
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

SEPTEMBER 25, 2008

Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Dawn Bolton, *Thad Crews II, *Molly Dunkum, *Drew Eclov, Freida Eggleton, Sylvia Gaiko, Kacy Harris, Joan Krenzin, *Rachel Kinder, *Paul Markham, *Andrew McMichael, *Clay Motley, Retta Poe, *Beth Plummer, Robert Reber, *Nancy Rice, Larry Snyder, *Shane Spiller, *Scott Stroot, * Francesca Sunkin, *Rico Tyler, Lou White. Alternate member present was: Doug McElroy for Dennis George. Members absent were: *Kim Botner, *Kim Cunningham, Andrew Ernest, *Kate Hudepohl, *Jennifer Montgomery, Jane Olmsted, *Carol Watwood, *Deborah Weisberger.
*Indicates Voting Members
The minutes of August 28, 2008 were approved with one amendment: Shane Spiller was in attendance.

REPORT FROM THE CHAIR

The Chair reported that she met with Registrar Freida Eggleton and Dennis George to discuss how programs flow through the approval system. One of the things she discovered was that the form we have on the UCC website was not the form that was approved last year to make sure it is getting on to the CPE. The form has been changed, so if anyone has programs coming through, make sure you use the program proposal, and also make sure the proponent advises Dr. George of the program proposal so it can be properly posted for the CPE.
OLD BUSINESS
(1)
One -Time-Only Course Proposal Form

Proposal to create a temporary course:

Freida Eggleton shared with the Committee a report she did on the number of one-time-only courses that have been offered in the past several years compared with the number of one-time-only courses being offered recently. She went back to 2001, and so far this year the numbers are very similar to previous years. She also stated that about 50% of the one-time- only courses have become actual courses.

Next, the Chair said the Sub-Committee met and they came up with a form and some guidelines. She asked Ms. Eggleton to share the findings with the group. Ms. Eggleton said the current policy allows proponents to offer a one-time-only course and also an opportunity to request a re-offer of a one-time-only course. The Sub-Committee proposes to change that approach and call these courses “Temporary Courses” instead of “One-Time-Only.” We do have frequent requests to offer courses a second time for various types of extenuating circumstances, and so we are proposing that we now refer to them as “temporary courses” and allow that course to be taught no more two (2) times, so a second offer of the temporary course would not require special approval for the second offering after all the information required is completed on the form. Ms. Eggleton reported that the Sub-Committee suggested that once the proponent proposes the temporary course, the procedure would be to submit a completed Course Inventory Form and a Temporary Course Proposal to the UCC Chair, who would forward the documents electronically to the UCC members, including College Representatives (Associate Dean, etc.). The Chair would also post the proposal on the UCC website; following a seven (7) calendar day posting (without objection), the Chair would forward the proposal to the Provost for approval. If after the 7-day posting there is an objection, the proponent will be notified and the parties will have 7-calendar days to resolve the objection(s). If the parties agree on a solution, the temporary course proposal will then be forwarded to the Provost by the UCC chair.

A discussion of the proposal form followed. The Chair noted that the proposal will come to the UCC for information and on through the regular approval process. Dawn Bolton suggested that the form identify the specific term the temporary course is to be offered, and then suggested that the guideline about objections state they are to occur “during the seven calendar day posting” rather than “after the seven calendar day posting.” The Committee accepted this as a friendly amendment. The amended form and guidelines will be available on the UCC website: http://www.wku.edu/ucc/guidelines.html

Andrew McMichael moved approval of the proposal form and guidelines as amended. The motion carried.

NEW BUSINESS

Chair Plummer said she had not received any objections concerning the Consent Agenda, then stated that from the College of Health and Human Services the One-Time Only Course Offering of SWRK 492 Social Work with Offenders was pulled by Associate Dean Sylvia Gaiko.

