
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

FEBRUARY 26, 2009

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

Members present were: *Dawn Bolton, *Kim Botner, *Thad Crews II, Andrew Ernest, Sylvia Gaiko, Dennis George, *Kate Hudepohl, Joan Krenzin, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Retta Poe, * Beth Plummer, Robert Reber, *Nancy Rice, *Shane Spiller, *Francesca Sunkin, *Rico Tyler, *Carol Watwood, *Deborah Weisberger, Lou White. Alternate members present were: Marleen Murphy for Freida Eggleton, Rich Patterson for *Rachel Kinder. Members absent were: *Molly Dunkum, *Andrew Eclov, Kacy Harris, *Paul Markham, Jane Olmsted, Larry Snyder, *Scott Stroot.

*Indicates Voting Members
The minutes of January 22, 2009 were approved as presented.

REPORT FROM THE CHAIR

Chair Plummer said she would like to repeat the same information as she reported at the last meeting:

a. Some proponents are continuing to use the old heading for proposal forms, and she asked that they please go to the UCC website and use the correct forms that have “Undergraduate Curriculum Committee” as the heading.

b. March will be the last possible meeting to get curriculum in the 2009/10 catalog. Once registration for a term begins, no new course revisions

(i.e. course numbers, titles, hours, etc.) can be accepted to be effective for that term. The UCC Calendar with all deadline dates is posted on the UCC website.

c. Again, the Chair reminded members that some members still need alternates, which is in accordance with the Bylaws of the University Senate. Please get these names to her as soon as possible.

REPORT FROM THE UCC STEERING SUBCOMITTEE

Chair Plummer reported on the proposals to change degree titles that were postponed at the last meeting. As requested in the last meeting, she met with Dennis George, Freida Eggleton, and Dawn Bolton about the issue of “degrees.” She said there was a thorough investigation into the background of whether there ever have been these type proposals in the past, etc. It was discovered we only have six degree types at this point. This was also discussed with the CPE, and after thorough investigation, their conclusion was that there needs to be separate proposal forms. The Steering Sub-Committee agreed there should be some basic concepts listed on these forms outlining a rationale for what is expected to establish a new degree type. First, there has to be a reason for developing the proposed academic degree type, and there has to be a current existence of the degree type at other institutions. In addition, there needs to be evidence that this academic degree type is recognized by relevant professional organizations, regional accreditors and/or the Department of Education; there also needs to be a description of the relationship of the proposed degree type to other academic degree types now offered by the university. There needs to be evidence of how many current WKU majors would qualify for this type degree, and the projected number of annual graduates in the proposed degree type. She said after much discussion into this matter, the Sub-Committee proposes the following:

Dawn Bolton moved approval of the following proposals from the Sub Committee.

1. New form to Create an Academic Degree Type and Guideline
2. Revision of Form to Revise a Program and Guideline (changes highlighted in Red)
3. Revision of Form to Create a New Program and Guideline (changes highlighted in Red)
After discussion, the motion was approved for the following proposals:
Proposal Date:

Enter College Name Here

Department of _____________

Proposal to Create a New Academic Degree Type

(Action Item)

Contact Person: Name, email, phone

1 Identification of Academic Degree Type:
1.1 Academic degree type name:

1.2 Standard degree type abbreviation:

1.3 Catalog description of academic degree type:

2 Rationale:

2.1 Reason for developing the proposed academic degree type:

2.2 Document need for academic degree type for professional certification, program accreditation, licensure, career advancement, and/or higher education in the academic field:

2.3 List other universities in Kentucky and in other states (including programs at benchmark institutions) offering this academic degree type:

2.4 Evidence that this academic degree type is recognized by relevant professional organization(s), regional accreditor(s), and/or the Department of Education:

2.5 Relationship of the proposed degree type to other academic degree types now offered by the university:

2.6 Current WKU major(s) qualifying for this degree type:

2.7 Projected number of annual graduates in the proposed degree type:

3 Proposed term for implementation:

4 Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Consultation with CPE through Provost’s Office

Undergraduate Curriculum Committee

University Senate

Board of Regents

General Guidelines for
Proposal to Create a New Academic Degree Type

· This form is used to create a new degree type (e.g., bachelor of arts, bachelor of science).

· Proposals to create a new academic degree type are action items on the UCC.

· If the proposed degree type may be appropriate for programs offered by another department/unit, the head of that department/unit should be consulted.

· Early in the development of each new academic degree type (before the formal proposal is routed for approval) a letter giving an overview of the proposed academic degree type must be sent to the CPE by the Office of the Provost.

· Depending on the response, it may be necessary to post the request for the new academic degree type on the CPE web site. Such a posting will be by the representative from the Office of the Provost and can be done concurrently with the curricular approval process. However, the posting must be completed before the Proposal to Create a New Degree Type is brought to the Board of Regents.

· Item 1.2 should be the standard recognized degree type abbreviation in the United States.

