Ogden College of Science and Engineering
Office of the Dean
745-4449

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE
Date:	January 10, 2012
The Ogden College of Science and Engineering submits the following action items for consideration:

I. New Business
	Type of item
	Description of Item & Contact Information

	Action
	Make Multiple Revisions to a Course
BIOL 369, Cooperative Education in Biology I
Contact: Scott A. Grubbs, scott.grubbs@wku.edu, x55048

	Action
	Revise a Program
Ref. #518, Architectural Science
Contact: Laura Dotson, laura.dotson@wku.edu, x57083

	Action
	Revise a Program
Ref. #525, Major in Biology (without a minor)
Contact: Scott A. Grubbs, scott.grubbs@wku.edu, x55048

	Action
	Revise a Program
Ref. #617, Major in Biology (with a minor)
Contact: Scott A. Grubbs, scott.grubbs@wku.edu, x55048

Proposal Date: 7 September 2011

Ogden College of Science and Engineering
Department of Biology
Proposal to Make Multiple Revisions to a Course
(Action Item)

Contact Person: Scott A. Grubbs, scott.grubbs@wku.edu, 745-5048

1.	Identification of course:
1.1 Current course prefix (subject area) and number: BIOL 369
1.2 Course title: Cooperative Education in Biology I
1.3 Credit hours: 3

2.	Revise course prerequisites:
2.1	Current prerequisites: Sophomore or junior standing
2.2	Proposed prerequisites: BIOL 120/121 and BIOL 122/123 with a grade of “C” or higher and consent of instructor
2.3	Rationale for revision of course prerequisites: The existing prerequisites for BIOL 369, “Sophomore or junior standing”, does not specify that an undergraduate student should have at least freshman-level Biology majors coursework prior to enrolling in an upper division course. The sequence BIOL 120/121 and BIOL 122/123 is required for both Biology majors and the Biology minor prior to enrollment in all subsequent majors courses. This is a reasonable expectation for students wishing to enroll in BIOL 369. Moreover, the requirement of a minimum letter grade of “C” for both lecture-lab sequences is an additional means that the external co-op/internship entity receives a student who has performed at least adequately in the foundation courses.
2.4	Effect on completion of major/minor sequence: No effect

3.	Revise course catalog listing:
3.1	Current course catalog listing: Practical out-of-classroom experience in a supervised work situation with a cooperating business, industry, or government agency, emphasizing application of knowledge and skills in specific areas of biology.
3.2	Proposed course catalog listing: Practical out-of-classroom experience in a supervised work or research environment with a cooperating business, industry, government agency or laboratory, emphasizing application of knowledge and skills in specific areas of biology.
3.3	Rationale for revision of course catalog listing: Internships can be designed as either academic (i.e., conducting research in a laboratory setting of a different institution or facility) or experiential (e.g., industry). The Biology Department simply wants to clarify that an internship can be performed at an external research laboratory or facility.

4.	Revise course credit hours:
4.1	Current course credit hours: 3
4.2	Proposed course credit hours: 1–3
4.3	Rationale for revision of course credit hours: The proposed change allows students greater flexibility to participate in experiences of varying duration, projects, and with different entities.

5.	Proposed term for implementation: Fall 2012

6.	Dates of prior committee approvals:

	Department of Biology:				__September 2, 2011__

	OCSE Curriculum Committee:			__December 1, 2011__

Undergraduate Curriculum Committee:		___________________

	University Senate:					___________________

Attachment: Course Inventory Form

Proposal Date: 9/23/2011

Ogden College of Science and Engineering
Department of Architecture & Manufacturing Sciences
Proposal to Revise A Program
(Action Item)

Contact Person: Laura Dotson, laura.dotson@wku.edu, 745-7083

1.	Identification of program:
1.1 Current program reference number: 518
1.2 Current program title: Architectural Science
1.3 Credit hours:83

2.	Identification of the proposed program changes:
	Remove the following courses from the major:
· AMS 120
· AMS 175
· 3 hours of Architectural electives

3.	Detailed program description:	
	(Program Credit Hours)
	128
	
	120
	

	ARCHITECTURAL SCIENCE (OLD)
	83
	
	75
	ARCHITECTURAL SCIENCE (NEW)

	Basic Electricity
	AMS 120
	3
	
	
	
	

	Intro to Occupational Safety
	AMS 140
	1
	
	1
	AMS 140
	Intro to Occupational Safety

	Architectural Graphics
	AMS 151
	3
	
	3
	AMS 151
	Architectural Graphics

	Architectural Drafting
	AMS 163
	3
	
	3
	AMS 163
	Architectural Drafting

	University Experience/AMS
	AMS 175
	2
	
	
	
	

