UNDERGRADUATE CURRICULUM COMMITTEE
ACADEMIC AFFAIRS CONFERENCE ROOM
February 24, 2011

Vice Chair Ashley Chance-Fox called the meeting to order at 3:45 P.M.

Members present were: Micah Bennett*, Lauren Bland*, Ashley Chance-Fox*, Freida Eggleton, Andy Ernest, Sylvia Gaiko, Dennis George, Heather Johnson*, Molly Kerby*, Joan Krenzin, Marge Maxwell*, Andrew McMichael, Brent Oglesbee*, Retta Poe, Zubair Mohamed for Bob Reber, Francesca Sunkin*, Carol Watwood*, Kate Webb*, John White*, Dennis Wilson*, Maribeth Wilson*, Mikhail Khenner for Di Wu*, Doug Smith for Matt Pruitt.
*Indicates voting members

APPROVAL OF MINUTES

Vice Chair Chance-Fox asked if there were any corrections/additions to the minutes of January 27, 2011. They were approved as presented.

OLD BUSINESS

Steering Subcommittee Report

Molly Kerby reported that the Steering Committee had no report for this meeting.

Academic Policy Subcommittee Report

Marge Maxwell reported that the subcommittee met on February 7th and had a subsequent meeting on February 14th. The subcommittee discussed during its meetings the two academic policy revisions that were submitted for approval in New Business section of this meeting as well as the proposal dealing with the waivers of upper level courses. The subcommittee reviewed data and then composed a new policy to bring forward to the UCC, however, Maxwell stated that the subcommittee decided against bringing it forward because it would require only “one” reading and they felt there should be more discussion. The subcommittee decided to bring forward a handout on programs that currently have upper level course waivers in place and to open the floor for discussion. Discussion occurred about the upper level waivers and comments were noted. Maxwell announced that there would be a campus forum to discuss the proposal on waivers for upper level courses on March 22nd at 3:00 pm with location still to be determined. She invited everyone to attend and said that following the campus forum the subcommittee would reconvene and decide the next steps to take.

NEW BUSINESS

Freida Eggleton presented proposals to revise two academic policies.

John White moved approval of the following Academic Policy Revision:

Identification of proposed policy revision: Cease retention of the incomplete designation (X) on the transcript after the final grade has been issued
Catalog statement of existing policy: The grade “X” will continue to appear as the initial grade on the student’s transcript, along with the revised grade.
Catalog statement of proposed policy: None. (Delete the policy.)
Rationale for proposed policy revision: The current policy, approved in 1997, was initiated by graduate faculty who were concerned students were abusing the option to end the semester with incomplete grades and thus take more time to complete their courses. There was a desire for the transcript to reflect the student did not complete the course on a timely basis; therefore, a student’s course that was initially assigned an incomplete (X) that was subsequently completed now shows on the transcript as X/grade (i.e. X/B). This notation appears on the transcript regardless of the reason for the incomplete, and students with legitimate extenuating circumstances for needing more time to complete their course(s) may inappropriately be viewed as delinquent by prospective employers or graduate/professional school admission staff. A review of the public universities in Kentucky and WKU’s benchmark institutions found that only one other Kentucky university, Kentucky State University, and one benchmark university, Stephen F. Austin University (TX) retained the incomplete grade on the transcript.
Implementation: Spring 2011

The motion was seconded by Dennis Wilson. The motion carried.

John White moved approval of the following Academic Policy Revision:

Identification of proposed policy revision:
· Increase the number of residence hours from 54 to 60 to qualify for Scholar of the College
· Clarify that the Scholar of the College award is presented to recipients of first baccalaureate degrees only
· Delete reference to “one student”
Catalog statement of existing policy:
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 in residence at WKU, one student from each undergraduate college is designated “Scholar of the College.”
Catalog statement of proposed policy:
Scholar of the College – This award is presented at commencement to the baccalaureate degree recipient in each college with the highest overall cumulative grade point who has earned a minimum of 60 semester hours in residence. The Scholar of the College award is presented to recipients of first baccalaureate degrees only.
Rationale for proposed policy revision: Increasing the number of hours from 54 to 60 places the requirement at half of the minimum number of hours required for a baccalaureate degree. The reference to “one student from each undergraduate college” needs to be deleted since it is not uncommon to have multiple ties for the highest GPA. Clarification is needed that Scholar of the College is awarded to recipients of first baccalaureate degrees only, since second degrees can be earned with a minimum of only 30 hours.
Impact of proposed policy revision on existing academic or non-academic policies:
	College Scholars are eligible to apply for the Ogden Foundation Scholar Award. Therefore, the number of residence hours referenced in the Ogden Award policy needs to be changed from 54 to 60.
Implementation: Fall 2011