The Chair then called for a vote on the following Consent Agenda. Scott Stroot moved approval. The motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Course Revisions:

Change Course Prefixes:
Course Title:

BT 110C to BUS 110C Basic Accounting I

BT 111C to BUS 111C Basic Accounting II

BT 253C to BUS 253C Business Seminar

Implementation:
Fall 2009
Program Revision:
Program Title:

Business Technology

Reference Number:
288

Identification:

Delete the Retail Management Option of the degree

Implementation:
Fall 2009

Course Deletions:
Course Titles

BT 180C Introduction to Computer Systems

RET 230C Internship-Retailing

RET 251C Retail Merchandising

RET 253C Retail Management

Implementation:
Fall 2009

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Course Revisions:

Course Title:

REC 306 Recreation Program Planning

Current Prereq:
REC 200, 302, 304

Proposed Prereq:
None

Implementation:
Spring 2009

Course Title:

REC 328 Inclusive Recreation

Current Prereq:
REC 306

Proposed Prereq:
None

Implementation:
Spring 2009

Course Title:

REC 402 Fiscal Practices in Recreation

Current Prereq:
None

Proposed Prereq:
REC 304

Implementation:
Spring 2009

Course Title:

REC 406 Recreation Administration

Current Prereq:
REC 306

Proposed Prereq:
REC 200, 302, 304, 306

Implementation:
Spring 2009

Course Title:

REC 490 Internship in Recreation

Current Prereq:
REC 406, Permission of Instructor

Proposed Prereq:
REC 402, 404, 406, Permission of Instructor

Implementation:
Spring 2009

Course Deletions:

Course Titles:

DMT 141 Graphics for Interior Design

DMT 241 Housing Perspectives

DMT 242 Interior Design Environments

DMT 342 Lighting Design

DMT 343 Contract Design I

DMT 442 Contract Design II

DMT 443 Advanced Design Synthesis

Implementation:
Spring 2009

Course Revisions:

Course Title:

DMT 201 Design Studio II

Current Prereq:
DMT 110, 120, 344 and portfolio review indicating

acceptance/continuation in the program

Proposed Prereq:
DMT 110, 120

Proposed Coreq:
DMT 243 and portfolio review for advising of strengths and weaknesses

Implementation:
Fall 2009

Course Title:

DMT 243 Materials and Finishes for Interior Design

Current Prereq:
DMT 120 or permission of instructor

Current Coreq:
DMT 300

Proposed Prereq:
DMT 120 or permission of instructor

Proposed Coreq:
DMT 201

Implementation:
Fall 2009

Course Title:

DMT 300 Design Studio III

Current Prereq:
DMT 201

Current Coreq:
AMS 202 and DMT 243

Proposed Prereq:
DMT 201 and DMT 243

Proposed Coreq:
AMS 163

Implementation:
Fall 2009

Course Title:

DMT 401 Design Studio VI

Current Prereq:
DMT 302 and portfolio review indicating continuation in the program

Current Coreq:
DMT 403

Proposed Prereq:
DMT 302

Proposed Coreq:
DMT 403

Implementation:
Fall 2009

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

For Information: One-Time-Only Course Offering:
Course Title:

GEOG 275 Supervised Independent Research in Geography

Credit Hours:

1-3

Prereq:

Freshman or sophomore standing and permission of instructor

Description:

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

Implementation:
Spring 2009

Course Revisions:

Course Title:

GEOG 300 Geographic Research and Analysis

Current Prereq:
GEOG 100, 101, 110, or instructor’s permission

Proposed Prereq:
GEOG 100 or GEOL 102 or GEOL 111; GEOG 101 or 110; or

instructor’s permission

Implementation:
Spring 2009

Course Title:

MATH 498 Senior Seminar

Current Prereq:
MATH 317 and MATH 327 and senior standing, or permission of

instructor

Proposed Prereq:
MATH 317 and MATH 327 and senior standing, or
permission of

instructor. Recommended prerequisite: MATH 398

Implementation:
Spring 2009

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

One-Time-Only Course Offerings:

Course Title:

PERF 110 Mat Pilates

Credit Hours:

2

Description:

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.
Implementation:
Spring 2009
Course Title:

DANC 221 and AFAM 221 African American Dance: Culture, History,

Theory and Performance

Credit Hours:

3

Description:

An interdisciplinary course focusing on the influence of African and African-American culture on dance in America. Includes both lecture and practical dance technique.