· The catalog description in item 1.3 should be written in complete sentences, include a clear rationale for the degree type, distinguish the degree type from the currently offered degree types, and outline who will receive this degree. Additional relevant information may be included. It should follow the same format as those degree types currently listed in the undergraduate catalog (p. 31 of the 2008-09 catalog).

· Item 2.1 should discuss the factors that led to the decision to propose a new academic degree type, including how the proposed degree type might provide service to students in other programs, if known. For example, what societal trends or changes in the academic discipline suggest a need for this proposed degree type? Has the proposed degree type been developed in response to student demand? Employer or alumni demand?

· Item 2.2 should describe the reasons for creating this degree type. Specific justification for this degree type, including supporting data if appropriate, should be cited. For example, is the new degree label necessary to meet professional certification guidelines from an accrediting agency or for program certification? Is the degree type required for licensure, career advancement, and/or higher education in the academic field?

· Item 2.3 should list in bullet form institutions in Kentucky and other states, especially our benchmark institutions, offering this degree type.
· Item 2.4 should provide evidence that this degree type is a commonly accepted degree type by showing how it is recognized by relevant professional organization(s), regional accreditor(s), and/or the Department of Education
· Item 2.5 should show how this degree type differs from currently offered degree types.

· Item 2.6 should list the proposed new program/major to be awarded this degree type and/or all existing programs/majors that are proposed to be awarded this degree type.
· Item 2.7 should state the basis for the projected number of annual graduates in the proposed new degree type as well as the projection itself.

· Item 3 should indicate the term when the proposed degree type goes into effect and any special provisions for currently enrolled students.

· Proposal Date:

Enter College Name Here

Department of ____________

Proposal to Revise A Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Current program reference number:

1.2 Current program title:

1.3 Credit hours:

2.
Identification of the proposed program changes:

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.)

4.
Rationale for the proposed program change:

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

6.
Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
General Guidelines for
Proposals to Revise a Program

· This form is used to revise an existing program, including: major, minor, associate degree program, certificate program, graduate program.

· The types of program revisions that may be included in this form are program title changes, curriculum revisions (course substitutions, course additions, course deletions), changes in program credit hours, changes in the functions (e.g., core, elective, restricted elective) of courses within a program, changes in admission requirements, and/or changes in academic regulations.

· All program revisions are action items on the UCC agenda.

· Proposals for program title changes only are consent items on the UCC agenda. Proposals for all other program revisions are action items on the UCC agenda.

· Each proposal to revise a program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed program revisions involve courses offered by another department/unit, the head of that department/unit should be informed so that appropriate scheduling decisions can be made.

· Item 2 should present a bulleted summary list of the proposed program changes (e.g., adding courses to a program, dropping courses from a program, modifying prerequisites or electives, establishing or modifying admission requirements, and/or changing catalog description).

· The current and proposed programs should be compared in item 3, preferably in adjacent columns with the changes indicated in bold or italics. Course credit hours should be included.

· Item 4 should describe the reasons for making each of the proposed program changes. Specific justification for each change, including supporting data if appropriate, should be cited. For example, is the change necessary to meet certification guidelines from an accrediting agency? Do surveys of students, alumni or employers of alumni suggest a need to change the program? Is the change necessary to make the program consistent with programs at other institutions, such as benchmark schools? Is the change necessary because of technological advances or changes in the availability of certain resources?

· Item 5 should indicate the term when the proposed changes go into effect and any special provisions for currently enrolled students.

Enter College Name Here

Department of _____________

Proposal to Create a New Major Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Program title:

1.2 Degree Type:

1.3 Classification of Instructional Program Code (CIP):

1.4 Required hours in proposed major program:

1.5 Special information:

1.6 Program admission requirements:

1.7 Catalog description:

2.
Rationale:

2.1 Reason for developing the proposed major program:

2.2 Projected enrollment in the proposed major program:

2.3 Relationship of the proposed major program to other programs now offered by the department:

2.4 Relationship of the proposed major program to other university programs:

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

2.6 Relationship of the proposed major program to the university mission and objectives:

3.
Objectives of the proposed major program:

4.
Program description:

4.1
Curriculum:

4.2
Accreditation, certification, approval, and/or licensure:

4.3
Program delivery:

5.
Resources:

5.1 Faculty:

5.2 Technological and electronic informational resources (e.g., databases, e-journals)

5.3 Facilities and equipment:

6.
Proposed term for implementation:

REPORT FROM THE UCC ACADEMIC POLICY SUB-COMMITTEE
The Chair opened the floor for discussion of the proposals: Judy Byrd and Marleen Murphy from the Office of the Registrar were present to answer questions concerning the proposals. The Chair moved approval of each of the four proposals presented by the Office of the Registrar, but stated that we would take each separately. The motion carried.
I. The Chair opened the floor for discussion of the Proposal to Revise Repeat Policy:

Proposal to Revise Repeat Policy

1. Identification of proposed policy revision:

Amend the repeat policy to eliminate the number of hours that can be repeated and simply state the number of courses that can be repeated.