The motion was seconded by Dennis Wilson. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Consent Agenda

John White moved approval of the following Consent Items:

Consumer and Family Sciences Department:

Revise Catalog Course Listing:

Course Title:		DMT 120 Design Studio I
Current Listing :	Introduction to the fundamentals of visual design and techniques of
representation.
Proposed Listing:	Introduction to the fundamentals of visual design and techniques of
representation through exploration of the fundamentals of design, research
and conceptual sketching.
Implementation:	Fall 2011

Nursing Department:

Program Deletion:

Program Title:		School Nurse Certification
Reference Number: 	160
Implementation:	Spring 2012

The motion was seconded by Carol Watwood. The motion carried.

Action Agenda

Molly Kerby moved approval of the following program revisions from the Department of Kinesiology, Recreation and Sport:

Program Title:		Minor in Tourism
Reference Number:	445
Identification:		In the Required Courses for the Tourism Minor, the only change is a
substitution of REC 493 for REC 490.
In the Restricted Electives for the Tourism Minor, the only change is a
substitution of REC 306 Program Planning for REC 322 Recreation Activity Facilitation.
			In the program description, the changes clarify the requirements, list the
new required and restricted electives, and remove old department/program
names. (editorial changes were made in meeting to proposed program
description – change Consumer and Family Sciences to Family and
Consumer Sciences)
Effective Catalog Year: Fall 2011

The motion was seconded by John White. The motion carried.

John White moved approval of the following program revisions from the Department of Consumer and Family Sciences

Program Title:		Design, Merchandising & Textiles: Interior Design
Reference Number:	536
Identification:		Elimination of DMT 110 (note was made during meeting that this was
because of duplication of content), replace AMS 163 with DMT 222,
addition of DMT 427
Effective Catalog Year: Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Consent Agenda

John White moved approval of the following Consent Items:

Journalism and Broadcasting Department:

Revise Course Prerequisites:

Course Title:		BCOM 365 Intermediate Broadcast News
Current Prereq:	BCOM 265
Proposed Prereq:	BCOM 335
Implementation:	Fall 2011

Revise Catalog Course Listing:

Course Title:		BCOM 480 Advanced Post Production
Current Listing:	Utilizing outside production houses, this course surveys the modern post
production process. Computer editing, digital video effects and post audio
processing are all covered in a hands-on environment. (lab free)
Proposed Listing:	Advanced instruction in post-production techniques and technologies.
Focuses include non-linear editing, advanced visual effects and
compositing, DVD authoring, encoding for mobile applications, and web
video and animation. (lab fee)
Implementation:	Fall 2011

The motion was seconded by Brent Oglesbee. The motion carried.

Action Agenda
John White moved approval of the following new courses from the Department of Journalism and Broadcasting:

Course Title:		JOUR 154 New Media Literacy: Explorations in Participatory Culture
Credit Hours:		3
Prereq/Coreq:		None
Listing:		Develops a framework to access, analyze, evaluate, create and interact
with messages in a variety of digital forms, including social media.
Restricted to majors/minors outside the School of Journalism &
Broadcasting.
Implementation: 	 Fall 2011

Course Title:	JOUR 439 Advanced Studio Lighting Techniques (editorial changes were made in meeting to course number)
Credit Hours:		3
Prereq/Coreq:		JOUR 333
Listing:		Advanced lighting techniques for studio photography. Techniques applied
to portrait and still-life assignments. Advanced interviewing techniques
for portrait work. The business of a working studio will be explored. Final
project includes a portfolio and business plan. Off campus travel required.
(lab fee).
Implementation: 	Spring 2012

The motion was seconded by Brent Oglesbee. The motion carried.

