UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

SEPTEMBER 24, 2009

Vice Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Eric Bain-Salbo, *Dawn Bolton, *Ashley Chance-Fox, *Molly Dunkum, Freida Eggleton, Andrew Ernest, Sylvia Gaiko, *Peter Hamburger, *Molly Kerby, *Rachel Kinder, *Randy Kinnersley, Joan Krenzin, *Matt Marvel, *Andrew McMichael, *Clay Motley, *Mark Revels, Retta Poe, *Mark Schafer, *Julie Shadoan, Larry Snyder, *Megan Thompson, *Justin Thurman, *Carol Watwood, Lou S. White. Alternate members present were: Carry Pritchard for *Jennifer Montgomery, Kate Hudepohl for Beth Plummer. Members absent were: *Kelly Burch-Regan, Kacy Harris, Jane Olmsted, Robert Reber.

*Indicates voting members

The minutes of August 20, 2009 were approved with editorial changes to correct the wording on page 2 under “New Business” changing Business Department to Business Division. Andrew McMichael requested to be changed from absent to present.

REPORT FROM THE CHAIR
No Report

OLD BUSINESS
Appointment of Steering Subcommittee:
Retta Poe, Advisory

There were no other volunteers, therefore Vice Chair Shadoan said she would make the appointments and they would be announced at the October meeting.

Report from the Academic Policy Subcommittee:

Andrew McMichael moved approval of the proposed policy revision for undergraduate student enrollment in graduate courses: Vice Chair Shadoan opened the floor for discussion. After a considerable amount of time, Dawn Bolton moved to vote immediately to end discussion. The motion was seconded. The motion carried.

After a vote on the main motion by show of hands, the motion failed. The proposal will go back to the Academic Policy Subcommittee for further considerations.

NEW BUSINESS
Vice Chair Shadoan said she has not received a request to move any item from the Consent Agenda to Action, therefore she called for a motion to approve the following consent proposals:

Andrew McMichael moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA
For Information:
Temporary Course Offering from the Department of Agriculture:

Course Title:

AGEC 377 Survey of Futures and Options Markets

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Course Deletion – Department of Allied Health:

Course Title:

DH 213 Externship in Dental Hygiene

Implementation:
Spring 2010

Course Revision – Department of Public Health:
Course Title:

PH 443 Health Problems of the Aged

Proposed Title:
PH 443 Health and Aging

Implementation:
Spring 2010

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revision – Department of Engineering:
Course Title:

EE 210 Circuits and Networks I

Current Prereq:
MATH 227

Current Coreq:
PHY 265

Proposed Prereq:
MATH 137

Proposed Coreq:
PHY 265

Implementation:
Fall 2010

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Deletions – Department of Communication:

Course Title:

COMM 148 Interpersonal Communication

COMM 341 Introduction to Communication Theories

COMM 369 Cooperative Education in Speech Communication

COMM 443 Persuasion in Contemporary Society

COMM 461 Organizational Communication

Implementation:
Fall 2010

Course Suspension – Department of Communication
Course Title:

COMM 363 Interracial Communication

Implementation:
Fall 2010

Course Revisions – Department of Communication
Course Title:

COMM 460 Organizational Interviewing

Current Prereq;
None

Proposed Prereq:
COMM 200 or instructor permission

Implementation:
Fall 2010

Course Title;

COMM 463 Intercultural Communication

Current Prereq:
None

Proposed Prereq:
COMM 300 or instructor permission

Implementation:
Fall 2010

Course Title:

COMM 349 Group Decision Making

Proposed Title:
COMM 349 Small Group Communication

Implementation:
Fall 2010

Course Title:

COMM 474 Gender Communication

Proposed Number:
COMM 374 Gender Communication

Implementation:
Fall 2010

Course Title:

COMM 488 Seminar in Political Communication

Proposed Number:
COMM 388 Seminar in Political Communication

Implementation:
Fall 2010

ACTION AGENDA
REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Clay Motley moved approval of the following new course from the Department of Leadership Studies: SAGL 200, Study Abroad Preparation and Assessment. Credit Hours: 3
The floor was opened for discussion. Several members of the Committee expressed concern about the additional 3-credit hours given for this course and the duplicating material which is currently covered in other study abroad classes.
The proponent was not present to defend the course.