	3D Modeling & Imaging
	AMS 251
	3
	
	3
	AMS 251
	3D Modeling & Imaging

	Construction Methods & Materials
	AMS 261
	3
	
	3
	AMS 261
	Construction Methods & Materials

	Construction Methods & Materials Lab
	AMS 262
	1
	
	1
	AMS 262
	Construction Methods & Materials Lab

	Architecture Documentation I
	AMS 263
	3
	
	3
	AMS 263
	Architecture Documentation I

	Architectural Detailing
	AMS 273
	3
	
	3
	AMS 273
	Architectural Detailing

	Architectural Structures
	AMS 282
	3
	
	3
	AMS 282
	Architectural Structures

	Building Codes
	AMS 305
	3
	
	3
	AMS 305
	Building Codes

	Survey of Building Systems
	AMS 325
	3
	
	3
	AMS 325
	Survey of Building Systems

	Architecture Documentation II
	AMS 363
	3
	
	3
	AMS 363
	Architecture Documentation II

	Architectural Design Studio I
	AMS 369
	4
	
	4
	AMS 369
	Architectural Design Studio I

	 Quality Assurance
	AMS 371
	3
	
	3
	AMS 371
	 Quality Assurance

	Project Management
	AMS 390
	3
	
	3
	AMS 390
	Project Management

	 Internship I
	AMS 398
	1
	
	1
	AMS 398
	 Internship I

	 Tech Mgmt/ Supervision/Team Building
	AMS 430
	3
	
	3
	AMS 430
	 Tech Mgmt/ Supervision/Team Building

	Architectural Documentation III
	AMS 463
	3
	
	3
	AMS 463
	Architectural Documentation III

	Architectural Design Studio II
	AMS 469
	4
	
	4
	AMS 469
	Architectural Design Studio II

	Comprehensive Design
	AMS 488
	3
	
	3
	AMS 488
	Comprehensive Design

	Senior Research
	AMS 490
	3
	
	3
	AMS 490
	Senior Research

	Construction Mgmt.
	CE 303
	3
	
	3
	CE 303
	Construction Mgmt.

	Construction Mgmt. Lab
	CE 304
	1
	
	1
	CE 304
	Construction Mgmt. Lab

	Business Writing or
	ENG 306
	3
	
	3
	ENG 306
	Business Writing or

	Technical Writing
	ENG 307
	
	
	
	ENG 307
	Technical Writing

	Architectural Sciences Electives - Advisor Approved
	
	9
	
	6
	
	Architectural Sciences Electives - Advisor Approved

	Management Elective - Advisor Approved
	
	3
	
	3
	
	Management Elective - Advisor Approved

	GENERAL EDUCATION
	45
	
	45
	GENERAL EDUCATION

	Category A
	
	 Category A

	Freshman English
	ENG 100
	3
	
	3
	ENG 100
	Freshman English

	Junior English
	ENG 300
	3
	
	3
	ENG 300
	Junior English

	Foreign Language Elective
	A II Elective
	3
	
	3
	For. Lang.
	Foreign Language Elective

	Public Speaking Elective
	COMM 145/161
	3
	
	3
	COMM 145/161
	Public Speaking Elective

	Category B
	
	 Category B

	Introduction to Literature
	 ENG 200
	3
	
	3
	 ENG 200
	Introduction to Literature

	Architecture & Civilization
	AMS 180
	3
	
	3
	AMS 180
	Architecture & Civilization

	Elective
	 B II Elective
	3
	
	3
	 B II Elective
	Elective

	Category C
	
	 Category C

	Western Civilization
	HIST 119 /120
	3
	
	3
	HIST 119/120
	Western Civilization

	Principles of Econ (Micro)
	ECON 202
	3
	
	3
	ECON 202
	Prindciples of Econ (Micro)

	Elective
	C Elective
	3
	
	3
	C Elective
	Elective

	Category D
	
	 Category D

	Trigonometry
	MATH 117
	3
	
	3
	MATH 117
	Trigonometry

	College Physics I
	PHYS 201
	4
	
	4
	PHYS 201
	College Physics I

	Elective
	D Elective
	3
	
	3
	D Elective
	Elective

	Category E
	
	 Category E

	Elective
	E Elective
	3
	
	3
	E Elective
	Elective

	Category F
	
	 Category F

	Safety and First Aid
	SFTY 171
	1
	
	1
	SFTY 171
	Safety and First Aid

	Elective
	F Elective
	1
	
	1
	F Elective
	Elective

4.	Rationale for the proposed program change:
These courses are being removed from the major to reduce the number of hours in the program to 120, in compliance with university guidelines.