2. Catalog statement of existing policy:

An undergraduate student is permitted to repeat a maximum of 18 hours or 6 courses, whichever comes first. Only 6 of the hours or 2 courses, whichever comes first, in which a grade of “C’ or above has been earned, may be repeated. It is the student’s responsibility to notify the Office of the Registrar when a course has been repeated.

3. Catalog statement of proposed policy:

An undergraduate student is permitted to repeat a maximum of six courses. Only two courses, in which a grade of “C’ or above has been earned, may be repeated.

4. Rationale for proposed policy revision:

Students who repeat courses worth four or more hours are penalized because they do not receive the benefit of being permitted to repeat six courses. If a grade of “C” is repeated in a four-hour course, the student is frequently limited to repeating only one “C.”

5. Impact of proposed policy revision on existing academic or non-academic policies: None

6. Proposed term for implementation: Fall 2009

II. Next the Chair opened the floor for discussion of the Proposal to Revise the Withdrawal Policy.

Proposal to Revise the Withdrawal Policy

After considerable discussion, Andrew McMichael moved to postpone definitely for revisions to the language of the policy. The motion was seconded. The motion carried.

III. The chair next opened the floor for discussion of the Proposal to Revise the Grading Policy

Proposal to Revise Grading Policy
(NOTE: Friendly amendments were made and corrected for the official record)
1.
Identification of proposed policy revision:

Cease awarding quality points for grades earned in developmental courses (courses numbered below 100)

2.
Catalog statement of existing policy:

Course numbering system

50-099 Special purpose courses; neither hours nor the grades earned in these courses shall count toward the hours and grade point average required for graduation

3.
Catalog statement of proposed policy:

Course numbering system

50-099 Developmental courses; grades earned in these courses will not count toward the student’s GPA, but may be considered in making university business decisions. Hours earned in these courses are not degree applicable.

4.
Rationale for proposed policy revision:

Developmental courses are pre-college level and are not degree applicable. WKU’s current policy to include developmental grades in the student’s GPA is rare among the public institutions in Kentucky. Morehead State University and Kentucky State University are the only other Kentucky public institutions whose grading policies for developmental courses are similar to WKU’s current policy. KCTCS colleges do not include grades earned in developmental courses in their students’ GPA.

5.
Impact of proposed policy revision on existing academic or non-academic policies:

a. Students enrolled in developmental courses will be assigned letter grades which will appear on the transcript; however, no quality points will be awarded for these grades.

b. Students will continue to earn credit hours for developmental courses, which is necessary for a variety of business purposes both internal and external to the University.

c. WKU will no longer accept quality points for transferred developmental courses if the student’s previous institution granted quality points for developmental courses.

d. If a student repeats a developmental course to earn a higher grade (which may be necessary as a pre-requisite for a course), the repeat will not count against the student’s allotted number of repeated courses. During the transition, if a developmental course for which quality points were originally awarded is repeated, the course will not count against the student’s allotted number of repeated courses.

e. Grades earned in developmental courses by Title IV financial aid recipients must be considered when evaluating satisfactory academic progress.

f. Grades earned in developmental courses must be considered when evaluating academic probation.

g. Grades earned in developmental courses will not be used in determining recipients of Dean’s Scholar and President’s Scholar recognition at the end of the fall and spring semesters.

6.
Proposed term for implementation:
Summer 2009
IV.
Chair Plummer opened the floor for discussion of the Proposal to Revise Residency Requirement for Graduation Honors Designations:
Proposal to Revise Residency Requirement for Graduation Honors Designations
1. Identification of proposed policy revision:

Reduce the number of residence hours required for graduation honors

2. Catalog statement of existing policy:

Students who maintain superior cumulative grade point averages are recognized at graduation according to the following designations:

With Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.4 - 3.69 and a minimum of 32 semester hours earned in residence at WKU.

With High Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.7 - 4.0 and a minimum of 32 semester hours earned in residence at WKU.

Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.40 - 3.59 and a minimum of 64 semester hours earned in residence at WKU.

Magna Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.60 - 3.79 and a minimum of 64 semester hours earned in residence at WKU.

Summa Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.80 - 4.00 and a minimum of 64 semester hours earned in residence at WKU.

Scholar of the College—At commencement, on the basis of the total cumulative overall grade point average and a minimum of 64 semester hours earned in residence at WKU, one student from each undergraduate college is designated “Scholar of the College.”

