[bookmark: _GoBack]Proposal Date: 9/5/2014

Ogden College of Science and Engineering
Department of Mathematics
Proposal to Revise Course Prerequisites/Corequisites
(Consent Item)

Contact Person: Hope Marchionda, hope.marchionda@wku.edu, 5-2961

1.	Identification of course:
1.1 Course prefix (subject area) and number: MATH 308
1.2 Course title: Rational Numbers and Data Analysis for Teachers

2.	Current prerequisites/corequisites/special requirements:
Completion of MATH 206 with a grade of “C” or better; for students in the Early Grades (K-5), Middle Grades (5-9) or SPED Teacher Certification programs only.

3.	Proposed prerequisites/corequisites/special requirements:
Completion of MATH 205 with a grade of “C” or better; for students in the Elementary Education (K-5), Middle Grades Mathematics (5-9) or SPED Teacher Certification programs only.

4.	Rationale for the revision of prerequisites/corequisites/special requirements:
The content from MATH 205 (number theory and operations) is required for a student to successfully complete MATH 308, whereas the content from MATH 206 (geometry) is not, making MATH 205 a more appropriate prerequisite.

5.	Effect on completion of major/minor sequence:
Changing the prerequisite from MATH 206 to MATH 205 will allow students to take MATH 308 in an earlier semester, allowing them to complete their required three-course mathematics sequence in a more timely manner. This change will eliminate a possible graduation delay for students who declare education majors later in their college careers.

6.	Proposed term for implementation:
Fall 2015

7.	Dates of prior committee approvals:

	Mathematics Department
	09/19/14

	Ogden College Curriculum Committee
	09/30/14

	Professional Education Council
	10/8/14

	Undergraduate Curriculum Committee
	

	University Senate
	

Format effective May 2013