5.	Proposed term for implementation and special provisions (if applicable):
	Fall 2012

6.	Dates of prior committee approvals:

	AMS Department/Division:				23 September 2011___

	Ogden Curriculum Committee			01 December 2011____

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Program Inventory Form

Proposal Date: 15 November 2011

Ogden College of Science and Engineering
Department of Biology
Proposal to Revise a Program
(Action Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1.	Identification of program:
1.1 Current program reference number: 525
1.2 Current program title: Major in Biology (without a minor)
1.3 Credit hours: 48.0

2.	Identification of the proposed program changes:
· Elimination of BIOL 389 as an Biology elective option

3.	Detailed program description:
	
	Current:
	Proposed:

	Biology coursework
1. BIOL 120/121, plus
2. BIOL 122/123, plus
3. BIOL 222/223 or BIOL 224-225 or BIOL 226-227, plus
4. BIOL 319 & 322 or BIOL 327, plus
5. BIOL 315 or BIOL 430, plus
6. Additional 300- and 400-level majors-applicable BIOL courses to complete a minimum of 48 hours. Students may count up to 6 credit hours of BIOL 369, 389, or 399 and up to 4 credit hours of BIOL 485 toward this major.

Supporting coursework
1. MATH 116 & 117 or MATH 118 or higher, plus
2. PHYS 231-232 or 255-256, plus
3. CHEM 120-121, plus
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.
	Biology coursework
1. BIOL 120/121, plus
2. BIOL 122/123, plus
3. BIOL 222/223 or BIOL 224-225 or BIOL 226-227, plus
4. BIOL 319 & 322 or BIOL 327, plus
5. BIOL 315 or BIOL 430, plus
6. Students select additional 300- and 400-level majors-applicable BIOL courses to complete a minimum of 48 hours. Students may count up to 6 credit hours of a combination of BIOL 369 and/or 399 and up to 4 credit hours of BIOL 485 toward this major.

Supporting coursework
1. MATH 116 & 117 or MATH 118 or higher, plus
2. PHYS 231-232 or 255-256, plus
3. CHEM 120-121, plus
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.

4.	Rationale for the proposed program change: BIOL 389 will be suspended indefinitely effective the Fall 2012 semester and will no longer be a Biology elective option.

5.	Proposed term for implementation and special provisions (if applicable): Fall 2012

6.	Dates of prior committee approvals:

	Department of Biology:			September 2, 2011

	OCSE Curriculum Committee:		December 1, 2011

Professional Education Council:		December 14, 2011

	Undergraduate Curriculum Committee:	__________________

	University Senate:				__________________

Attachment: Program Inventory Form

Proposal Date: 15 November 2011

Ogden College of Science and Engineering
Department of Biology
Proposal to Revise a Program
(Action Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1.	Identification of program:
1.1 Current program reference number: 617
1.2 Current program title: Major in Biology (with a minor)
1.3 Credit hours: 36.0

2.	Identification of the proposed program changes:
· Elimination of BIOL 389 as an Biology elective option

3.	Detailed program description:
	
	Current:
	Proposed:

	Biology coursework
7. BIOL 120/121, plus
8. BIOL 122/123, plus
9. BIOL 222/223 or BIOL 224-225 or BIOL 226-227, plus
10. BIOL 319 & 322 or BIOL 327, plus
11. BIOL 315 or BIOL 430, plus
12. Additional 300- and 400-level majors-applicable BIOL courses to complete a minimum of 48 hours. 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.

Supporting coursework
5. MATH 116 & 117 or MATH 118 or higher, plus
6. PHYS 231-232 or 255-256, plus
7. CHEM 120-121, plus
8. 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.
	Biology coursework
7. BIOL 120/121, plus
8. BIOL 122/123, plus
9. BIOL 222/223 or BIOL 224-225 or BIOL 226-227, plus
10. BIOL 319 & 322 or BIOL 327, plus
11. BIOL 315 or BIOL 430, plus
12. Students select additional 300- and 400-level majors-applicable BIOL courses to complete a minimum of 48 hours. Students may count up to 3 credit hours of a combination of BIOL 369 and/or 399 and up to 4 credit hours of BIOL 485 toward this major.

Supporting coursework
5. MATH 116 & 117 or MATH 118 or higher, plus
6. PHYS 231-232 or 255-256, plus
7. CHEM 120-121, plus
8. 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.

4.	Rationale for the proposed program change: BIOL 389 will be suspended indefinitely effective the Fall 2012 semester and will no longer be a Biology elective option.

5.	Proposed term for implementation and special provisions (if applicable): Fall 2012

6.	Dates of prior committee approvals:

	Department of Biology:			September 2, 2011

	OCSE Curriculum Committee:		December 1, 2011

Professional Education Council:		December 14, 2011

	Undergraduate Curriculum Committee:	__________________

	University Senate:				__________________

Attachment: Program Inventory Form