Ogden Foundation Scholar—The Ogden Foundation Scholar Award is presented to one graduating baccalaureate degree senior who has demonstrated exceptional academic achievement and outstanding university and civic engagement. Student(s) with the highest gpa in each college (based upon the gpa at the beginning of the term in
which degree requirements will be completed) who have earned at least 64 hours in residence will be invited to apply for the award. The application will consist of an application form, an essay and two letters of recommendation. A committee comprised of a representative of each baccalaureate college and a member of the Ogden Foundation Board of Trustees will select the top three candidates to be interviewed and will select the award recipient. The recipient will receive a plaque and a monetary award.
3.
Catalog statement of proposed policy:

Students who maintain superior cumulative grade point averages are recognized at graduation according to the following designations:

With Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.4 - 3.69 and a minimum of 27 semester hours earned at WKU.

With High Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.7 - 4.0 and a minimum of 27 semester hours earned at WKU.

Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.40 - 3.59 and a minimum of 54 semester hours earned at WKU.

Magna Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.60 - 3.79 and a minimum of 54 semester hours earned at WKU.

Summa Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.80 - 4.00 and a minimum of 54 semester hours earned at WKU.

Scholar of the College—At commencement, on the basis of the total cumulative overall grade point average and a minimum of 54 semester hours earned at WKU, the student(s) with the highest GPA from each undergraduate college will be designated “Scholar of the College.”

Ogden Foundation Scholar—The Ogden Foundation Scholar Award is presented to one graduating baccalaureate degree senior who has demonstrated exceptional academic achievement and outstanding university and civic engagement. Student(s) with the highest gpa in each college (based upon the gpa at the beginning of the term in which degree requirements will be completed) who have earned at least 54 hours at WKU will be invited to apply for the award. The application will consist of an application form, an essay and two letters of recommendation. A committee comprised of a representative of each baccalaureate college and a member of the Ogden Foundation Board of Trustees will select the top three candidates to be interviewed and will select the award recipient. The recipient will receive a plaque and a monetary award.

3. Rationale for proposed policy revision:

The university has recently adopted a revised minimum number of hours to complete the baccalaureate and associate degrees. Historically, 64 of 128 hours for the baccalaureate degree and 32 of 64 hours for the associate degree must be earned in residence to qualify for graduation honors. The recent reduction in the number of hours required to graduate, along with statewide and university focus on seamless transferability, provides a timely opportunity to consider reducing the number of residence hours for students to graduate with honors. Several outstanding students are denied honors status each graduation period due to lacking a few hours of residence credit, frequently as a result of studying abroad. Three Kentucky universities require a minimum of 43-45 hours in residence for baccalaureate honors recognition, and some of our benchmark institutions require only a minimum of 45 hours in residence for baccalaureate honors recognition. Others require 64-66 hours earned in residence. There was a desire to reduce the number of residence hours from half of the minimum number of hours to earn a degree, but not to be in the lower end of the range. The recommendation of 54 residence hours puts the requirement between the low and high end of the range among other Kentucky universities and our benchmark institutions.

5.
Impact of proposed policy revision on existing academic or non-academic policies:

None

6.
Proposed term for implementation: Fall 2009
NEW BUSINESS

Chair Plummer said it has been pointed out to her there is an error in the hours listed in the deletion of the Concentration in Entrepreneurship; therefore this item has been moved to the Action Agenda of Gordon Ford College of Business:

Chair Plummer called for a motion to approve the remaining Consent Agenda; Nancy Rice moved approval. After discussion of the remainder of the Consent Agenda, the motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

For Information: Temporary Course – Department of Anthropology and Folk Studies

Course Title:

ANTH 475 Cave Archaeology

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE

For Information: Temporary Course - Department of University Experience
Course Title:

UCC 399 Special Topics in IS
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES

For Information: Temporary Course – Department of Allied Health

Course Title:

DH 100 Introduction to Dental Hygiene

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES

For Information: Temporary Course – Department Special Instructional Programs
Course Title:

LTCY 190 Learning to Learn

LTCY 199 Reading Power
REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Creation of a Bowling Green Community College Equivalent Course:
Course Title:

GEOG 209 Natural Disasters

BGCC

Course Title:

GEO 209C Natural Disasters

Implementation:
Fall 2009

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Course Revision: Management

Course Title:

MGT 313 Decision Making

Current Prereq:
ECON 206, CIS 141

Proposed Prereq:
ECON 206, CIS 243

Implementation:
Fall 2009

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revisions: Architectural & Manufacturing Sciences
Course Title:

AMS 325 Survey of Building Systems

Current Prereq:
AMS 120 and 320 and MATH 118 or equivalent

Proposed Prereq:
AMS 163, 261 and MATH 118 or equivalent

Implementation:
Fall 2009

Course Title:

CM 363 Construction Estimating and Bidding

Proposed Title:
CM 363 Construction Estimating and Bidding I

Implementation:
Fall 2009

Course Title:

CM 337 Applied Strength of Materials

Current Listing:

Applications and concepts of stress, strain, and elastic deformation, including axial, torsional,

shearing, flexural, and combined stresses, elongation, and deflection, shear and moment

diagrams, column buckling, and material testing.
Proposed Listing:

Basic design applications using primary building materials and concepts of stress, strain, and

elastic deformation, including axial, torsional, shearing, flexural, and combined stresses,

elongation, and deflection, shear and moment diagrams, column buckling, and material testing.
Implementation:
Fall 2009

Course Revision: Department of Mathematics and Computer Science
Course Title:

MATH 439 Topology

Current Listing:

Topological spaces, mappings, separation axioms, compactness, connectedness,

arcwise connectedness, metric spaces.
Proposed Listing:

Introduction to topology including topics selected from: topological spaces, mappings,
homeomorphisms, metric spaces, surfaces, knots, manifolds, separation properties,
compactness and connectedness.

