REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

25 September 2008

Consent Items from the Bowling Green Community College

	Information
	Change of course prefix:

BT 110C to BUS 110C Basic Accounting I

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

	Information
	Change of course prefix:

BT 111C to BUS 111C Basic Accounting II

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

	Information
	Change of course prefix:

BT 253C to BUS 253 Business Seminar

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

	Consent
	Program Revision:

Delete Retail Management Option of Business Program.

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

	Consent
	Course Deletion:

RET 230C Internship Retailing

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

	Consent
	Course Deletion:

RET 251C Retail Merchandising

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

	Consent
	Course Deletion:

RET 253C Retail Management

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

	Consent
	Course Deletion:

BT 180C Introduction to Computer Systems.

Consent Items from the College of Health and Human Services

	Consent Item
	One-time-Only Course Offering

SWRK 492 Social Work With Offenders

Contact: Dean May, Dean.May@wku.edu, 745-2693

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

REC 306 Recreation Program Planning

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

REC 328 Inclusive Recreation

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

REC 402 Fiscal Practices in Recreation

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

REC 406 Recreation Administration

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

REC 490 Internship in Recreation

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Consent Item
	Proposal to Delete a Course

DMT 141 Graphics for Interior Design

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

	Consent Item
	Proposal to Delete a Course

DMT 241 Housing Perspectives

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

	Consent Item
	Proposal to Delete a Course

DMT 242 Interior Design Environments

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

	Consent Item
	Proposal to Delete a Course

DMT 342 Lighting Design

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

	Consent Item
	Proposal to Delete a Course

DMT 343Contract Design I

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

	Consent Item
	Proposal to Delete a Course

DMT 442 Contract Design II

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

	Consent Item
	Proposal to Delete a Course

DMT 443 Advanced Design Synthesis

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

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

DMT 201 Design Studio II

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

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

DMT 243 Materials and Finishes for Interior Design

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

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

DMT 300 Design Studio III

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

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

DMT 401 Design Studio VI

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

Consent Items from the OGDEN COLLEGE OF SCIENCE AND ENGINEERING

	Information
	One-time-only Course Offering

GEOG 275, Supervised Independent Research in Geography

Contact: Greg Goodrich

gregory.goodrich@wku.edu, 5-5986

	Consent
	Revise Course Prerequisites

GEOG 300, Geographic Research and Analysis

Contact: David Keeling

david.keeling@wku.edu, 5-4555

	Consent
	Revise Course Prerequisites/Corequisites

Math 498, Senior Seminar

Contact: Molly Dunkum

molly.dunkum@wku.edu, 5-6235

Consent Items from the Potter College of Arts and Letters

	Consent
	One-Time Only Course

PERF 110 Mat Pilates

Contact: Amanda Clark

Amanda.Clark@wku.edu
x 52956

	Consent
	One-Time Only Course

DANC/AFAM 221 African American Dance: Culture, History, Theory and Performance

Contact: Clifton Brown

Clifton.Brown@wku.edu
x 55832

	Consent
	Contact: Elizabeth Winkler

Elizabeth.Winkler@wku.edu
x 52415

Proposal da Revise Prerequisites

ENG 407 Linguistic Analysiste: August 8, 2008

Memorandum

Proposal to Change Course Prefix (Business Technology)

(Information Item)

TO:

University Curriculum Committee

FROM:
Sponsoring Unit: Community College

Department: Business Division

Contact Person’s Name: Ron Mitchell

Contact Person’s Email: ron.mitchell@wku.edu

Contact Person’s Phone: 780-2535

CHANGE:
Current Course Prefix: BT 110C

Proposed Course Prefix: BUS 110C

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA):

RATIONALE: The Degree was changed from Business Technology to Business and all of the core classes should reflect this change.

