REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

18 November 2008

Information Items from University College

	Information
	Proposal to Create a Temporary Course

Item: UC 390 The World in 2030

Contact: Nathan Phelps

Nathan.phelps@wku.edu, Phone: 745-3447

Information Items from Bowling Green Community College

	Information
	Proposal to Revise Course prefix

HCIS 100C Health Data Content & Structure

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix

HCIS 110C Specialized Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix

HCIS 220C Statistical Applications in Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix

HCIS 221C Health Information Management & Organization

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course Prefix

HCIS 222C Clinical Quality Assessment & Performance Improvement

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix

HCIS 225C Legal Issues in Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix.

HCIS 230C Computer Applications in Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course Prefix

HCIS 250C Clinical Classification Systems

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course Prefix

HCIS 251C Reimbursement Methodologies

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course Prefix

HCIS 252C Healthcare Payment Systems

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course Prefix

HCIS 290C Medical Terminology

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix.

HCIS 291C Advanced Medical Terminology

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Information
	Proposal to Revise Course prefix.

HCIS 292C Pharmacology & Laboratory Diagnostics

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Informatino
	Proposal to Revise Course prefix

HCIS 295C Seminar & Field Experience

Contact: Karen.sansom@wku.edu
Phone: 780-2567

Consent Items from Bowling Green Community College

	Consent
	Proposal to Revise Course title

HIM 110C Specialized Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Consent
	Proposal to Revise Course title

HIM 225C Legal Issues in Healthcare Information

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Consent
	Proposal to Revise Course title

HIM 230C Computer Applications in Healthcare Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Consent
	Proposal to suspend a course

BUS 255C Computerized Business Finance

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

Consent Items from the College of Health and Human Services

	Consent Item
	Proposal to Revise a Catalog Course Listing

SWRK 375 Social Work Practice I

Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

Consent Items from the Potter College of Arts and Letters

	Consent
	Suspend Course

ENG 498 Robert Penn Warren Seminar

Contact: Karen Schneider

Karen.Schneider@wku.edu, x 53046

	Consent
	Delete Course

ART 307 Art of the United States

Contact: Brent Oglesbee

Brent.Oglesbee@wku.edu, x 56656

Consent Items from the OGDEN COLLEGE OF SCIENCE AND ENGINEERING

	Consent
	Revise Course Prerequisites/Corequisites

ME 365, Thermal Sciences for Electrical Engineers

Contact: Joel Lenoir

joel.lenoir@wku.edu, 5-6858

	Consent
	Delete a Course

PHYS 250, Introductory Mechanics

Contact: Michael Carini

michael.carini@wku.edu, 5-6198

	Consent
	Delete a Course

PHYS 251, Introductory Mechanics Lab

Contact: Michael Carini

michael.carini@wku.edu, 5-6198

	Consent
	Delete a Course

PHYS 260, Introductory Electricity and Magnetism

Contact: Michael Carini

michael.carini@wku.edu, 5-6198

	Consent
	Delete a Course

PHYS 261, Introductory Eletricity and Magnetism Lab

Contact: Michael Carini

michael.carini@wku.edu, 5-6198

Proposal Date: 10/17/08

University College

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Nathan Phelps, Cherry Hall 226B, 745-3447

1. Identification of proposed course

1.1 Course prefix (subject area) and number: UC 390

1.2 Course title: The World in 2030

1.3 Abbreviated course title: same

1.4 Credit hours: 3

1.5 Schedule type: lecture

1.6 Prerequisites/corequisites: Junior standing or sophomore standing with permission of instructor

1.7 Course description: This interdisciplinary course will examine seven trends that will shape the world over the next twenty years. The trends/issues include: demographics, resources, technology, information, economic integration, conflict, and governance. Students will explore the interrelationship between these trends, while also considering the difference between probable and preferable futures. Students will also consider issues of efficacy: what actions they can take to help bring about a preferable future.