Implementation:
Fall 2009

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Course Deletions: Social Work

Course Titles:

SWRK 340 Dynamics of Group Interaction – Fall 2009

SWRK 440 organizational Renewal and Development – Fall 2009

SWRK 470 Social Work and the law – Fall 2009

ACTION AGENDA:
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE:
Dawn Bolton moved approval of the following program revision from the Department of Curriculum and Instruction:
Program Title:

BS in Elementary Education

Reference Number:
527

Identification:

Deletion of three requirements:

PH 100 - Personal Health, MATH 211 - Mathematics for Elementary Teachers I, and
MATH 212 - Mathematics for Elementary Teachers II; ADD MATH 205 - Number Systems and Number Theory for Teachers, MATH 206 - Fundamentals of Geometry for Teachers, and MATH 308 - Rational Numbers and Data Analysis for Teachers

Effective Catalog Year: Fall 2009
There was discussion and representatives from the College of Health and Human Services present to question the deletion of PH 100 from the program. Tabitha Daniel, the proponent of the proposal was present to defend the action. After discussion it was the consensus of the Committee to go forward with the motion.

The motion was seconded. The motion carried with three objections.

Clay Motley moved approval to create a new major program in the Department of Military Science and Leadership:
Program Title:

Military Leadership (B.S.)

Reference Number:

Hours:

39-42

Identification:

Program admission requirements for those seeking a commission in the United States Army as a Second Lieutenant:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be at least 17 years of age at the time of enrollment and not reach 30 years of age at the time of commissioning in the U.S. Army (this may be waived).

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)

· Execute a written agreement with the government to complete the two-year advanced course of training, attend the Leadership Development and Assessment Course (LDAC), agree in writing to accept an appointment as a commissioned officer in the Army Reserve, and serve a prescribed tour of active or reserve service component duty as a commissioned officer.

Program admission requirements for those with prior military service or who are currently serving non-commissioned officers not seeking a commission are:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)
Listing:

The major in Military Leadership creates well-prepared, well-educated, culturally aware, dynamic leaders through interdisciplinary coursework, internships, Army training and schools, community involvement, and various leadership opportunities. The Military Leadership program spans up to eight semesters, during which the student is mentored and developed using emphasis on team and leadership skills training. In addition to the Military Science courses, the student selects nine credit hours from Political Science, Psychology, Management, Communications, Geography, Sociology, and History. With the completion of additional requirements, students may also be able to earn a Certificate in Leadership Studies.
Implementation:
Fall 2009

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

Moved from Consent Agenda:

Program Deletion:
Rich Patterson moved approval of the revised deletion of the Concentration in Entrepreneurship.

 Dawn Bolton moved that we accept a friendly amendment to change the hours in the program from 128 to 73 actual hours. The motion was accepted.

Program Title:

Concentration in Entrepreneurship

Reference Number:
723

Hours:

73

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Shane Spiller moved approval of the following course revision from the Department of Management:

Course Title:

MGT 403 International Business

Proposed Number:
MGT 303 International Business

Current Prereq:
MGT 210

Proposed Prereq:
MGT 210 and Junior Standing

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following program revision from the Department of Finance:
Program Title:

Major in Finance

Reference Number:
664

Identification:

Finance majors must earn a minimum grade point average of 2.0 in 300 and 400 level Finance courses. No minor or second major is required or prohibited. All Finance majors will be required to participate in an assessment process in FIN 499 prior to graduation.

Effective Catalog Year:
Fall 2009

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

Carol Watwood moved approval of the following new course from the Department of Architectural & Manufacturing Sciences:

Course Title:

CM 463 Construction Estimating and Bidding II

Credit Hours:

3

Prereq:

CM 363

Listing:

Advanced estimating and bidding procedures using commercially available software and spreadsheets. Includes quantity take-offs and estimating techniques of various construction trades beyond those covered in CM 363.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Nancy Rice moved approval of the following program revision from the Department of Architectural & Manufacturing Sciences:

Program Title:

Construction Management

Reference Number:
533

Identification:

-Add new course CM 463

-Add existing courses CIS 141, MGT 301

-Remove courses AMS 263, AMS 180, CM 447, Management Elective, and Science Elective