DATE OF IMPLEMENTATION: Fall 2009

Attachment: Course Inventory Form
Proposal date: August 8, 2008

Memorandum

Proposal to Change Course Prefix (Business Technology)

(Information Item)

TO:

University Curriculum Committee

FROM:
Sponsoring Unit: Community College

Department: Business Division

Contact Person’s Name: Ron Mitchell

Contact Person’s Email: ron.mitchell@wku.edu

Contact Person’s Phone: 780-2535

CHANGE:
Current Course Prefix: BT 111CC

Proposed Course Prefix: BUS 111C

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA):

RATIONALE: The Degree was changed from Business Technology to Business and all of the core classes should reflect this change.

DATE OF IMPLEMENTATION: Fall 2009

Attachment: Course Inventory Form

Proposal date: August 8, 2008

Memorandum

Proposal to Change Course Prefix (Business Technology)

(Information Item)

TO:

University Curriculum Committee

FROM:
Sponsoring Unit: Community College

Department: Business Division

Contact Person’s Name: Ron Mitchell

Contact Person’s Email: ron.mitchell@wku.edu

Contact Person’s Phone: 780-2535

CHANGE:
Current Course Prefix: BT 253C

Proposed Course Prefix: BUS 253C

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA):

RATIONALE: The Degree was changed from Business Technology to Business and all of the core classes should reflect this change.

DATE OF IMPLEMENTATION: Fall 2009

Attachment: Course Inventory Form
Proposal Date: September 8, 2008

Bowling Green Community College

Department of Businss

Proposal to Revise A Program

(Consent Item)

Contact Person: John.Wassom@wku.edu 780-2544

1.
Identification of program:

1.1 Current program reference number: 288

1.2 Current program title: Business-Retail Management Option

1.3 Credit hours: 64

2.
Identification of the proposed program changes: Delete the Retail Management Option of the degeee

3.
Detailed program description:

(side-by-side table is requested for ALL program changes except title changes showing new program on right and identifying changes in bold type.)

Existing Program

Proposed Program

ENG 100C

MA 116C

Delete this option of

SPCH 161C

the degree.

Any Category C Elective

Any Category B Elective

ECO 202C

ECO 203C

Gen Ed. Electives (4 Hours)

BT 110C or ACC 200C

BT 111C or ACC 201C

CSCI 145C

BT 220C

BT 250C

BT 253C

BT 256C

BUS 252C

BUS 255C

RET 230C

RET 251C

RET 253C

Business Elective

4.
Rationale for the proposed program change: Program has no enrollment

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

Fall 2009

6.
Dates of prior committee approvals:

Business Division:

09/09/2008

BGCC Curriculum Committee
9/11/2008

University Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 10, 2008

Bowling Green Community College

Department of Business

Proposal to Delete a Course

(Consent Item)

Contact Person:

Dr. John Wassom, john.wassom@wku.edu, South Campus, C108, phone 270-780-2554

1.
Identification of course:

1.1 Current course prefix (subject area) and number: RET 230C

1.2 Course title: Internship-Retailing

1.3 Credit hours: 6 Hours

2.
Rationale for the course deletion: Deletion of course due to lack of enrollment.

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

None

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Business Department/Division:

September 10, 2008

BGCC Curriculum Committee

9/11/2008

University Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 10, 2008

Bowling Green Community College

Department of Business

Proposal to Delete a Course

(Consent Item)

Contact Person:

Dr. John Wassom, john.wassom@wku.edu, South Campus, C108, phone 270-780-2554

1.
Identification of course:

1.1 Current course prefix (subject area) and number: RET 251C

1.2 Course title: Retail Merchandising

1.3 Credit hours: 3 Hours

2.
Rationale for the course deletion: Deletion of course due to lack of enrollment.

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

None

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Business Department/Division:

September 10, 2008

BGCC Curriculum Committee

9/11/2008

University Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: September 10, 2008

Bowling Green Community College

Department of Business

Proposal to Delete a Course

(Consent Item)

Contact Person:

Dr. John Wassom, john.wassom@wku.edu, South Campus, C108, phone 270-780-2554

1.
Identification of course:

1.1 Current course prefix (subject area) and number: RET 253C

1.2 Course title: Retail Management

1.3 Credit hours: 3 Hours

2.
Rationale for the course deletion: Deletion of course due to lack of enrollment.

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

None

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Business Department/Division:

September 10, 2008

BGCC Curriculum Committee

9/11/2008

University Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 10, 2008

Bowling Green Community College

Department of Business

Proposal to Delete a Course

(Consent Item)

Contact Person:

Dr. John Wassom, john.wassom@wku.edu, South Campus, C108, phone 270-780-2554

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BT 180C

1.2 Course title: Introduction to Computer Systems

1.3 Credit hours: 3 Hours

2.
Rationale for the course deletion: Same material can be taught in CSCI 145C

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

There will be no adverse effects.

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Business Department/Division:

September 10, 2008

BGCC Curriculum Committee

9/11/2008

University Curriculum Committee

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 19, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of course:

1.4 Course prefix (subject area) and number: REC 306

1.5 Course title: Recreation Program Planning

1.6 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements: REC 200, REC 302, REC 304

3.
Proposed prerequisites/corequisites/special requirements: None

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

The course content in this course is a necessity or beneficial for students in several new programs in the Department of Physical Education and Recreation (Major in Sport management, Minors in American Humanics, Tourism, and Facility and Event Planning), therefore as those programs were created REC 306 was included as a required course. The students in the different programs of study do not need to take the original set of prerequisite courses that are required for the Recreation Administration major.

5.
Effect on completion of major/minor sequence: Faculty will need to strongly encourage sequence during advising for majors, however, students from other majors will be able to enroll in the courses without the instructor having to complete an override for students required to take the course.

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

PE and REC Department

__August 20, 2008___

CHHS Undergraduate Curriculum Committee

___September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 19, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of course:

1.1 Course prefix (subject area) and number: REC 328

1.2 Course title: Inclusive Recreation

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites: REC 306

3.
Proposed prerequisites/corequisites/special requirements: None

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

REC 328 is an elective course. While REC 306 is beneficial for students taking this course, it is not necessary for students to be successful. Removing this prerequisite opens the course up to students outside the major/minor who might be interested in the course topics.

5.
Effect on completion of major/minor sequence: None. This is an elective course.

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

PE and REC Department

__August 20, 2008__

CHHS Undergraduate Curriculum Committee

___ September 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 19, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of course:

1.1 Course prefix (subject area) and number: REC 402

1.2 Course title: Fiscal Practices in Recreation

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements: None

3.
Proposed prerequisites: REC 304

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

Students were taking REC 402 which requires knowledge of specific software programs and functions without having the REC 304 course which teaches those skills. The students who struggled were usually those with less technological skills.

5.
Effect on completion of major/minor sequence: Helps students succeed by completing courses in the preferred sequence.

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

PE and REC Department

__August 20, 2008___

CHHS Undergraduate Curriculum Committee

__ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 18, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of course:

1.1 Course prefix (subject area) and number: REC 406

1.2 Course title: Recreation Administration

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements: REC 306

3.
Proposed prerequisites: REC 200, 302, 304, 306

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

Students were taking a senior level course without taking important foundation courses first.

5.
Effect on completion of major/minor sequence: Helps students succeed by completing courses in the preferred sequence.

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

PE and REC Department

__August 20, 2008____

CHHS Undergraduate Curriculum Committee

__ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 21, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of course:

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

1.2 Course title: Internship in Recreation

1.3 Credit hours: 3.0

2.
Current prerequisites: REC 406, Permission of Instructor

3.
Proposed prerequisites: REC 402, 404, 406, Permission of Instructor

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

The policies and procedures in the internship manual state that students must take all of the required courses in the Recreation Major/Minor prior to enrolling in REC 490. This change simply enforces what has been done in practice for years.