Implementation:
Spring 2009

Course Revisions:
Course Title:

ENG 407 Linguistic Analysis

Current Prereq:
ENG 100 and ENG 200 or its equivalent

Proposed Prereq:
ENG 104 or ENG 302 or ENG 304, or an equivalent

Implementation:
Summer 2009

ACTION AGENDA:

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Dawn Bolton moved approval of the following course revisions from the Department of Business:

Change Course Prefixes

and Course Numbers:
Course Title:

BT 256C to BUS 248C Supervisory Management

BT 220C to BUS 212C Principles of Marketing

BT 250C to BUS 214C Basic Business Communication

Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Andrew McMichael moved approval of the following Certification Policy:
Proposed Policy:
Policy on Expiration of Undergraduate Courses and Programs Leading to

Professional Educational Certification

Statement of proposed policy:

For undergraduate certification-only programs:

A student who entered WKU as a beginning freshman or transfer student Fall 2005 and thereafter (i.e., iCAP-eligible students) will be allowed seven consecutive years from the student’s catalog term (initial term of entry) to complete teacher certification requirements. The Dean of the College of Education and Behavioral Sciences may grant an extension to this deadline.

For undergraduate courses used to satisfy requirements in programs leading to teacher certification:

Approved courses for programs leading to teacher certification must be aligned with current standards. Some older courses are not aligned with current standards, and thus it may not be appropriate to count them in a student’s program. Generally speaking, professional education and “content” courses used to satisfy program requirements in programs leading to professional education certification should be no more than 10 years old. Decisions about whether older courses may be used will be made on a case-by-case basis by the department head of the student’s major. Students who wish to use courses taken more than 10 years ago to satisfy program requirements may be required to demonstrate proficiency related to current course content and learning outcomes.

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rico Tyler moved approval of the following new course from the Department of Curriculum and Instruction:

Course Title:

SMED 101 Step 1: Introduction to Inquiry-Based Approaches to Teaching

Credit Hours:

1.0/1.5

Prereq:

None

Listing:

Introduction to theory and practice necessary to design and deliver high quality inquiry-based math and science instruction. Students explore and practice the guided inquiry process, create lesson plans and implement them during visits to elementary classrooms. Fieldwork required; students are responsible for arranging their own transportation to sites.
Implementation:
Winter 2009

The motion was seconded. The motion carried.

Rico Tyler moved approval of the following new course from the Department of Curriculum and Instruction:

Course Title:

SMED 102 Step 2: Introduction to Inquiry-Bases Lesson Design

Credit Hours:

2.0/3.0

Prereq:

SMED 101

Listing:

Further exploration of inquiry-based learning experiences, developing skills designing, teaching, analyzing, and assessing inquiry-based math and science lessons. Students design lesson plans and implement them during visits to middle school classrooms. Fieldwork required; students are responsible for arranging their own transportation to sites.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Rachel Kinder moved approval of a new course from the Department of Physical Education and Recreation:

Course Title:

REC 439 Challenge Course Facilitation

The proponent of the proposal, or anyone to address the proposal was not present. Therefore Scott Stroot moved to postpone definitely until the next meeting.

The motion to table was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Nursing:
Course Title:

NURS 102 Introduction to Professional Nursing

Credit Hours:

3

Prereq:

586P status or permission of instructor

Listing:

This course is recommended for students seeking entry into the nursing major. Course includes nursing history, trends, professional roles and responsibilities, educational options, and licensure issues. Taking this course does not guarantee admission into nursing or count towards hours in the major.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revisions from the Department of Consumer and Family Sciences:
Course Title:

DMT 402 Design Studio VII

Proposed Title:
DMT 402 Senior Design Thesis

Current Listing:

Current course catalog listing: Comprehensive design problems of advanced complexity. Design is expected to be rigorous synthesis of previous studies
Proposed Listing:

A mixed-use capstone project which requires students to develop a design solution with an increased amount of technical support data and design detailing. Guest speakers and field trips may supplement instruction. Students are responsible for their own transportation.