2. Rationale

2.1 Reason for offering this course on a temporary basis: A version of this course has been offered as an Honors Colloquium for the last two semesters. This new course is a pilot to see how this material may be adapted to fit a larger enrollment lecture format. It is also designed to measure the level of student interest in a broad interdisciplinary course exploring the future.

2.2 Relationship of the proposed course to courses offered in other academic units: Other units may cover aspects of the proposed course content, but UC 390 is unique in its interdisciplinary focus. The Geography & Geology Department, for instance, offers courses that examine future trends globally. For instance, GEOG 380 Principles of Global Sustainability looks at long-term issues, GEOG 425 Political Geography addresses potential areas of conflict globally, and GEOG 430 considers areas of ethno-linguistic conflict.
3. Description of proposed course

3.1 Course content outline:

This course will examine the implications of seven global trends that will transform the world over the next twenty years. These seven trends are: 1. Population/demographic developments; 2. Resource management issues; 3. Technological change (including computation, biotechnology, and nanotechnology); 4. The expansion of access to information (and the effect of these changes on the creation of knowledge); 5. Economic integration; 6. Conflict (including causes and resolutions, and weapons/methods); 7.The challenge of governance. Using common readings, lectures, and class discussions, we will explore these seven trends during the first seven weeks of the class. Guest experts will also lecture/lead discussions in areas relevant to their discipline.

The entire class will engage in a broad analysis of all seven trends over the first seven weeks; during the next eight weeks we will examine the relationship between these trends by looking at all seven through a series of “lenses.” The lenses may mirror academic majors (e.g religion, art, etc.) be thematic (leadership, ethics, etc.) or be framed geographically (local perspective, from individual countries). In each case, students will be encouraged to explore the relationship between all seven trends. All students will be required to conduct their own research examining either one of these revolutions in detail, or looking at all of the revolutions through a single “lens” or point of view. In most cases, students will explore a lens that relates to their own major or area of interest. In addition, all students will be encouraged to consider the relationship between probable and preferable futures and the avenues available for individuals and groups to effect change.

3.2 Tentative text(s)

· Annual Editions: Global Issues 2008/2009 (24th edition) McGraw-Hill Publishers

· Taking Sides: Clashing views on Global Issues (4th edition) McGraw-Hill Publishers
· Content from The Center for Strategic and International Studies (CSIS)—a non-partisan “think tank” located in Washington, DC.

· Content from the New York Times
· Students will also read a variety of articles and excerpts from books including: Ronald Wright, A Short History of Progress; Ehrlich and Ehrlich, The Population Explosion; David Hawkin, The Twenty-first Century Confronts its Gods: Globalization, Technology and War; Thomas Freidman, The Lexus and the Olive Tree and The World is Flat; Taking Sides: Clashing Views on Global Issues; I Hate The 21st Century: A Reader, edited by Clint Willis and Nate Hardcastle.

· We will also read articles from popular publications like The Economist, Wired, Newsweek, The Atlantic Monthly, and scholarly publications like the Journal of Nanotechnology and Biotech Journal. Finally, we will use information found on a variety of “news” websites, including the NPR, BBC, Beijing Times, Al-Jazeera, and other foreign media.

4. Term of Implementation: Spring 2009
5. Dates of review/approvals:

University College Curriculum Committee

October 29, 2008

Dean

October 29, 2008

UCC Chair

Provost:

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 100C

1.2 Title: Health Data Content & Structure

1.3 Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1
Current course prefix (subject area) and number: HCIS 110C

1.2
Title: Specialized Health Information Management

1.3:
Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 220C

1.2 Title: Statistical Applications in Health Information Management

1.3 Credit hours: 2

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix:

 Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

University Curriculum Committee

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 221C

1.2 Title: Health Information Management & Organization

1.3 Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1
Current course prefix (subject area) and number: HCIS 222C