Peter Hamburger moved to postpone the proposal. The motion to postpone was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Andrew McMichael moved approval of the following program revision from the Department of Consumer and family Sciences:

Program Title:

Interdisciplinary Early Childhood Education

Reference Number:
249

Proposed Title:
Early Childhood Education

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following program revision from the Department of Public Health:
Program Title:

Environmental Health Sciences

Reference Number:
548

Current Hours:
79

Proposed Hours
70

Identification:

· Change the number of hours as required:

· ENV 491 to 3.0-6.0 hours

· ENV Electives to 6.0-9.0 hours

· Delete the following as required:

· MATH 118 – 5.0 hours

· Add the following as required:

· MATH 116 – 3.0 hours

· MATH 117 or higher 3.0 hours

Effective Catalog Year Fall 2010

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
The program revision from the Business Division: Program Title Information Systems, reference number 223 was withdrawn by the proponent.

Andrew McMichael moved approval of the program revision from the Liberal Arts and Sciences Division: Associate of Interdisciplinary Studies, reference Number 246
After discussions of the proposal, there were several clarification questions raised by the Committee. The proponent was not present to defend the program.

Dawn Bolton moved to postpone. The motion to postpone was seconded. The motion carried.

The new certificate program in the Business Division: Computer Literacy was withdrawn by the proponent.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Peter Hamburger moved approval of the following course revision from the Department of Engineering:
Course Title:

EE 220 Introduction to Electronics

Proposed Title

And Number:

EE 345 Electronics

Current Prereq:
EE 210

Proposed Prereq:
EE 211

Current Listing:
An introductory course in electronics. Topics include semiconductor concepts, operational amplifiers, diode, transistors, biasing, and large and small signal analysis. Laboratory included.
Proposed Listing:
A first course in electronics. Topics include semiconductor concepts, operational amplifiers, diodes, transistors, biasing, large and small signal analysis. Laboratory included.
Implementation:
Spring 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Engineering:

Course Title:
EE 130 Our Electrical World

Credit Hours:
3

Prereq:
None

Listing:
An overview of the generation and utilization of electricity in modern society, with emphasis on infrastructure, critical technologies, alternative energy sources, and sustainability.

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Engineering:
Program Title:
Electrical Engineering

Reference Number:
537

Credit Hours:
62

Identification (See proposal for full details)
· Replace MATH 126 (4.5 hours) with MATH 136 (4 hours)

· Replace MATH 227 (4.5 hours) with MATH 137 (4 hours)

· Replace EE 220 with EE 345

· Accept either EM 221 or EM 222
Effective Catalog Year Fall 2010

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Geography and Geology:
Program Title:

Minor in Sustainability

Reference Number:
475

Identification:

Add ANTH 442 to the elective options in Cluster A. (see proposal for full

details)

Effective Catalog Year Fall 2010

Editorial changes were made to list course titles in the identification of the proposal. These were made and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Dawn Bolton moved approval of the following course revision from the Department of Communication:
Course Title:

COMM 461 Organizational Communication

Proposed Number:
COMM 362 organizational Communication

Current Listing:
An examination of communication principles operant in modern organizations. Includes treatment of upward, downward, and horizontal communication; rumor chains and the grapevine; communication consulting; third party conciliation techniques; temporal kinesic communication.
Proposed Listing:
An introduction to the theoretical approaches to human communication in organizations.
Implementation;
Fall 2010

The motion was seconded. The motion carried.

Clay Motley moved approval of the following course revision from the Department of Communication:
Course Title:

COMM 489 Cooperative Education in Communication

Proposed Title:
COMM 489 Internship in Communication

Current Prereq:
For departmental majors only. With permission of instructor

Proposed Prereq:
COMM 200, 362. Junior standing. For department majors only

Proposed Pre/Coreq:
COMM 300

Current Listing:
Appropriate supervised work with a cooperating organization. Open only to majors in communication studies or corporate and organizational communication. With permission of instructor.
Proposed Listing:
Appropriate supervised work with a cooperating organization. Open only to Communication Studies and Corporate and Organizational Communication majors. Course will be repeatable once for credit (only 3 hours will count for credit toward major).
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new course from the Department of Communication:
Course Title:
COMM 494 Capstone in Communication

Current Hours:
3

Proposed Hours:
1

Current Prereq:
Senior standing, for departmental majors only

Proposed Prereq:
COMM 200. Senior standing, for departmental majors only

Proposed Pre/Coreq:
COMM 300

Current Listing:
Course assesses and refines knowledge and skill competencies for seniors majoring in Corporate and Organizational Communication and Communication Studies.
Proposed Listing:
This portfolio-style course enables Corporate and Organizational Communication and Communication Studies majors to assess and refine knowledge and skill competencies.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Art:

Course Title:
ART 315 Northern Baroque Art

Credit Hours:
3

Prereq:
ART 106 or permission of instructor

Listing:
A survey of art and architecture of northern Europe of the seventeenth century with an emphasis on Dutch, Flemish, and French traditions.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new course​s from the Department of Communication:

Course Title:

COMM 200 Communication Foundations

Credit Hours:

3

Prereq:

COMM 145 or 161

Listing:

An introductory course to foundational communication contexts, theories,

and processes.