John White moved approval of the following new courses from the Department of Journalism and Broadcasting:

Course Title:		FILM 369 Introduction to World Cinema
Credit Hours:		3
Prereq/Coreq:		FILM 201 or permission of instructor
Listing:		Examines cinema in several regions including China, India, Europe,
Middle East, Africa, and Latin America. Viewing of representative films
accompanied by background readings on history/culture.
Implementation: 	 Fall 2011

Course Title:		FILM 399 Special Topics in Film
Credit Hours:		3
Prereq/Coreq:		None
Listing:		A detailed study of special topics in Film.
Implementation: 	Fall 2011

The motion was seconded by Molly Kerby. The motion carried.

John White moved approval of the following program revisions from the Department of Journalism and Broadcasting:

Program Title:		Major in Film
Reference Number:	667
Identification:		Add elective: BCOM 378 Film Animation; Add elective: FILM 369
Introduction to World Cinema; Add elective: FILM 399 Special Topics in
Film
Effective Catalog Year: Fall 2011(editorial changes were made to eliminate the backdated year)

The motion was seconded by Molly Kerby. The motion carried

Carol Watwood moved approval of the following program revisions from the Department of Journalism and Broadcasting:

Program Title:		Major in Photojournalism
Reference Number:	750
Identification:		Add JOUR 438 Advanced Studio Lighting to the restricted elective course
list
Effective Catalog Year: Fall 2011(editorial changes were made to eliminate the backdated
 years)

The motion was seconded by John White. The motion carried.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

Consent Agenda

Maribeth Wilson moved approval of the following Consent Item:

Department of Management:

Revise Course Prerequisites:

Course Title:		MGT 316 International Management
Current Prereq:	MGT 210
Proposed Prereq:	MGT 303 or by instructor’s approval
Implementation:	Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

Action Agenda

John White moved approval of the following new course from the Department of Management:

Course Title:		MGT 390 Value Creation in Emerging Markets
Credit Hours:		3
Prereq/Coreq:		Junior standing
Listing:		Examination of techniques for competing in emerging markets.
Implementation: 	 Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

Molly Kerby moved approval of the following program revisions from the Department of Management:

Program Title:		Major in International Business
Reference Number:	569
Identification:		Adding ENT 425, MGT 390, and MKT 491 to the list of approved
International Business electives.
Effective Catalog Year: Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Consent Agenda

Carol Watwood moved approval of the following Consent Items:

Mathematics and Computer Science Department:

Revise Course Number:

Course Title:		CS 230 Introduction to Programming
Proposed Course Number:	CS 146
Implementation:	Fall 2011

Revise Course Prerequisites:

Course Title:		CS 181 Computer Science II
Current Prereq:	CS 180 with a grade of C or better, and eligibility to enroll in a
 		calculus course based on criteria developed by the Department of
Mathematics and Computer Science
Proposed Prereq:	PHIL 215 and CS 180 with grades of C or better, and eligibility to enroll
in a calculus course based on criteria developed by the Department of Mathematics and Computer Science.
Implementation:	Spring 2012

Course Title:		CS 270 Introduction to Web Programming
Current Prereq:	CS 230 or CS 180
Proposed Prereq:	CS 146, or CS 170, or CS 180
Implementation:	Fall 2011

Course Title:		CS 360 Software Engineering I
Current Prereq:	A grade of C or better in CS 181, ENG 307 and either COMM 161 or
COMM 145
Proposed Prereq:	A grade of C or better in CS 181
Implementation:	Fall 2011

Course Title:		CS 396 Intermediate Software Project
Current Prereq:	CS 251
Proposed Prereq:	A grade of C or better in CS 251, ENG 307, and either COMM 161 or
COMM 145
Implementation:	Fall 2011

Course Title:		CS 425 Operating Systems I
Current Prereq:	CS 325, CS 360
Proposed Prereq:	A grade of C or better in CS 325 and CS 382
Implementation:	Fall 2011

Engineering Department:

Revise Course Prerequisites:

Course Title:		CE 341 UK-Fluid Thermal Science
Current Prereq:	MATH 137 and EM 221 or 222
Proposed Prereq:	MATH 137 and EM 221 or 222, and major status in civil engineering
Implementation:	Fall 2011

Course Title:		CE 342 WKU-Fluid Thermal Science
Current Prereq:	MATH 137 and EM 221 or 222
Proposed Prereq:	MATH 137 and EM 221 or 222, and major status in civil engineering
Implementation:	Fall 2011

The motion was seconded by Molly Kerby. The motion carried.