-Reduce the number of Construction Management Credit hours to 71

-Increase the number of program elective hours to six.
Effective Catalog Year: Fall 2009

The motion was seconded. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Clay Motley moved approval of the following Exception to an Academic Policy from the Department of Computer Information Systems:
Identification of Proposed Policy Exception:

Waiver of 15 hours of the required 42 upper division courses for transfer students who have successfully completed an associate’s degree from KCTCS or other accredited community college, and pursuing the baccalaureate degree in Systems Management (2+2).
Current Listing:

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in business administration and computer information systems, and majors in social studies, art education, middle grade education, and dental hygiene). Students with a minor in business administration or computer information systems receive a 3-hour wavier in upper division coursework. Students with a major in social studies receive a 12-hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6-hour waiver, and middle grades education majors receive a 6-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major. (WKU 08-09 Undergraduate Catalog)
Proposed Listing:

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in business administration and computer information systems, and majors in social studies, art education, middle grade education, systems management and dental hygiene). Students with a minor in business administration or computer information systems receive a 3-hour waiver in upper division coursework. Students with a major in social studies receive a 12-hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6-hour waiver, and middle grades education majors receive a 6-hour waiver. Students with an associate degree and majoring in systems management receive a 15-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major.
Effective catalog year:
 Fall 2009

The motion was seconded. The motion carried.

Nancy Rice moved approval of the following program revision from the Department of Computer Information Systems:

Program Title:

Systems Management

Reference Number:
729

Identification:

Add a concentration: Occupational Safety and Health

Add a concentration: Leadership

Add a concentration: Law Enforcement Administration

Add a concentration: Fire/Rescue Administration

Add a course to an existing concentration: HCA 347 (Health Care Administration)
Effective catalog year: Fall 2009

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Carol Watwood moved approval of the following course revision from the Department of Allied Health:

Course Title:

DH 115 Independent Clinical Study

Current Hours:
1-3

Proposed Hours:
0.5 – 3

Implementation:
Summer 2009

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following course revision from the Department of Consumer and Family Sciences:
Course Title:

CFS 373 Tourism and Destination Marketing

Proposed Title:
CFS 373 Hospitality and Tourism Marketing

Current Listing:

Examines the scope and implementation of specialized marketing activities across a range of private and public sector organizations in the tourism industry. Focuses on the conceptualization, design, delivery and evaluation of marketing plans for tourism and destinations. The development of a comprehensive destination marketing plan is a major component of this course.
Proposed Listing:

Examines the scope and implementation of specialized marketing activities across a range of private and public sector organizations in the hospitality and tourism industry. Focuses on the conceptualization, design, delivery and evaluation of marketing plans for hospitality and tourism organizations. The development of a comprehensive marketing plan is a major component of this course.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Kim Botner moved approval of the following program revision from the Department of Consumer and Family Sciences:

Program Title:

Hospitality Management and Dietetics

Reference Number;
707

Identification:

For the Nutrition and Dietetics Concentration (CFND)

· Modifying admission requirements

· Change of admission grade point average from 2.7 to 3.0 on college credit hours

· Change of earned college credit hours for admission from 24 to 30

· Deletion of CFS 151 as a requirement for admission

· Addition of BIOL 131 and MATH 116 as a requirement for admission

· Addition of requiring a minimum grade of “C” in all courses required for program admission (CFS 111, CHEM 105, BIOL 131, and MATH 116)

· Addition of minimum ACT composite score of 20 or SAT (critical reading + math) score of 950

For the Hotel, Restaurant, and Tourism Management Concentration (CFHR)

· Drop MKT 220 (Basic Marketing Concepts) from the concentration and replace it with CFS 373 (Hospitality and Tourism Marketing).
Proposed Term for Implementation and Special Provisions (if applicable)

The proposed term for implementation for new admission requirements for CFND and for the Marketing course change for CFHR is Fall 2009. Students interested in the CFND concentration would be given the 707P (Hospitality Management and Dietetics-Pre) designation until they met all the proposed admission requirements.

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Rich Patterson moved approval of the following course revisions from the Department of History:
Course Title:

HIST 417 Age of Renaissance

Proposed Title and

Number:

HIST 317 Renaissance Europe

Current Prereq:
None

Proposed Prereq:
HIST 119 or 120, and Sophomore standing; or permission of the instructor:

Current Listing:

A study of Western Europe during the period 1275 to 1520 with emphasis on political, social,

cultural, intellectual, and religious developments.
Proposed Listing;

A study of the impact of Renaissance culture and thought among various social, intellectual, and political groups in Italian cities and princely courts, and the diffusion of the Renaissance in Western Europe from the thirteenth to sixteenth centuries.
Implementation:
Summer 2009

Course Title:

HIST 418 Age of Reformation

Proposed Number:
HIST 318 Age of Reformation

Current Prereq:
None

Proposed Prereq:
HIST 119 or 120, and Sophomore standing; or permission of the instructor.