Implementation:
Summer 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Consumer and Family Sciences:
Course Title:

DMT 244 Digital Design Tools

Credit Hours:

3

Prereq:

DMT 120 or consent of instructor

Listing:

Introduction to the use of computer software such as Photoshop Elements, Snap Fashion, Sketch-up and AutoCAD for the visual communication of design ideas.

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Consumer and Family Sciences:

Course Title:

DMT 304 Lighting and Environmental Controls

Credit Hours:

3

Coreq:

DMT 301

Listing:

Principles of mechanical systems of buildings including the electrical system, ventilation system, plumbing system, HVAC systems. Students will properly execute the design criteria, supervise and collaborate with building trades and competently implement proper materials and mechanical systems in working drawings.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Consumer and Family Sciences:
Course Title:

DMT 410 Internship for Design, Merchandising & Textiles

Credit Hours:

3

Prereq:

Senior standing and all required 300-level courses in DMT

Listing:

(Repeatable to maximum of 6 hours)

Students perform professional functions in an appropriate establishment. (Note: application and copy of undergraduate program must be submitted to coordinator of the Internship Program one complete semester prior to the semester a student plans to do the internship. A 2.5 grade point average in professional courses is required for eligibility.)

Implementation:
Summer 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Consumer and Family Sciences:

Program Title:

Design, Merchandising & Textiles: Interior Design

Reference Number:
536

Current Hours:
80

Proposed Hours:
81

Identification:

· Added Environmental Controls and Lighting Course (3 credit hours)

· Delete Lighting Design Seminar (2 credit hours)

· Add an Internship specific to DMT (304)

· Eliminate the CFS Internship Course (410) from DMT program

· Change the title of the Senior Design Seminar (new name: Senior Design Thesis)
· Change the current 80 hours program to 81 hours
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rico Tyler moved approval of the proposal to create a new minor program in the Department of Consumer and Family Sciences:

Program Title:

Meeting, Convention, and Exposition Planning

Hours:

21

Identification:

Provides students with the range of interdisciplinary skills necessary for success as a meeting, convention, and/or exposition manager in a variety of planning settings to include education, government, private industry, associations and other non-profit organizations.
Implementation:
Spring 2009
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following new major program in the Department of Computer Information Systems:

Program Title:

B.S. Business Informatics (BI)

Reference Number:

Hours:

72

Catalog Description:

The Business Informatics major is designed to prepare students for
professional careers using information technologies to control, support, and enhance business operations and functions. Global business is increasingly relying on the acquisition, deployment, and management of information technology resources and services for use in organizational processes which is resulting in an increasing need for information workers. The Business Informatics major will provide students with a solid business foundation combined with relevant study of modern technology trends and the impact information systems are having throughout business and society. As demand for computer and information processing services continues to increase, so does the need for hybrid business/technology roles. This major will help strengthen the knowledge economy in Kentucky and increase the availability of information workers critical to the attracting and retaining corporate interests in the state.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Scott Stroot moved approval of the following new course from the Department of Mathematics:
Course Title:

STAT 330 Introduction to Statistical Software

Credit Hours:

3

Prereq:

3 hours of undergraduate statistics and junior standing or consent of

instructor

Listing:

Using proprietary and open-source statistical software for data analysis. Interactive techniques for data management, manipulation and transformation. Interactive techniques for data error

checking, descriptive statistics, basic inferential statistics, and basic report generation such as

tabular and graphical displays. Introduction to scripts and batch processing when applicable.

Proper use and interpretation of the methods are emphasized.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revisions from the Department of Architectural and Manufacturing Sciences:

Course Title:

AMS 302 3D Modeling and Animation

Proposed Number

and Title:

AMS 251 3D Modeling and Imaging

Current Prereq:
None

Proposed Prereq:
AMS 151 and 163

Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Engineering:

Course Title:

EE 445 Advanced Electronics

Credit Hours:

3

Prereq:

EE 345

Listing:

Advanced topic in electronics including: power semiconductors devices;
converter topologies and their applications; switch-mode dc and uninterruptible power supplies; motor drives; EMI concerns and remedies for interfacing to electric utilities.
Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following proposal to create a new minor program in the Department of Engineering:
Program Title:

Minor in Electrical Engineering

Hours:

21

Listing:

The minor in electrical engineering requires a minimum of 21 semester hours in electrical engineering. The required courses include EE 210 and EE 211. Students, with the approval an EE advisor, select additional electrical engineering courses to complete the minor; at least 11 hours must be at the 300 level or above. Students majoring in electrical engineering cannot earn a minor in electrical engineering. EE 350 does not count towards the EE minor.