Action Agenda

Carol Watwood moved approval of the following new program from the Department of Architectural and Manufacturing Sciences:

Program Title:		Certificate in Drinking Water Operations
Required Hours:	24
Special Information:	This program is intended for students wishing to pursue a career in
drinking water operations, without completing an associate degree.
Catalog description: This 24-hour Certificate Program in Drinking Water Operations is intended
for students wishing to pursue a career in drinking water operations
without completing an associate degree. The courses needed to fulfill the
requirements for this certificate are WTTI 200, WTTI 210, WTTI 212,
WTTI 220, WTTI 222, WTTI 226, WTTI 230, and AMS 367.
Implementation:	Fall 2011

The motion was seconded by John White. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Agriculture:

Program Title:		AGRI 315 Water in Food Production
Credit Hours:		3
Prereq/Coreq:		Junior standing with a minimum of 12 hours of agriculture or other
sciences, or combination thereof. (editorial change made in meeting to add
junior standing)
Listing:		A study of the role of water in food production, including
availability and distribution, economics, droughts and floods, pollution,
waste disposal, sustainability, political rights and regulations, and ethics.
Implementation: 	 Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

Kate Webb moved approval of the following multiple course revisions from the Department of Biology:

Program Title:		BIOL 485 Field Biology
Credit Hours:		3
Current Listing:	An intensive field experience on a specific biological topic, consisting of a
two-week trip to a geographical area of biological interest proceeded by a
four-day introductory session and followed by a one-day evaluation
session (course fee)
Proposed Listing: 	An intensive field experience on a specific biological or ecological topic.
(course fee)
Current Credit Hours:	3
Proposed Credit Hours: 1-4
Implementation: 	 Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

Kate Webb moved approval of the following multiple course revisions from the Department of Mathematics and Computer Science:

Program Title:		CS 442 Data Structures and Algorithm Analysis
Credit Hours:		3
Current Course Number: CS 442
Proposed Course Number: CS 380
Current Prereq:	CS 280
Proposed Prereq: 	A grade of C or better in CS 280 and STAT 301
Implementation: 	 Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

John White moved approval of the following multiple course revisions from the Department of Mathematics and Computer Science:

Program Title:		CS 444 Programming Languages
Credit Hours:		3
Current Course Number: CS 444
Proposed Course Number: CS 382
Current Prereq:	A grade of C or better in CS 241 or CS 181 and a prerequisite or
corequisite of ENG 307 and a prerequisite or corequisite of COMM 161 or
COMM 145.
Proposed Prereq: 	A grade of C or better in CS 181.
Current Listing: 	A survey of procedure-oriented and special-purpose languages.
Emphasis on the syntactic and semantic structures present in these
languages. Introduction to the principles of compilers.
Proposed Listing: 	A study of principles and common features of imperative and functional
programming languages. Topics include syntax, semantics, names,
binding, type checking, scope, overloading, and data abstraction.
Implementation: 	 Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

Carol Watwood moved approval of the following program revisions from the Department of Biology:

Program Title:		Minor in Biology
Reference Number:	326
Identification:		Limiting the number of credits earned in BIOL 369/399 and in BIOL 485
that can be counted towards this minor.
Current Description: 	The minor in biology (reference number 326) requires a minimum of 24
semester hours in biology with 12 hours at the 300 or higher level. The
required courses are BIOL 120-121 and BIOL 122-123. Students, with the
aid of their advisor, select additional biology courses to complete the
minor.
Proposed Description: The minor in biology (reference number 326) requires a minimum of 24
semester hours in biology with 12 hours at the 300 or higher level. The
required courses are BIOL 120-121 and BIOL 122-123 Students, with the
aid of their advisor, select additional biology courses to complete the
minor. Students may count up to 3 credit hours of a combination of
BIOL 369 and 399 and up to 4 credit hours of BIOL 485 toward this
minor.
Effective Catalog Year: Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

Carol Watwood moved approval of the following program revisions from the Department of Biology:

Program Title:		Major in Biology (without a minor)
Reference Number:	525
Identification:		Addition of new supporting course options in agronomy. Limiting the
number of credits earned in BIOL 485 that can be counted towards this
major.
Current Description: 	The option for a major in biology (reference number 525) requires a
minimum of 48 hours in biology with 24 hours at the 300 level or higher. No minor is required. Several areas of emphasis are available including ecology and evolutionary biology, molecular and cellular biology, plant biology, animal biology and microbiology. All students are required to complete BIOL 120-121 and BIOL 122-123, and at least one course from each of the following three groups: (A) BIOL 222-223 or BIOL 224-225 or BIOL 226-227 (B) BIOL 319 & 322 or BIOL 327 (C) BIOL 315 or BIOL 430. Students, with the aid of their advisor, select additional 300- and 400-level courses to focus their studies on specific areas within biology. Because an understanding of the principles of mathematics, physics and chemistry is essential to the study of biology, majors are required to complete supporting courses as follows: (1) MATH 116 & 117 or MATH 118 or higher, (2) PHYS 231-232 or 255-256, (3) CHEM 120-121, and (4) two courses from the following list: BIOL 283, CHEM 222-223, CHEM 314 or CHEM 340-341, CHEM 330, CIS 343, CIS 226 or CS 226 or CS 230, GEOG 317, GEOG 328, GEOG 416, GEOG 417, MATH 136, MATH 137, MATH 142, MATH 305, MATH 307, PHYS 332-233 or PHYS 265-266, SOCL 302. Students may count a maximum of 6 credit hours of BIOL 369, 389, or 399 toward this major.
Proposed Description: The option for a major in biology (reference number 525) requires a minimum of 48 hours in biology with 24 hours at the 300 level or higher. No minor is required. Several areas of emphasis are available including ecology and evolutionary biology, molecular and cellular biology, plant biology, animal biology and microbiology. All students are required to complete BIOL 120-121 and BIOL 122-123, and at least one course from each of the following three groups: (A) BIOL 222-223 or BIOL 224-225 or BIOL 226-227 (B) BIOL 319 & 322 or BIOL 327 (C) BIOL 315 or BIOL 430. Students, with the aid of their advisor, select additional 300- and 400-level courses to focus their studies on specific areas within biology. Because an understanding of the principles of mathematics, physics and chemistry is essential to the study of biology, majors are required to complete supporting courses as follows: (1) MATH 116 & 117 or MATH 118 or higher, (2) PHYS 231-232 or 255-256, (3) CHEM 120-121, and (4) two courses from the following list: AGRO 350 and AGRO 452 or AGRO 454 or AGRO 455/456 or AGRO 457/458, BIOL 283, CHEM 222-223, CHEM 314 or CHEM 340-341, CHEM 330, CIS 343, CIS 226 or CS 226 or CS 230, GEOG 317, GEOG 328, GEOG 416, GEOG 417,MATH 227, MATH 305, MATH 307, PHYS 332-233. Students may count up to 6 credit hours of BIOL 369, 389, or 399 and up to 6 credit hours of BIOL 485 toward this major.
Effective Catalog Year: Fall 2011