Current Listing:

A study of Western Europe during the period 1500-1648 with principal attention given to the

religious conflicts of that time.
Proposed Listing:

A study of the religious reform movements in Europe from the late Middle Ages to end of the religious wars in 1648, with particular attention paid to the cultural, intellectual, political, and social responses to Reformation ideas.
Implementation:
Summer 2009

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course from the Department of Art:
Course Title:

ART 314 Southern Baroque Art

Credit Hours:

3

Prereq:

ART 106 or permission of instructor

Listing:

A survey of art and architecture of Italy and Spain of the seventeenth century.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course from the Department of Art:

Course Title:

ART 496 Special topics in Studio Art

Credit Hours:

3

Prereq:

Permission of instructor

Listing:

Investigates different topics in art through process or technique in a studio practice. May be repeated for a total of 6 credit hours.

Implementation:
Summer 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Francesca Sunkin moved approval of the following course revision from the Health Information Management Program:

Course Title:

HIM 100C Health Data Content & Structure

Current Hours:
3

Proposed Hours:
4

Current Listing:

Emphasis on the health information profession, interdisciplinary relationships, health care data management, documentation standards, and methods of access and retention of image-based information.

Proposed Listing:

Emphasis on the health information profession, interdisciplinary relationships, health care data management, documentation standards, methods of access and retention of image-based information and maintenance of health information in acute and non-acute care facilities. Procedures for maintaining vital statistics and specialized registries will be included.

Implementation:
Fall 2009

The motion was seconded. The motion carried

Dawn Bolton moved approval of the following course revision from the Health Information Management Program
Course Title:

HIM 295C Seminar & Field Experience

Proposed Title:
HIM 295C Seminar & Professional Practice Experience

Current Hours:
6

Proposed Hours:
5

Current Listing:

Prerequisites: Completion of all HCIS required courses. Final course in a series of courses related to health records, latest trends in health care delivery and their effect on health information management and supervision and final opportunity to practice all the cognitive psychomotor and affective theory, skill and behavior in an extended field experience. Students will be required to spend 40 hours a week for 5 consecutive weeks in a health care facility under the direction of an RHIT or RHIA. Students will return to the campus for a seminar at the completion of their field experience. Students are responsible for their own expenses during the field experience. Students are expected to complete this course in specified (AHES) regions of Kentucky. (NOTE: Bowling Green, Louisville and Lexington are NOT located in an AHES region.) Exceptions will be made to this policy to accommodate a situation when this would present an unusual hardship. If a student requests to be placed outside an AHES region, the final decision will be made by the director of the program in collaboration with the course instructor.

Proposed Listing:

Prerequisites: Completion of all HIM courses. Final course in a series of courses related to health records, latest trends in health care delivery and their effect on health information management and supervision and a final opportunity to practice all the cognitive psychomotor and affective theory, skill and behavior in an extended field experience. Students will be required to spend 40 hours a week for 5 consecutive weeks in a health care facility under the direction of an RHIT or RHIA. Students will return to the campus for a seminar at the completion of their professional practice experience. Students are responsible for their own expenses during the professional practice experience.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

Rich Patterson moved approval of the following new courses from the Department of Business:
Course Title:

WTTI 210C Water Treatment Processes

Credit Hours:

3

Prereq:

WTTI 200C

Listing:

This course is designed to train prospective water treatment plant operators and managers in the practical aspects of operating and maintaining water treatment plants, with emphasis on the use of safe practices and procedures. Students will learn how to safely operate and maintain coagulation, flocculation, sedimentation, filtration, and disinfection processes. They will also learn how to control tastes and odors in drinking water, control corrosion to meet the requirements of the Lead and Copper Rule, perform basic water laboratory procedures, and solve arithmetic problems commonly associated with water treatment plant operations.

Implementation:
Fall 2009

Course Title:

WTTI 211C Wastewater Treatment Processes

Credit Hours;

3

Prereq:

WTTI 200C

Listing:

This course is designed to train prospective wastewater treatment plant operators and managers in the practical aspects of operating and maintaining wastewater treatment plants, with emphasis on the use of safe practices and procedures. Students will learn how to safely operate and maintain racks, screens, comminutors, sedimentation tanks, trickling filters, rotating biological contactors, package activated sludge plants, oxidation ditches, ponds, and chlorination facilities. Students will also learn how to analyze and solve operational problems and how to perform mathematical calculations relating to wastewater treatment process control.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rico Tyler moved approval of the following new courses from the Department of Business:
Course Title:

WTTI 220C Calculations and Hydraulics for Water

Credit Hours:

3

Prereq:

WTTI 200C

Listing:

This course is designed to provide the student with an understanding of the mathematical principles and practical hydraulic design related to water supply. Topics include the treatment and distribution of water. Study includes solving problems related to treatment systems including hydraulic volumes, dimensional analysis, calculations and chemical dose rates as it relates to water treatment and distribution. Provides information and procedures necessary to predict and manipulate the hydraulics of water transmission. The primary work assignments involve the reading and using of hydraulic principles and then applying them in a real-life case analysis. Upon completion, students should be able to apply principles of mathematics and hydraulic systems to water management practices.
Implementation:
Fall 2009

Course Title:

WTTI 221C Calculations & Hydraulics for Wastewater & Stormwater

Credit Hours:

3

Prereq:

WTTI 200C

Listing:

This course is designed to provide the student with an understanding of the mathematical principles and practical hydraulic design related to wastewater and stormwater control. Topics include the collection and treatment of domestic and industrial wastewater, wastewater collection and stormwater. Study includes solving problems related to treatment systems including hydraulic volumes, dimensional analysis, primary and secondary sewage treatment, calculations and chemical dose rates as it relates to wastewater and stormwater technology. Provides information and procedures necessary to predict and manipulate the hydraulics of wastewater and stormwater collection. The primary work assignments involve the reading and using of hydraulic principles and then applying them in a real-life case analysis. Upon completion, students should be able to apply principles of mathematics and hydraulic systems to wastewater and stormwater management practices.
Implementation:
Fall 2009

Course Title:

WTTI 222C Water & Wastewater Instrumentation & Control

Credit Hours:

3

Prereq:

WTTI 200C

Listing:

This course focuses on the basic fundamentals of instrumentation applicable to water and wastewater management. The application, maintenance, and calibration of instruments in water and wastewater systems are emphasized. Upon completion, students should be able to read, calibrate and maintain mechanical, electrical, hydraulic, and pneumatic sensing equipment; and indicating, recording, and control equipment.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

Rich Patterson moved approval of the following new courses from the Department of Business:

Course Title:

WTTI 226C Water Chemistry

Credit Hours:

3

Prereq:

WTTI 200C

Listing:

This course is designed to explore basic chemical concepts and principles such as elements, compounds, states of matter and reactions that are applicable to evaluating and regulating water quality and applies them to water and wastewater treatment. Students also examine laboratory techniques, equipment, quality assurance, and recordkeeping and reporting.

Implementation:
Spring 2010

Course Title:

WTTI 230C Advanced Water Treatment Processes

Credit Hours:

3

Prereq:

WTTI 210C

Listing:

This course is a continuation of WTTI210C and is designed to train prospective water treatment plant operators and managers in the practical aspects of operating and maintaining water treatment plants, with emphasis on the use of safe practices and procedures. Information is presented on drinking water regulations (including the Safe Drinking Water Act), iron and manganese control, fluoridation, softening, trihalomethanes, demineralization, handling and disposal of process wastes, maintenance, instrumentation, and advanced laboratory procedures.

Implementation:
Spring 2010

Course Title:

WTTI 231C Advanced Wastewater Treatment Processes

Credit Hours:

3

Prereq:

WTTI 211C

Listing:

This course is a continuation of WTTI 211C and is designed to train prospective wastewater treatment plant operators and managers in the practical aspects of operating and maintaining wastewater treatment plants, with emphasis on the use of safe practices and procedures. Topics covered include conventional activated sludge processes, sludge digestion and solids handling, effluent disposal, plant safety and good housekeeping, plant and equipment maintenance, laboratory procedures and chemistry, use of computers of plant operation and maintenance, analysis and presentation of data, and records and report writing. Students will also learn how to analyze and solve operational problems and how to perform the mathematical calculations relating to wastewater treatment process control.
Implementation:
Spring 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Health Sciences Division, Health Information Management Program:

Program Title:

Health Information Management

Reference Number:
261

Credit Hours

67

Proposed Hours:
64

Identification:

-Change required course PSYC 100C to Category C general education elective

-Delete HIM 110C from curriculum

-Delete unrestricted elective from curriculum

-Add existing course HIM 252C to curriculum

Implementation:

All revisions will be effective Fall 2009 with the exception of HIM 110C. This course will be

offered Fall 2009 and Spring 2010 to accommodate currently enrolled students and deleted

from the course inventory, effective Fall 2010.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Business Division:
Program Title:

Paralegal Studies

Reference Number:
276

Identification:

Course substitution to reflect revised course prefixes/numbers in Business Division

Effective Catalog Year:
 Fall 2009

The motion was seconded. The motion carried.

OLD BUSINESS

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rich Patterson moved approval of the following program title changes which were tabled from the January meeting: The two programs are:

Program Title:

Bachelor of Science, Reference Number 524 and

Program Title:

Bachelor of Science Reference Number 594

After considerable discussion, it was the consensus of the Committee that the proposed program name changes be withdrawn and resubmitted using the new forms approved at the beginning of this meeting. This was agreeable with the representative of the College of Health and Human Services, and they will resubmit.

The meeting adjourned at 5:15 P.M.

Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
31