1.2
Title: Clinical Quality Assessment & Performance Improvement

1.3
Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 225C

1.2 Title: Legal Issues in Health Information Management

1.3 Credit hours: 2

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

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

1.2 Title: Computer Applications in Health Information Management

1.3 Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix:

Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008
Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 250C

1.2 Title: Clinical Classification Systems

1.3 Credit hours: 4

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

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

1.2 Title: Reimbursement Methodologies

1.3 Credit hours: 4

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 252C

1.2 Title: Healthcare Payment Systems

1.3 Credit hours: 3

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 290C

1.2 Title: Medical Terminology

1.3 Credit hours: 2

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 291C

1.2 Title: Advanced Medical Terminology

1.3 Credit hours: 2

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 292C

1.2 Title: Pharmacology & Laboratory Diagnostics

1.3 Credit hours: 2

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008
Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Proposal to Revise Course Prefix

(Information Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HCIS 295C

1.2 Title: Seminar & Field Experience

1.3 Credit hours: 6

2.
Proposed course prefix: HIM

3.
Rationale for the revision of course prefix: Program title change from Healthcare Information Systems (HCIS) to Health Information Management-Associate Degree (HIM) necessitates corresponding change in prefix from HCIS to HIM

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Healthcare Information Systems/Health Sciences Division:
10/15/2008

BGCC Curriculum Committee:

11/05/2008

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 110C

1.2 Current course title: Specialized Health Information Systems

1.3 Credit hours:
3

2.
Proposed course title: Specialized Health Information Management

3.
Proposed abbreviated course title: Spec Hlth Info Mgmt

4.
Rationale for the revision of course title:

This change is consistent with the program name change from Healthcare Information Systems to Health Information Management-Associate Degree

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 220C

1.2 Current course title: Statistical Applications in Healthcare Information

1.3 Credit hours:
2

2.
Proposed course title: Statistical Applications in Health Information Management

3.
Proposed abbreviated course title: Stat Appl HIM

4.
Rationale for the revision of course title:

This change is consistent with the program name change from Healthcare Information Systems to Health Information Management

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 221C

1.2 Current course title: Healthcare Information Management

1.3 Credit hours:
3

2.
Proposed course title: Health Information Management & Organization

3.
Proposed abbreviated course title: Hlth Info Mgmt & Org
4.
Rationale for the revision of course title:

This change is consistent with the program name change from Healthcare Information Systems to Health Information Management and more accurately reflects the managerial component of the course content.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 225C

1.2 Current course title: Legal Issues in Healthcare Information

1.3 Credit hours:
2

2.
Proposed course title: Legal Issues in Health Information Management

3.
Proposed abbreviated course title: Leg Issues Hlth Info Mgmt

4.
Rationale for the revision of course title:

This change is consistent with the program name change from Healthcare Information Systems to Health Information Management

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 780-2567

1.
Identification of course:

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

1.2 Current course title: Computer Applications in Healthcare Information

1.3 Credit hours:
3

2.
Proposed course title: Computer Applications in Health Information Management

3.
Proposed abbreviated course title: Comp Appl Hlth Info Mgmt
4.
Rationale for the revision of course title: This change is consistent with the

program name change from Healthcare Information Systems to Health Information Management

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

 Health Sciences Division:

10/10/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: September 29, 2008

Community College

Department of Business

Proposal to Suspend a Course

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BUS 255

1.2 Course title: Computerized Business Finance

1.3 Credit hours: 3

2.
Rationale for the course suspension: BUS 255 was replaced with BUS 160.

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

4.
Proposed term for implementation: Spring 2009

5.
Dates of prior committee approvals:

Business Division:

09/24/2008

BGCC Curriculum Committee:

11/04/2008

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: October 17, 2008

College of Health & Human Services

Department of Social Work

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Susan C. Wesley, susan.wesley@wku.edu, 745-5313

1.
Identification of course:

1.1 Current course prefix and number: SWRK 375

1.2 Course title: Social Work Practice I

1.3 Credit hours: 3

2.
Current course catalog listing:

Prerequisites: SWRK 101, SWRK 205 and admission to the program

Corequisite: SWRK 330

Emphasizes the development of knowledge, values, and skills necessary for effective interventions with individuals and families. Course content will be examined from an ecological social systems perspective that emphasizes empowerment and cultural competency.