Program Title:		Major in Biology (with a minor)
Reference Number:	617
Identification:		Addition of new supporting course options in agronomy. Limiting the
number of credits earned in BIOL 485 that can be counted towards this
major.
Current Description: 	This option for a major in biology (reference number 617) requires a
minimum of 36 hours in biology with 18 hours at the 300 level or higher
plus the requirements of a minor area. The major-minor area must be at
least 54 semester hours. All students are required to complete BIOL 120
121 and BIOL 122-123, and at least one course from each of the following
three groups: (A) BIOL 222-223 or BIOL 224-225 or BIOL 226-227 (B)
BIOL 319 & 322 or BIOL 327 (C) BIOL 315 or BIOL 430. Students with
the aid of their advisor, select additional 300- and 400-level courses to
focus their studies on specific areas within biology. Because an
understanding of the principles of mathematics, physics and chemistry is
essential to the study of biology, majors are required to complete
supporting courses as follows: (1) MATH 116 & 117 or MATH 118 or
higher, (2) PHYS 231-232 or 255-256, (3) CHEM 120-121, and (4) two
courses from the following list: BIOL 283, CHEM 222-223, CHEM 314
or CHEM 340-341, CHEM 330, CIS 343, CIS 226 or CS 226 or CS 230,
GEOG 317, GEOG 328, GEOG 416, GEOG 417, MATH 136, MATH
137, MATH 142, MATH 305, MATH 307, PHYS 332-233 or PHYS 265
266, SOCL 302. Students may count a maximum of 3 credit hours of
BIOL 369, 389, or 399 toward this major.
Proposed Description: This option for a major in biology (reference number 617) requires a
minimum of 36 hours in biology with 18 hours at the 300 level or higher
plus the requirements of a minor area. The major-minor area must be at
least 54 semester hours. All students are required to complete BIOL 120
121 and BIOL 122-123, and at least one course from each of the following
three groups: (A) BIOL 222-223 or BIOL 224-225 or BIOL 226-227 (B)
BIOL 319 & 322 or BIOL 327 (C) BIOL 315 or BIOL 430. Students with
the aid of their advisor, select additional 300- and 400-level courses to
focus their studies on specific areas within biology. Because an
understanding of the principles of mathematics, physics and chemistry is
essential to the study of biology, majors are required to complete
supporting courses as follows: (1) MATH 116 & 117 or MATH 118 or
higher, (2) PHYS 231-232 or 255-256, (3) CHEM 120-121, and (4) two
courses from the following list: AGRO 350 and AGRO 452 or AGRO
454 or AGRO 455/456 or AGRO 457/458, BIOL 283, CHEM 222-223,
CHEM 314 or CHEM 340-341, CHEM 330, CIS 343, CIS 226 or CS 226
or CS 230, GEOG 317, GEOG 328, GEOG 416, GEOG 417, MATH 136,
MATH 137, MATH 142, MATH 305, MATH 307, PHYS 332-233 or
PHYS 265-266, SOCL 302. Students may count up to 3 credit hours of
BIOL 369, 389, or 399 and up to 4 credit hours of BIOL 485 toward this
major.
Effective Catalog Year: Fall 2011

The motion was seconded by Maribeth Wilson. The motion carried.

John White moved approval of the following program revisions from the Department of Engineering:

Program Title:		Civil Engineering-Prep
Reference Number:	534P
Identification:		Remove the following courses from the pre-major:

Course		Course Title				Credit Hours
CE 175 		Freshman Experience			 2
HIST 119 or 120 	Western Civilization			 3
GEOL 111 and 113	The Earth and Lab			 3/1

Add the following courses to the pre-major:

Course		Course Title				Credit Hours
CE 176 		Civil Engineering Freshman Design	 1
EM 221 or 222	Statics					 3

Change the following: Students must complete the following courses with a minimum GPA of 2.5 in these courses and a grade of “C” or better. If the GPA is less than 2.5 but greater than 2.25, the student may file an appeal.

Course		Course Title				Credit Hours
CE 175 		Freshman Experience			 2
AMS 163		Architectural Drafting			 3
HIST 119 or 120	Western Civilization 			 3
GEOL 111 and 113	The Earth and Lab			 3
MATH 136		Calculus I	 			 4
MATH 137		Calculus II				 4
CE 160 and 161	Principles of Surveying and Lab	 3/1
ENG 100		Freshman English			 3
PHYS 255 and 256	University Physics I and Lab		 4/1
COMM 145 or 161	Public /Bus. & Prof. Speaking	 3
CHEM 120 and 121	College Chemistry I and Lab		 4/1

						 Total hours = 40

To the following: Students must complete each of the following courses and labs with a grade of “C” or better.

Course		Course Title				Credit Hours
CE 176 		Civil Engineering Freshman Design	 1
AMS 163		Architectural Drafting			 3
MATH 136		Calculus I	 			 4
MATH 137		Calculus II				 4
CE 160 and 161	Principles of Surveying and Lab	 3/1
ENG 100		Freshman English			 3
PHYS 255 and 256	University Physics I and Lab		 4/1
EM 221 or 222	Statics					 3
COMM 145 or 161	Business or Professional Speaking	 3
CHEM 120 and 121	College Chemistry I and Lab		 4/1

						 Total hours = 35

Change number of credit hours from 40 to 35.
Effective Catalog Year: Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

NOTE: Approval to revise a program for the Minor in Computer Science (#341) was postponed until March because the official proposal was not included in the UCC packet.

