
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

AUGUST 20, 2009
Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Eric Bain-Salbo, *Ashley Chance-Fox, *Molly Dunkum, Freida Eggleton, Andy Ernest, Sylvia Gaiko, Dennis George, *Peter Hamburger, Kacy Harris, *Rachel Kinder, *Randy Kinnersley, Joan Krenzin, *Andrew McMichael, *Jennifer Montgomery, *Beth Plummer, Retta Poe, *Julie Shadoan, *Justin Thurman, *Carol Watwood, Lou White, *Dennis Wilson. Alternate members present were: Dennis Wilson for Matt Marvel. Members absent were: *Dawn Bolton, *Kelly Burch-Regan, *Molly Kerby, *Clay Motley, Jane Olmsted, Robert Reber, *Mark Schafer, Larry Snyder, *Megan Thompson.
*Indicates Voting Members
The minutes of April 23, 2009 were approved as presented.
REPORT FROM THE CHAIR
Chair Plummer introduced herself to the Committee and asked that each member introduce themselves and to identify the college/area they are representing. Chair Plummer introduced Dr. Julie Shadoan, Vice Chair, who will replace her as Chair for the fall semester. Chair Plummer said while she is away for the fall semester she will however be handling all the paperwork, i.e. agendas, etc. She also reiterated that everyone should visit the UCC website at http://www.wku.edu/ucc/ for updates, agendas, guidelines and other pertinent information.
Next Dr. Plummer asked the University Registrar, Freida Eggleton, to explain the curriculum routing process. She began with proposals coming through the College Curriculum Committee to the Undergraduate Curriculum Committee, to the University Senate, then to the Provost for approval and then to the Office of the Registrar for inclusion in iCAP degree audit and the next catalog. The Registrar said new programs and new/revised courses may be effective at anytime during the academic year; however, program revisions may only become effective in the Fall due to “Student Catalog Rights,” which means that students are accountable for the degree requirements included in the most current catalog at the time of entry.
OLD BUSINESS
UCC Guidelines – See UCC Website
The Chair opened the floor for discussion and for a motion to accept the UCC Guidelines. Peter Hamburger moved approval. The motion was seconded. The motion carried.

Appointment of Steering Subcommittee

Chair Plummer opened the floor for nominations/volunteers.
Retta Poe said she would serve as an advisory member to the Committee. The remainder of the committee will be filled at the September 2009 meeting.
Appointment of Academic Policy Subcommittee

Chair Plummer opened the floor for nominations/ volunteers: The following members were appointed:

Larry Snyder, Chair

Rachel Kinder

Ashley Chance-Fox

Eric Bain-Salbo

Freida Eggleton, Advisory

Beth Plummer, Advisory
NEW BUSINESS

Chair Plummer said she has received a request to move the proposal to create an equivalent course proposed by the Business Division of the Bowling Green Community College from the Consent Agenda to the Action Agenda. The reason for moving the proposal was that the Registrar pointed out that FIN 261 was changed to FIN 161 from the Gordon Ford College of Business at the April 2009 UCC meeting.

Carol Watwood moved approval of the remainder of the Consent Agenda. The motion was seconded. The motion carried.
CONSENT AGENDA

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
For Information:
Temporary Course Offering from the Department of Mathematics and Computer Science:
Course Title:

CS 335 Data Mining and Applications

Course Revision – Department of Geography & Geology:
Course Title:

GEOG 419 GIS Application Development

Proposed Title:
GEOG 419 GIS Applications Development
Implementation:
Fall 2009

ACTION AGENDA

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Eric Bain-Salbo moved approval of the following program revision from the Business Division: Program Title: Information Systems, Reference Number: 223

After considerable discussion Peter Hamburger moved to postpone definitely until the September meeting.
Julie Shadoan moved approval of the following program revision from the Business Division:

Program Title:

Office Systems Technology

Reference Number:
291

Identification:

Reduce hours in program from 64 credit hours to 60 credit hours. (see proposal)

Effective Catalog Year: 2010 fall
The motion was seconded. The motion carried.