3.
Proposed course catalog listing:

Prerequisites: SWRK 101, SWRK 205 and admission to the program

Corequisite: SWRK 330

The first of three practice classes that equip students with theory and skills for effective generalist social work practice with individuals and their interpersonal networks.

4.
Rationale for revision of the course catalog listing:

This revision to the course catalog listings aligns the description for the three required practice courses in the social work major. Making descriptions more clear and concise should facilitate students’ understanding of course content and course sequencing in the major.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Social Work Department/Division:

_October 17, 2008___

 CHHS Undergraduate Curriculum Committee
_October 28, 2008___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 24 September 2008

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 498

1.2 Course title: Robert Penn Warren Seminar

1.3 Credit hours: 3

2.
Rationale for the course suspension:

In an effort to avoid redundancy and to be more efficient in our course offerings, we plan to include texts by Robert Penn Warren in two other upper-level literature electives, ENG 495 Southern Literature and ENG 494 Kentucky Literature.
3.
Effect of course suspension on programs or other departments, if known: None.

4.
Proposed term for implementation: 200930

5.
Dates of prior committee approvals:

English Department:

10/24/2008

PCAL Curriculum Committee

11/6/08

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/27/2008

Potter Colege of Arts and Letters

Department of Art

Proposal to Delete a Course

(Consent Item)

Contact Person: Brent Oglesbee, brent.oglesbee@wku.edu 5-6566

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 307

1.2 Course title: Art of the United States

1.3 Credit hours: 3

2.
Rationale for the course deletion:

Our department has added two new history courses based on art of the United States: ART 312 Art of the United States I and ART 313 Art of the United States II.

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

This course has been suspended for a number of years. It was one of many upper division art history selections students could choose from for electives.

4.
Proposed term for implementation: Fall 2009
5.
Dates of prior committee approvals:

Art Department/Division:

10/28/2008

Potter College Curriculum Committee

11/6/08

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 5, 2008

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: ME 365

1.2 Course title: Thermal Sciences for Electrical Engineers

1.3 Credit hours: 3 hours

2.
Current prerequisites/corequisites/special requirements:

PHYS 265 and MATH 331

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: PHYS 265

Prerequisite or Concurrent: MATH 331

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

Math 331 was mistakenly listed as a prerequisite on the last round of curricular changes. Based on course assessment, students taking MATH 331 concurrently with ME 365 will have the appropriate background in mathematics.

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

Engineering Department:

___26 Sept. 2008_____

Ogden College Curriculum Committee
November 6, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

Ogden College of Science and Engineering

Department of Physics

Proposal to Delete a Course

(Consent Item)

Contact Person: Michael Carini mike.carini@wku.edu 5-6198

1. Identification of course:

1.1 Current course prefix (subject area) and number:
PHYS 250

1.2 Course title:

Introductory Mechanics

1.3 Credit hours:

3.0

2. Rationale for the course deletion:

Deleting this course will provide for an increase in the efficiency of faculty resources by reducing the number of sections of introductory calculus-based physics offered each semester. This course was part of the now defunct three-semester introductory calculus-based physics sequence that was revised in spring 2007 to a two-semester sequence of 4-credit lectures and 1-credit labs. PHYS 255 is the substitute course for PHYS 250.

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

The deletion of this course would have affected only students in the engineering program, since this course was restricted exclusively to students majoring in civil or mechanical engineering when the two-semester sequence was established in spring 2007. However, in a meeting with Engineering Department representatives on October 16, 2008, it was agreed to terminate this course after fall 2010.