Implementation:
Fall 2010

Course Title:

COMM 300 Introduction to Communication Research Methods

Credit Hours:

3

Prereq:

COMM 145 or 161, MATH 109 or 116

Pre/Coreq:

COMM 200

Listing:
Introduction to rhetorical, qualitative, and quantitative methods of inquiry used in communication research.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Communication:

Course Title:
COMM 330 Leadership Communication

Credit Hours:
3

Prereq:
None

Listing:
Studies the role that communication plays in various leadership contexts and situations.

Implementation:
Fall 2010

Course Title:
COMM 348 Interpersonal Communication

Credit Hours:
3

Prereq:
None

Listing:
Introduces students to the fundamentals of interpersonal communication, including interpersonal skills, theory, and research

Implementation;
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Communication:
Course Title:
COMM 400 Special Topics in Communication

Credit Hours:
3

Prereq:
COMM 200

Pre/Coreq:
COMM 300 or instructor permission

Listing;
Designed to offer students courses on various communication topics not covered specifically within the curriculum

Implementation:
Fall 2010

Course Title:
COMM 440 Health Communication

Credit Hours:
3

Prereq:
COMM 200 or instructor permission

Pre/Coreq:
COMM 300 or instructor permission

Listing:
Examines and analyzes the critical role communication plays in health campaigns, health care delivery, health care contexts, and in health behavior change.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Communication:
Course Title:
COMM 448 Advanced Interpersonal Communication

Credit Hours:
3

Prereq:
COMM 200 and COMM 348

Pre/Coreq:
COMM 300 or instructor permission

Listing:
Designed as a survey of research and theory in interpersonal communication

Implementation:
Fall 2010

Course Title:
COMM 450 Family Communication

Credit Hours:
3

Prereq:
COMM 200 and COMM 348

Pre/Coreq:
COMM 300 or instructor permission

Listing:
Designed as a survey of research and theory in family communication

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Communication:
Course Title:
COMM 462 Advanced organizational Communication

Credit Hours:
3

Prereq:
COMM 200 and COMM 362

Pre/Coreq:
COMM 300 or instructor permission

Listing:
Integrated and applied study of organizational communication theory and research

Implementation:
Fall 2010

Course Title:
COMM 470 Organizational Relationships

Credit Hours:
3

Prereq:
COMM 200, COMM 362

Pre/Coreq:
COMM 300 or instructor permission

Listing:
An examination of the positive and negative elements of workplace relationships and its importance to organizational and personal well-being.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following program revision in the Department of Communication:

Program Title:

Communication Studies Minor

Reference Number:
480

Credit Hours:

21

Proposed Hours:
24

Identification:
The revised program includes the deletion of COMM 247, COMM 341, and COMM 343 as required courses, replacing these courses with a set of required core courses which include COMM 200, COMM 345 (already a required course), COMM 348, COMM 362, and COMM 463. The changes also include a reorganized set of elective choices from which students will take one course in each respective area (Organizational, Interpersonal and Public Communication). This reorganized elective set includes the addition of COMM 247, COMM 330, COMM 374, COMM 388, COMM 448, COMM 450, and COMM 462. The proposal calls for changing the name of COMM 349 from Group Decision Making to Small Group Communication and changing COMM 488: Seminar in Political Communication to COMM 388. The proposal call for the deletion of COMM 148, COMM 263, COMM 363, COMM 443, COMM 460, COMM 461 (now 362), COMM 474, COMM 489, COMM 494, and COMM 495 as electives for this minor. The proposal also calls for increasing the minor from 21 to 24 credits.
All courses within the minor must be completed with a grade of “C” or higher. Additionally, COMM 200 will be a pre-requisite for ALL 400-level courses. Students can either take COMM 300: Introduction to Communication Research Methods as a co-requisite or pre-requisite for all 400-level courses or 400-level courses can be taken with instructor permission. Additionally, COMM 145 or 161 will serve as a pre-requisite for COMM 200 and COMM 345. COMM 348 will be a pre-requisite for COMM 448 and COMM 362 will be a pre-requisite for COMM 462.
Effective Catalog Year Fall 2010

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following program revision from the Department of

Communication:

Program Title:
Corporate and Organizational Communication

Reference Number:
522

Credit Hours:
54

Proposed Hours:
55

Identification:
The revised program includes the deletion of COMM 148, COMM 247, COMM 263, COMM 343, COMM 461 (now 362), CIS 141, ECON 202, 203 & 206, and JOUR 355 as required courses, replacing these courses with a set of core courses required for both Communication majors (Communication Studies and Corporate and Organizational Communication). The proposed core courses include COMM 200, COMM 300, COMM 345 (already a required course), COMM 348, COMM 362, COMM 463, and COMM 494 (already a required course). A set of Organizational Communication Core Courses has also been added to the major, which includes COMM 462 and COMM 489 (revised internship). COMM 489 will be repeatable once for credit (only 3 hours will count for credit toward major). The changes also include a reorganized set of electives. Students will take 2 courses from both the “Communication” and “Outside” electives categories. The Communication Electives set includes the addition of COMM 247, COMM 330, COMM 343, COMM 374, COMM 400, COMM 440, COMM 451, COMM 470, and COMM 495. The proposal calls for a revised name for an existing course, COMM 349 from Group Decision Making becomes Small Group Communication. The proposal calls for the deletion of COMM 463 and COMM 488 as electives for this major. The Outside Electives set includes the addition of MGT 333, MKT 325, ECON 202 or 203 (previously required courses for admission), ECON 206 (previously a required course), JOUR 355 (previously a required course), LEAD 330, PS 440, and PS 441. The proposal calls for the deletion of JOUR 343, GOVT 441, MGT 473, LME 445, BCOM 265, and BCOM 266 as Outside Electives. In addition, the capstone course (COMM 494) will become a portfolio-based course worth 1 credit rather than 3 credits. The proposal also calls for increasing the major from 54 to 55 credits.
Students can take no more than 15 hours in the Department of Communication before being admitted to the major. MATH 116, currently an admissions requirement, must now be completed with a grade of “C” or higher. Additionally, all courses within the major must also be completed with a grade of “C” or higher. Finally, COMM 200 will be a pre-requisite for COMM 300: Introduction to Communication Research Methods and all 400-level courses. COMM 300 will be a co-requisite or pre-requisite for all 400-level courses or 400-level courses can be taken with instructor permission. Additionally, COMM 145 or161 will serve as a pre-requisite for COMM 200, COMM 343, and COMM 345. COMM 362 will be a pre-requisite for COMM 462. COMM 362 and junior standing will be a pre-requisite for COMM 489.
Effective Catalog Year Fall 2010

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Communication:

Program Title:

Communication Studies Major

Reference Number:
792

Current Hours:
30

Proposed Hours:
34

Identification:
The revised program includes the deletion of COMM 148, BCOM 201, COMM 247, COMM 263, and COMM 341 as required courses, replacing these courses with a set of core courses required for both Communication majors (Communication Studies and Corporate and Organizational Communication). The proposed core courses include COMM 200, COMM 300, COMM 345 (already a required course), COMM 348, COMM 362, COMM 463, and COMM 494 (already a required course). The changes also include a reorganized set of elective choices from which students will take one course in each respective area (Organizational, Interpersonal, and Public Communication as well as Communication in Specialized Contexts). This reorganized elective set includes the addition of COMM 330, COMM 374, COMM 400, COMM 440, COMM 448, COMM 450, COMM 451, and COMM 462. The proposal also calls for changing the name of COMM 349 from Group Decision Making to Small Group Communication and changing COMM 488: Seminar in Political Communication to COMM 388. COMM 489 will be renamed Internship in Communication. COMM 489 will be repeatable once for credit (only 3 hours will count for credit toward major). The major will no longer include the Forensics Practicums (COMM 142, 144, 242, 244, 442, 444), COMM 249, COMM 460 and COMM 461 (now 362) as electives. In addition, COMM 494 (Capstone) will become a portfolio-based course worth 1 credit rather than 3 credits. The proposal also calls for increasing the major from 30 to 34 credits.

Additionally, the proposal calls for a new admissions requirement, Math 109 or 116. Students can take no more than 15 hours in the Department of Communication before being admitted to the major. COMM 200 will be a pre-requisite for COMM 300: Introduction to Communication Research Methods and all 400-level courses. COMM 300 will be a co-requisite or pre-requisite for all 400-level courses or 400 level courses can be taken with instructor permission. Additionally, COMM 145 or 161 will serve as a pre-requisite for COMM 200, COMM 343, and COMM 345. COMM 348 will be a pre-requisite for COMM 448 and COMM 362 will be a pre-requisite for COMM 462.

Effective Catalog Year Fall 2010

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Vice Chair Shadoan asked representatives to remind their college curriculum committee, that the table in the Program Revision Proposal should include the following: Course prefix, number, title, and credit hours. This is important information for the review process.

The meeting adjourned at 5:30 P. M.

Respectfully submitted,

Julie Shadoan, Vice Chair

Sylvia Gaiko, IAVPAA

Lou S. White, Recorder
PAGE
12