Julie Shadoan moved approval of the following proposal to create a college equivalent course from the Department of Business:

Course Title:

FIN 161 Personal Finance

CC Title & Number:
FINC 161C Personal Finance

Implementation:
Spring 2010

The motion was seconded. The motion carried.
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

Julie Shadoan moved approval of the following new course from the Department of Curriculum & Instruction:
Course Title:

EDU 491 Practicum for Teacher Candidates

Credit Hours:

1

Prereq:

Department Head recommendation, instructor permission

Listing:

Development of knowledge and skills required of teacher candidates. Grading is pass/fail. Identified students must take EDU 491 in the term (Winter or May) immediately following the student teaching semester and EDU 489

Implementation:
Winter 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Department of Curriculum & Instruction:
Program Title:

Middle Grades Education

Reference Number:
579

Identification:

· Allow students to take LTCY 444 Reading in the Secondary School as an alternative to LTCY 421 Reading in the Middle Grades.
· Delete Mathematics and Science Content Areas from the Middle Grades Program.
Effective Catalog Year: 2009 fall
The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Ashley Chance-Fox moved approval of the following new course from the Department of Agriculture:

Course Title:

HORT 330 Wedding Floral Design

Credit Hours:

3

Prereq:

HORT 209

Listing:

Principles and elements of floral design as applied to wedding planning and design. Includes production cost and profit analysis and marketing techniques. Lab fee required.
Implementation:
Spring 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following course revision from the Department of Mathematics and Computer Science:
Course Title:

MATH 126 Calculus and Analytic Geometry I

Proposed Title &

Number:

MATH 136 Calculus I

Current Prereq:
Four years of high school mathematics, including Algebra II, geometry, and trigonometry, and satisfactory score on Math Placement Exam; or MATH 117 or MATH 118, with grade of C or better.
Proposed Prereq:
Four years of high school mathematics, including Algebra II, geometry, and trigonometry, and satisfactory scores on Math Placement Exam and Math Placement Trig Exam; or MATH 117 or MATH 118, with grade of C or better.
Current Listing:
This is the first of a sequence of courses which present a unified treatment of plane and solid analytic geometry and differential and integral calculus. (Graphing calculator required.)
Proposed Listing:
A course in one-variable calculus including topics from analytic geometry. Limits, derivatives, integration, and applications of polynomial, rational, trigonometric, and transcendental functions. Includes lecture and recitation. (Graphing calculator required.)
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following course revision from the Department of Mathematics and Computer Science:
Course Title:

MATH 227 Calculus and Analytic Geometry II

Proposed Title and

Number:

MATH 137 Calculus II

Current Prereq:
MATH 126 with a grade of C or better

Proposed Prereq:
MATH 136 with a grade of C or better

Current Listing:
The continuation of MATH 126

Proposed Listing:
A second course in one-variable calculus including topics from analytic geometry. Methods of integration, sequences and series, polar and parametric functions. Includes lecture and recitation.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Mathematics and Computer Science:
Program Title:

Bachelor of Arts in Mathematics

Reference Number:
728

Identification:

Establish admission requirements. (See proposal)

Implementation:
The proposed admission requirements will apply to students seeking admission to WKU for Fall 2010 and thereafter. Upon approval, the admission requirements will apply to all current students who seek to switch majors to mathematics. The requirements will not be retroactive to students who are already declared mathematics majors.
The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Mathematics and Computer Science:
Program Title:

Bachelor of Arts in Mathematics

Reference Number:
528

Identification:

Establish admission requirements. (See proposal)

Implementation:
The proposed admission requirements will apply to students seeking admission to WKU for Fall 2010 and thereafter. Upon approval, the admission requirements will apply to all current students who seek to switch majors to mathematics. The requirements will not be retroactive to students who are already declared mathematics majors.
Implementation:
The proposed admission requirements will apply to students admitted Fall 2010 and thereafter. The requirements will not be retroactive to students who are currently declared as mathematics majors.

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Mathematics and Computer Science:
Program Title:

Bachelor of Arts in Mathematics
Reference Number:
728
Identification:

Establish Graduation Requirements
Program Title:

Bachelor of Arts in Mathematics

Reference Number:
528

Identification:

Establish Graduation Requirements
After considerable discussion of the motion by Dr. Hamburger to establish graduation requirements to a higher GPA than required by the University, another motion by Eric Bain-Salbo to refer the proposal to the Academic Policy Sub-Committee was seconded. The motion was approved to refer the proposal to the Academic Policies Committee.
The meeting adjourned at 5:20 P.M.
Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA
 Lou Stahl White, Recorder

2

