Ogden College of Science and Engineering
Office of the Dean

745-4449

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
November 19, 2009

The Ogden College of Science and Engineering submits the following items for consideration:

I. New Business

	Type of item
	Description of Item & Contact Information

	Action
	Multiple Revisions
MATH 327, Multivariable Calculus
Contact: Mark Robinson, mark.robinson@wku.edu, x56223

	Action
	Revise a Program

Ref. #730, Middle Grades Mathematics
Contact: Wanda Weidemann@wku.edu, x56211

Proposal Date: October 20, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Mark Robinson mark.robinson@wku.edu 745-6223

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MATH 327

1.2 Course title: Multivariable Calculus

1.3 Credit hours: 4.0

2.
Revise course number:

2.1 Current course number: MATH 327

2.2 Proposed course number: MATH 237

2.3 Rationale for revision of course number: The department is adopting a numbering system for its courses in which the tens digit indicates the specific mathematical area of the course. The numbers 30-39 will be for calculus courses. Because this course, the third course in the calculus sequence, is generally offered as a sophomore-level course at other institutions, the number will be changed to the 200-level without changing the course content.

3.
Revise course prerequisites/corequisites/special requirements:

3.1 Current prerequisites: MATH 227 or MATH 232.

3.2 Proposed prerequisites: MATH 137 with grade of C or better.

3.3 Rationale for revision of course prerequisites: Effective with the Fall 2010 semester, MATH 227 is being renumbered as MATH 137. For success in Multivariable Calculus, students should have demonstrated mastery of Calculus II by earning at least a grade of C. MATH 232 has not been offered in four years and is being deleted from the course inventory.

3.4 Effect on completion of major/minor sequence: None.

4.
Proposed term for implementation: Fall 2010
5.
Dates of prior committee approvals:

Mathematics and Computer Science Department __ October 30, 2009 _

Ogden College Curriculum Committee

__November 5, 2009_

Professional Education Council
___November 11, 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 21, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Revise A Program

(Action Item)

Contact Person: Wanda.Weidemann, wanda.weidemann@wku.edu, 745-6211

1.
Identification of program:

1.1 Current program reference number: 730

1.2 Current program title: Middle Grades Mathematics

1.3 Credit hours: Minimum of 32.5 hours

2.
Identification of the proposed program changes:

(a) Replace MATH 126 (4.5 hours) with MATH 136 (4 hours)

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

(c) Change required hours from “minimum of 32.5 hours” to “minimum of 32 hours.”

3.
Detailed program description:

	Old Program
	New Program

	Major in Middle Grades Mathematics
A major in middle grades mathematics (reference number 730) is for students who plan to teach mathematics in grades 5-9 only. The degree requires a second major in science and mathematics education (SMED, Ref. 774). Upon successful completion of both majors, the student will receive a Bachelor of Science degree.

The student must complete a minimum of 32.5 hours in mathematics by taking the following required courses:

MATH 117 Trigonometry and 126 Calculus / Analytical Geometry I OR MATH 126 Calculus / Analytical Geometry I and 227 Calculus / Analytical Geometry II; MATH 203 Statistics OR STAT 301 Probability and Applied Stats; MATH 205 Number Systems / Theory for Teachers; MATH 206 Fundamental Geometry for Teachers; MATH 304 Functions and Application Explorations; MATH 308 Rational Number and Data for Teachers;

MATH 403 Geometry for Elem/Middle Teachers OR MATH 323 Geometry I; MATH 411 Problem Solving for Elem/Middle Teachers OR MATH 421 Problem Solving for Sec Teachers; MATH 413 Algebra and Technology for Middle School ; MATH 490 Seminar for Middle Grades Math

Students must attain a grade of “C” or better in each required course and must have a 2.5 GPA overall in required mathematics courses.

	Major in Middle Grades Mathematics
A major in middle grades mathematics (reference number 730) is for students who plan to teach mathematics in grades 5-9 only. The degree requires a second major in science and mathematics education (SMED, Ref. 774). Upon successful completion of both majors, the student will receive a Bachelor of Science degree.

The student must complete a minimum of 32 hours in mathematics by taking the following required courses:

MATH 117 Trigonometry and 136 Calculus I OR MATH 136 Calculus I and 137 Calculus II; MATH 203 Statistics OR STAT 301 Probability and Applied Stats; MATH 205 Number Systems / Theory for Teachers; MATH 206 Fundamental Geometry for Teachers; MATH 304 Functions and Application Explorations; MATH 308 Rational Number and Data for Teachers; MATH 403 Geometry for Elem/Middle Teachers OR MATH 323 Geometry I; MATH 411 Problem Solving for Elem/Middle Teachers OR MATH 421 Problem Solving for Sec Teachers; MATH 413 Algebra and Technology for Middle School ; MATH 490 Seminar for Middle Grades Math

Students must attain a grade of “C” or better in each required course and must have a 2.5 GPA overall in required mathematics courses.

4.
Rationale for the proposed program change:

The Department of Mathematics has recently changed the numbers and credit hours for the beginning calculus courses. MATH 126, Calculus and Analytic Geometry I (4.5 hours) has been changed to MATH 136, Calculus I (4 hours). MATH 227, Calculus and Analytic Geometry II (4.5 hours) has been changed to MATH 137, Calculus II (4 hours). This proposal reflects those changes and lowers the number of required hours by 0.5 because only the first calculus course is required.

5.
Proposed term for implementation and special provisions: Fall 2010
6.
Dates of prior committee approvals:

Department of Mathematics & Computer Science: _October 30, 2009__

Ogden College Curriculum Committee

__November 5, 2009_

Professional Education Council

November 11, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