5.
Effect on completion of major/minor sequence: Helps students succeed by completing courses in the preferred sequence.

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

PE and REC Department

_August 22, 2008____

CHHS Undergraduate Curriculum Committee

_ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 141

1.2 Course title: Graphics for Interior Design

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 201 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

_August 20, 2008____

CHHS Undergraduate Curriculum Committee

__ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 241

1.2 Course title: Housing Perspectives

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 201 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

___August 20, 2008___

CHHS Undergraduate Curriculum Committee

___ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 242

1.2 Course title: Interior Design Environments

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 300 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

___August 20, 2008__

CHHS Undergraduate Curriculum Committee

____ September 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 342

1.2 Course title: Lighting Design

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 303 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008__

CHHS Undergraduate Curriculum Committee

__ September 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 343

1.2 Course title: Contract Design I

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 302 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008___

CHHS Undergraduate Curriculum Committee

_ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 442

1.2 Course title: Contract Design II

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 401 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

___August 20, 2008___

CHHS Undergraduate Curriculum Committee

___ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Delete a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DMT 443

1.2 Course title: Advanced Design Synthesis

1.3 Credit hours: 3

2.
Rationale for the course deletion: Existing course DMT 301 includes much of this course material and is included as a required portion of the program option. It is, therefore, not necessary to include the material as an additional elective course.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

CFS Department:

_August 20, 2008___

CHHS Undergraduate Curriculum Committee

_ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix (subject area) and number: DMT 201

1.2 Course title: Design Studio II

1.3 Credit hours: 4

2.
Current prerequisites/corequisites/special requirements: Prerequisites: DMT 110, 120, 344 and portfolio review indicating acceptance/continuation in the program.

3.
Proposed prerequisites/corequisites/special requirements: Prerequisites: DMT 110, 120/Corequisites: DMT 243 and portfolio review for advising of strengths and weaknesses.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: To ensure excellence, the interior design program must maintain high standards of student and institutional performance. Revising this requirement will allow students to address weaknesses they have in their portfolio that may hinder their success in the design profession. This revision meets section VI of the accreditation requirements of CIDA (Certification of Interior Design Accreditation) for assessment and accountability.

5.
Effect on completion of major/minor sequence: none
6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008___

CHHS Undergraduate Curriculum Committee

__ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix (subject area) and number: DMT 243

1.2 Course title: Materials and Finishes for Interior Design

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: Prerequisites: DMT 120 or permission of instructor/Corequisites: DMT 300
3.
Proposed prerequisites/corequisites/special requirements: Prerequisites: DMT 120 or permission of instructor/Corequisites: DMT 201

4.
Rationale for the revision of prerequisites/corequisites/special requirements: The content of this course covers the selection of materials and finishes for residential and commercial applications and is basic to the success of completing DMT 300 projects and should not be taken concurrently with DMT 300.
5.
Effect on completion of major/minor sequence: none
6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

CFS Department:

_August 20, 2008___

CHHS Undergraduate Curriculum Committee

__ September 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix (subject area) and number: DMT 300

1.2 Course title: Design Studio III

1.3 Credit hours: 4

2.
Current prerequisites/corequisites/special requirements: Prerequisites: DMT 201, Corequisites: AMS 202 and DMT 243
3.
Proposed prerequisites/corequisites/special requirements: Prerequisites: DMT 201and DMT 243, Corequisites: AMS 202

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

The success of this course depends on students specifying appropriate materials and finishes with studio projects. DMT 243 Materials and Finishes should not be taken concurrently with DMT 300.

