Effect on completion of major/minor sequence:

Students enrolled in the university prior to fall 2009, with a declared major/minor in advertising, will be allowed to use JOUR 347 Broadcast Advertisng or BCOM 264 Digital Video Production to substitute for JOUR 348.

6.
Effective Catalog Year: Fall 2009
7.
Dates of prior committee approvals:

Advertising + Public Relations Program Faculty
_______2/19/08__________

SJ&B Curriculum Committee

_______2/22/08__________

School of Journalism & Broadcasting

_______2/22/08__________

PCAL Curriculum Committee

_______4/3/08__________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 2/27/2008

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Elizabeth Grace Winkler, elizabeth.winkler@wku.edu, 745-2415

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENG 304

1.2 Course title: English Language

1.3 Credit hours: 3

2.
Current course catalog listing:

A study of the sounds, word structures, and sentence patterns of modern English, with emphasis

given to parts of speech, phrases, and clauses.

3.
Proposed course catalog listing:

Study of the structure of English words and sentence patterns including review of the historical conditions leading to the development of Modern English grammar.

4.
Rationale for revision of the course catalog listing:

The new description more accurately describes the course as currently taught in keeping with changes in the discipline. Some of the subject matter described, e.g., "the sound system," is now covered in ENG 104, Introduction to Linguistics.

5.
Effective Catalog Year: 200910

6.
Dates of prior committee approvals:

English Department:

__3/7/2008________

PCAL Curriculum Committee

__4/3/2008_________

Professional Education Council

__4-9-08___________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/20/08*

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Delete a Course

(Consent Item)

Contact Person: Mac McKerral, mac.mckerral@wku.edu, 745-5882

1.
Identification of course:

1.4 Current course prefix (subject area) and number: JOUR 321

1.5 Course title: Public Affairs Reporting

1.6 Credit hours: 3

2.
Rationale for the course deletion: The major in news/editorial journalism is reorganizing and

updating course content for the major. The relevant content of
this course will move into the JOUR 302 Intermediate Reporting class.

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

major in photojournalism and the major in broadcasting are going through program revisions and will drop JOUR 321 from either their required or elective course lists.

4.
Effective Catalog Year: fall 2009
5.
Dates of prior committee approvals:

News/Editorial Curriculum Committee:

____1/18/08________

SJ&B Curriculum Committee:

____2/22/08________

School of Journalism & Broadcasting:

____2/22/08________

PCAL Curriculum Committee:

_____4/3/08________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 2/11/08*

Potter College of Arts and Letters
School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 347
1.2
Title: Broadcast Advertising
1.3
Credit hours: 3
2.
Rationale for the course deletion: Digital video production is becoming an integral part of interactive media development. Trends point to smaller web video productions and fewer big budget TV ads. Deleting JOUR 347 Broadcast Advertising from the Ad program is a response to these trends. The deletion will help to sharpen our focus on digital advertising design.
3.
Effect on other departments, if known: JOUR 347 is included as an elective in the Ad minor offered to Marketing majors and Graphic Design majors. The minor will be revised to reflect this change. With fewer than 15 advertising minors, the impact on students will be minimal.
Accommodation: current students will take JOUR 348, Intro to Interactive Ad Design, as a substitution
for JOUR 347. The Major in Broadcasting will drop 347 from electives fall 2008.
4.
Effective Catalog Year: fall 2009
5.
Dates of prior committee approvals:

Advertising + Public Relations Program Faculty

_______2/19/08__________

SJ&B Curriculum Committee

_______2/22/08__________

School of Journalism & Broadcasting

______2/22/08__________

PCALCurriculum Committee

________4/3/08__________

University Curriculum Committee

University Senate

Attachments: Course Inventory Form