Effective Catalog Year: Spring 2009

The motion was seconded. The motion carried

REPORT FROM POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following new course from the Department of Theatre and Dance:
Course Title:

PERF 110 Mat Pilates

Credit Hours:

2 hours, repeatable 2 times for credit

Pre/Co Req:

None

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.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Political Science:
Course Title:

PS 497 Senior Seminar in International Affairs

Credit Hours:

3

Prereq:

Senior standing, or permission of instructor

Listing:

A capstone seminar that strengthens students’ research, written and oral communication skills in international affairs and engages students and faculty in sustained consideration of significant international issues/questions.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Music:
Program Title:

Bachelor of Arts Major in Music (Liberal Arts)

Reference Number:
583

Identification:

Add sentence requiring minimum grades in courses counted in major: “No music course with a grade of below a ‘C’ may be counted toward this major.”

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Scott Stroot moved approval of a new major program in the Department of Political Science:

Program Title:

B.A. Degree in International Affairs

Reference Number:

Hours:

45

Listing:

The major in International Affairs requires a minimum of 45 semester hours and leads to a bachelor of arts degree. At least 23 hours must be at the 300 level or above. A minor or second major is required. The requirements for a major include the following: 21 hours of core courses:

A. PS 250 (International Politics)

B. PS 260 (Introduction to Comparative Politics)

C. PS 357 (U.S. Foreign Policy)

D. PS 497 (Senior Seminar in International Affairs)

E. HIST 120 (Western Civilization Since 1648)

F. ECON 202 (Principles of Economics – Micro) or ECON 203 (Principles of Economics – Macro)

G. GEOG 110 (World Regional Geography)

Students are advised to take all core courses before enrolling in PS 497.

In addition to the 21 core hours, students are required to select 9 additional hours in Political Science from PS 200, 267, 299, 300, 303, 350, 355, 360, 361, 362, 363, 365, 366, 367, 368, 449, 450, 457 and 460. Students may also enroll in PS 403, 405 or 407 for a total of three hours.

Note: PS 200 is cross-listed as HIST 200, GEOG 200 and SPAN 200 and can be taken only once.

The remaining 15 hours of electives should be chosen from the following courses with no more than 6 semester hours from one academic discipline.

Students should consult the appropriate department and course catalog for prerequisites. COMM 463; ECON 380, 385, 386, 496; FIN 433, 436; FLK340, 350; FREN 323, 427; GERM 202, 335; GEOG 278, 425, 455, 464, 465, 466, 467, 485; HIST 299, 324, 335, 360, 365, 370, 425, 438, 439, 461, 462, 465, 471, 472, 494; JOUR 354; MGT 316, 403; MKT 324; RELS 302, 303, 304, 305, 306, 308, 324; SPAN 372, 373.

Additional baccalaureate degree requirements for students pursuing a major in International Affairs:

A. Students are required to take a modern language through the intermediate level (201 and 202). For modern languages not taught at Western Kentucky University, students should consult with the Department of Modern Languages for transfer and testing information.

Students pursuing a degree in International Affairs are strongly encouraged to participate in a study abroad program or an international internship experience.
Editorial changes were noted and corrected for the official record.

Effective Catalog Year:
Fall 2009

Scott Stroot moved approval of a new course from the Department of History:
Course Title:

HIST 481 The Rise and Fall of the Confederacy

Credit Hours:

3

Prereq:

HIST 119 or 120 and HIST 240, or permission of instructor

Listing:

An overview of the Confederate States of America. Topics covered will

include nationalism, race, politics, religion and leadership.

Implementation:
Spring 2009
The motion was seconded. The motion carried.

The meeting adjourned at 4:40 P.M.

Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
15