5.
Effect on completion of major/minor sequence: none
6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

CFS Department:

___August 20, 2008 __

CHHS Undergraduate Curriculum Committee

_ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: June 24, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix (subject area) and number: DMT 401

1.2 Course title: Design Studio VI

1.3 Credit hours: 4

2.
Current prerequisites/corequisites/special requirements: Prerequisites: DMT 302 and portfolio review indicating continuation in the program/Corequisites: DMT 403
3.
Proposed prerequisites/corequisites/special requirements: Prerequisites: DMT 302/Corequisites: DMT 403

4.
Rationale for the revision of prerequisites/corequisites/special requirements: Students completing Design Studio VI have one studio to complete before graduating and at this point should not be forced to undergo a portfolio review to matriculate.
5.
Effect on completion of major/minor sequence: none
6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008___

CHHS Undergraduate Curriculum Committee

_ September 5, 2008___

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 4/8/08

Ogden College of Science and Engineering

Department of Geography & Geology

Proposal for a One-Time Only Course

(Consent Item)

Contact Person: Greg Goodrich, gregory.goodrich@wku.edu, 55986

1. Identification of proposed course:

1.7 Course prefix (subject area) and number: GEOG 275

1.8 Course title: Supervised Independent Research in Geography

1.9 Abbreviated course title: Independent Research

1.4
Credit hours and contact hours: 1-3 hrs

1.5
Type of course: R (Research)

1.6
Prerequisites/corequisites: Freshman or sophomore standing and

permission of instructor.

1.7 Course catalog listing: Prerequisite: Freshman or sophomore standing and

permission of instructor. A study of a selected problem under the supervision of a faculty member.

2. Rationale:

2.1 Reason for offering this as a one-time only course: Too late in semester for full new-course proposal

2.2 Relationship of the proposed course to courses offered in other departments: GEOG 475 (Supervised Independent Research in Geography) is for junior/senior level students. GEOG 275 is a similar research experience for freshman/sophomore students. Students in the Kentucky Math and Science Academy will also take GEOG 275 to earn research credit. Since KMSA students cannot take 400-level courses, there is presently no mechanism for them to get independent research credit.

3. Dates of prior committee approvals:

Department of Geography & Geology:

4/8/2008

Ogden Curriculum Committee

5/1/2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 4/11/2008

Ogden College of Science and Engineering

Department of Geography and Geology

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: David Keeling, david.keeling@wku.edu, 5-4555

1. Identification of course:

1.1 Course prefix (subject area) and number: GEOG 300

1.2 Course title: Geographic Research and Analysis

1.3 Credit hours: 3

2. Current prerequisites: GEOG 100, 101, 110, or instructor’s permission.

3. Proposed prerequisites: GEOG 100 or GEOL 102 or GEOL 111; GEOG 101

 or 110; or instructor’s permission.

4. Rationale for the revision of prerequisites: Students are not required to take

all three lower-division courses (100, 101, 110) in the program concentrations. Students are required only to have one earth science course and one cultural science course in the department.

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

6. Proposed term for implementation: Spring 2009

7. Dates of prior committee approvals:

Geography and Geology Department:

 _____4/25/2008_____
Ogden College Curriculum Committee:

______5/01/2008_____
University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 3/19/2007

Ogden College of Science and Engineering

Department of Mathematics

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Molly Dunkum, molly.dunkum@wku.edu, 745-6235

1.
Identification of course:

1.1 Course prefix (subject area) and number: Math 498

1.2 Course title: Senior Seminar

1.3 Credit hours: 1

2.
Current prerequisites/special requirements:

Prerequisites: MATH 317 and MATH 327 and senior standing, or permission of instructor

3.
Proposed prerequisites/special requirements:

Prerequisites: MATH 317 and MATH 327 and senior standing, or permission of instructor

Recommended prerequisite: MATH 398

4.
Rationale for the revision of prerequisites/special requirements: This change will encourage students to begin work on their senior project topic one semester ahead of time, thus increasing the quality of projects and decreasing the number of incomplete (X) grades.