4. Proposed term for implementation: Spring 2011
5. Dates of prior committee approvals:

Physics and Astronomy Department:

24 Oct 2008

Ogden Curriculum Committee

November 6, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

Ogden College of Science and Engineering

Department of Physics

Proposal to Delete a Course

(Consent Item)

Contact Person: Michael Carini mike.carini@wku.edu 5-6198

1. Identification of course:

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

1.2 Course title:

Introductory Mechanics Lab

1.3 Credit hours:

1.0

2. Rationale for the course deletion:

Deleting this course will provide for an increase in the efficiency of faculty resources by reducing the number of sections of introductory calculus-based physics offered each semester. This course was part of the now defunct three-semester introductory calculus-based physics sequence that was revised in spring 2007 to a two-semester sequence of 4-credit lectures and 1-credit labs. PHYS 256 is the substitute course for PHYS 251.

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

The deletion of this course would have affected only students in the engineering program, since this course was restricted exclusively to students majoring in civil or mechanical engineering when the two-semester sequence was established in spring 2007. However, in a meeting with Engineering Department representatives on October 16, 2008, it was agreed to terminate this course after fall 2010.

4. Proposed term for implementation: Spring 2011
5. Dates of prior committee approvals:

Physics and Astronomy Department:

24 Oct. 2008

Ogden Curriculum Committee

November 6, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

Ogden College of Science and Engineering

Department of Physics

Proposal to Delete a Course

(Consent Item)

Contact Person: Michael Carini mike.carini@wku.edu 5-6198

1. Identification of course:

1.1 Current course prefix (subject area) and number: PHYS 260

1.2 Course title:
Introductory Electricity and Magnetism

1.3 Credit hours:
3.0

2. Rationale for the course deletion:

Deleting this course will provide for an increase in the efficiency of faculty resources by reducing the number of sections of introductory calculus-based physics offered each semester. This course was part of the now defunct three-semester introductory calculus-based physics sequence that was revised in spring 2007 to a two-semester sequence of 4-credit lectures and 1-credit labs. PHYS 265 is the substitute course for PHYS 260.

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

The deletion of this course would have affected only students in the engineering program, since this course was restricted exclusively to students majoring in civil or mechanical engineering when the two-semester sequence was established in spring 2007. However, in a meeting with Engineering Department representatives on October 16, 2008, it was agreed to terminate this course after spring 2010.

4. Proposed term for implementation: Fall 2011
5. Dates of prior committee approvals:

Physics and Astronomy Department:

24 Oct. 2008

Ogden Curriculum Committee

November 6, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

Ogden College of Science and Engineering

Department of Physics

Proposal to Delete a Course

(Consent Item)

Contact Person: Michael Carini mike.carini@wku.edu 5-6198

1. Identification of course:

1.1 Current course prefix (subject area) and number: PHYS 261

1.2 Course title: Introductory Electricity and Magnetism Lab

1.3 Credit hours: 1.0

2. Rationale for the course deletion:

Deleting this course will provide for an increase in the efficiency of faculty resources by reducing the number of sections of introductory calculus-based physics offered each semester. This course was part of the now defunct three-semester introductory calculus-based physics sequence that was revised in spring 2007 to a two-semester sequence of 4-credit lectures and 1-credit labs. PHYS 266 is the substitute course for PHYS 261.

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

The deletion of this course would have affected only students in the engineering program, since this course was restricted exclusively to students majoring in civil or mechanical engineering when the two-semester sequence was established in spring 2007. However, in a meeting with Engineering Department representatives on October 16, 2008, it was agreed to terminate this course after Spring 2011.

4. Proposed term for implementation: Fall 2011
5. Dates of prior committee approvals:

Physics and Astronomy Department:

24 Oct. 2008

Ogden Curriculum Committee

November 6, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