John White moved approval of the following program revisions from the Department of Mathematics and Computer Science:

Program Title:		Major in Computer Science
Reference Number:	629
Identification:		Renumbering of CS courses: 230 146, 338 280, 442 380, 444
382; changes in required CS courses and required credit hours in CS:
remove CS 250, 225; add CS 251, 396, 496; add STAT 301 and PHIL 215
to list of required courses; changes to mathematics and science
requirements in the System/Scientific Option; change in the required
number of elective credit hours
Effective Catalog Year: Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE

Consent Agenda

John White moved approval of the following Consent Items:

Commonwealth School Health Sciences Division:

Revise Course Prerequisites

Course Title:		NUR 104C Calculations for Nursing
Credit Hours:		1
Current Prereq:	Prerequisites: Admission to the nursing program; Corequisites: NUR
105C, NUR 106C; Pre or Corequisites: PSY 199/PSYC 199C, BIOL
131/BIO 131C
Proposed Prereq:	Prerequisites: Admission to the nursing program; Corequisites: None;
Pre or Corequisites: None
Implementation:	Fall 2011

Course Title:		NUR 105C Fundamentals of Nursing
Credit Hours:		6.5
Current Prereq:	Prerequisites: Admission to the nursing program; Corequisites: NUR
104C, NUR 106C; Pre or Corequisites: PSY 199/PSYC 199C, BIOL 131/BIO 131C
Proposed Prereq:	Prerequisites: Admission to the nursing program; Corequisites: NUR
106C; Pre or Corequisites: NUR 104C, PSY 199/PSYC 199C, BIOL 131/BIO 131C
Implementation:	Fall 2011

Course Title:		NUR 106C Fundamentals of Nursing Clinical
Credit Hours:		1.5
Current Prereq:	Prerequisites: Admission to the nursing program; Corequisites: NUR
105C; Pre or Corequisites: NUR 104C, PSY 199/PSYC 199C, BIOL
131/BIO 131C
Proposed Prereq:	Prerequisites: Admission to the nursing program; Corequisites: (None); Pre or Corequisites: NUR 104C, NUR 105C, PSY 199/PSYC 199C, BIOL 131/BIO 131C
Implementation:	Fall 2011

The motion was seconded by Brent Oglesbee. The motion carried.

Action Agenda

John White moved approval of the following course prerequisite revisions from the Honors College:

Course Title:		HON 404 Honors Thesis/Project II
Required Hours:	1-3
Current Prereq:	Honors students in the Thesis Option must have a thesis proposal
approved by the Honors College prior to enrolling in HON 403 or 404.
Proposed Prereq:	The Honors College proposes that HON 403: Honors Thesis/Project I be a
prerequisite for enrolling in HON 404: Honors Thesis/Project II
Implementation:	Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

John White moved approval of the following program revisions from the Honors College:

Program Title:		Honors College
Reference Number:	N/A
Identification:		The course HON 251: Citizen and Self will be taught for the first time in
Fall ’11. The Honors College proposes to make HON 251 a required
course for all students enrolling in the Honors College as of Fall 2011 or
after.

			Currently, all Honors College students are required to earn three hours of
Honors Colloquium credit (HON 300). HON 300 does not have any
perquisites and serves as a general interdisciplinary course for Honors
students. We propose that HON 251 also satisfy the Honors Colloquium
requirement for all Honors students. Students who are enrolled in the
Honors College prior to Fall 2011 may elect to enroll in HON 251 to
satisfy their Honors Colloquium requirement, but they are not required to
take the course. Equally, students who enroll in the Honors College in
Fall 2011 or after may enroll in an Honors Colloquium to earn upper
division Honors elective credit.
Effective Catalog Year: Fall 2011

The motion was seconded by Carol Watwood. The motion carried.

Brent Oglesbee moved approval of the following program revisions from the Honors College:

Program Title:		Area of studies in Honors, BS
Reference Number:	310, 512, 513, 610, 611 (editorial changes were made in meeting to add
reference number 310 because it was not on original proposal)
Identification:		The Honors College proposes to change the name of the “Area Studies in
Honors” program to “Honors Self-Designed Studies.”
Effective Catalog Year: Fall 2011

The motion was seconded by John White. The motion carried

There being no further business the meeting adjourned at 5:20 PM.

Respectfully submitted,

________________________ ___________________________	________________________
Pam Petty, Chair		 Freida Eggleton, Registrar	 Sylvia Gaiko,AVPAA

Alecea Davis Hawkins, Recorder

Page 1 of 17