5.
Effect on completion of major/minor sequence: Not applicable

6.
Proposed term for implementation: Spring, 2009

7.
Dates of prior committee approvals:

Mathematics Department

______4/27/2007_____

OCSE Curriculum Committee

______5/3/2007______

Professional Education Council

______9/12/2007_____

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 20, 2008

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal for a One-Time Only Course

(Consent Item)

Contact Person: Amanda Clark, 745-2956, amanda.clark@wku.edu

4. Identification of proposed course:

1.10 Course prefix (subject area) and number: PERF 110

1.11 Course title: Mat Pilates

1.12 Abbreviated course title: Mat Pilates

1.4
Credit hours and contact hours: 2

1.5
Type of course: A: Applied Learning

1.6
Prerequisites/corequisites: none

1.7
Course catalog listing: A study of Pilates-based, mat exercises. Holistic exercises use specific

breath support and provide physical/mental conditioning that change muscle tone, balance,

flexibility and overall fitness and well-being.

5. Rationale:

2.3 Reason for offering this as a one-time only course: This course will be offered in the spring of 2009.

2.4 Relationship of the proposed course to courses offered in other departments: The physical fitness and overall well-being components of Mat Pilates provide a connection to select courses offered within the Department of Physical Education; however this technique specific movement course offers additional concepts and the development of skills central to the training of performing arts majors, including breathing methods, flexibility, balance and core strength.

6. Dates of prior committee approvals:

Department of Theatre and Dance:

8/20/08

Potter College Curriculum Committee

9/04/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 30, 2008

Potter College

Department of Theatre and Dance and African American Studies Program

Proposal for a One-Time Only Course

(Consent Item)

Contact Person: Clifton K. Brown, 745-5832

1. Identification of proposed course:

Course prefix (subject area) and number: DANC 221 and AFAM 221

Course title: African American Dance: Culture, History, Theory and Performance

Abbreviated course title: African American Dance

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture, Applied Learning

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: An interdisciplinary course focusing on the influence of African and African
American culture on dance in America. Includes both lecture and practical dance technique

2.
Rationale:

2.1Reason for offering this as a one-time only course:

To develop a bridge between students of African American Studies program and the Theatre and Dance
department at WKU; while concurrently enhancing the course offerings in both academic units. Hopefully,
this relationship will become the springboard to other permanent course offerings in the future.

At WKU, due to time restrictions, the dance history course focuses more on Europe’s contributions to
American dance rather than the culture of dance which was developed within the United States resulting
from a mixture of racial/ethnic groups and certain social/political conditions. The course represented in this
proposal addresses this void in the curriculum.

In addition, the in-depth examination of the African American influence on dance and the culture of dance
will stimulate creativity among students of dance and further research and study among students in African
American studies. Furthermore, it will broaden the horizons of any student at the University who wishes to
deepen his or her appreciation of dance and African American culture.

2.2Relationship of the proposed course to courses offered in other departments: FLK 377 African American Folklore and FLK 410 African American Music

3.
Dates of prior committee approvals:

Department of Theatre and Dance:
 ___8/20/08_________

Potter Curriculum Committee
__9/4/08_________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 23 July 2008

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Elizabeth Grace Winkler (elizabeth.winkler@wku.edu, 5-2415)

1.
Identification of course:

1.1. Course prefix (subject area) and number: ENG 407

1.2. Course title: Linguistic Analysis

1.3. Credit hours: 3

2.
Current prerequisites: ENG 100 and ENG 200 or its equivalent

3.
Proposed prerequisite: ENG 104, ENG 302, ENG 304, or an equivalent
4.
Rationale for the revision of prerequisite: Linguistic Analysis is an advanced linguistics course that assumes an understanding of fundamental linguistic concepts. (ENG 100 and 200, previous prerequisites for Linguistic Analysis, no longer need to be included because they are required as prerequisites for ENG 104, ENG 302, and ENG 304.)
5.
Effect on completion of major/minor sequence: The pre-requisite courses are offered every semester, including the summer term. Having to take one of these courses should therefore not present a significant obstacle to enrolling in ENG 407, an English elective.

6.
Proposed term for implementation: 200920
7.
Dates of prior committee approvals:

English Department:

__8-15-08_________

PCAL Curriculum Committee

__9-4-08__________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
