UNIVERSITY CURRICULUM COMMITTEE

ROOM 100 GARRETT CONFERENCE CENTER

SEPTEMBER 22, 2005

Chair Julie Shadoan called the meeting to order at 3:30 P.M.

Members present were: *Walter Collett, *John Dizgun, Freida Eggleton, Sylvia Gaiko, *Rhonda Helm, Martha Houchin, *Kate Hudepohl, *Jan Shepard-Hunt, Joan Krenzin, *Katharine Pettit, Retta Poe, *Heather Pulliam, *Bryan Reaka, Robert Reber, *Julie Shadoan, *Carol Watwood. Alternate members present were: Blaine Ferrell for Andrew Ernest, Pitt Derryberry for *Melissa Hakman. Members Absent were: *Thad Crews II, *Pam Jukes, Andrew McMichael, John Petersen, Sherry Reid, Lawrence Snyder, *Arvin Vos, *Richard Wilson.

* Denotes Voting Members

The minutes of September 1, 2005 were approved as presented.

REPORT FROM THE CHAIR

Chair Julie Shadoan introduced herself to the Committee; she welcomed the members and said she looks forward to working with the Committee this year. She said she has communicated to several by email regarding some of today’s submissions. Shadoan said we are trying to adhere to a strict agenda, and referred to the new UCC website (www.wku.edu./ucc) that is available at all times for Guidelines and information for submitting proposals. She said the agenda and submissions will be posted one week before each meeting.

Next Chair Shadoan, said all guidelines and submission outline forms are online at the UCC website, with links to the University Senate and other sites. She asked that proponents of proposals should strictly adhere to the online submission forms. She said there were several editing revisions on today’s proposals that needed corrections to clarify incorrect numbering, formatting etc. things that were probably caused by cutting and pasting. She asked that everyone edit their proposals before submitting to eliminate these kinds of editing mistakes.

Chair Shadoan next said she has been approached by several people about forms that are currently required with submissions, i.e., bibliography, and library resource forms. She said her predecessor had an opinion that some of these forms were not necessary, or not being viewed for any specific purpose. This obviously would cut down on a lot of paperwork which would be good, but she said we would not take actions on these forms today; however she would like for the members to research these forms and their relevance to see if it would be feasible to put this matter on a future agenda.

Next Chair Shadoan said she would like to discuss her editing responsibility for proposal submissions. She said she was open for suggestions, and for now she is basically going on what her predecessor did to make sure the submissions are compliant with the forms that have been established by this Committee. She said she would try and clarify whether the editing would be something that would keep submissions from being on the agenda, or merely friendly editorial corrections. She asked that the Committee members look at each proposal before the meetings, especially Catalog relevant sections and if they have questions or comments to let her know.
NEW BUSINESS

The Chair said the agenda items today, and in the future, will appear on the agenda in the order in which they are received. She said there is a deadline for getting items on the agenda and this deadline is not negotiable.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Action Agenda
Bryan Reaka moved approval of the following new course:

Course Title:

LEAD 475 Leadership Studies Special Topics

Credit Hours:

3

Prereq:

LEAD 200

Listing:

Applications of leadership theories and methodologies in selected fields, including the sciences, engineering, urban planning, the arts, public health, education, and business, and for study abroad programs.

Implementation:
2006 Winter Term

The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES.
For Information

One-Time-Only Course Offering

FLK 412 American Vernacular Music

JAPN 105 Elementary Readings in Japanese

MLNG 175 University Experience-Modern Languages

RELS 333 Women and Religion

SOCL 341 Service Learning Social Issues

Consent Agenda

Chair Shadoan asked if any UCC member would like to move any item from the consent agenda

to the action agenda, hearing none, she moved approval of the Consent Agenda

Course Revision

Course Title:

BCOM/GEOG 429 Broadcast Meteorology

Current Prereq:
BCOM 266, BCOM 326, GEOG 424, GEOG 426

Proposed Prereq:
BCOM 328, BCOM 329, GEOG 424, GEOG 426

Implementation:
Spring 2006

Course Suspensions:

Course Titles:

THEA 305 Voice and Movement for the Stage II

THEA 405 Voice and Movement for the Stage III

Implementation:
Spring 2006

Program Suspension:

Program Title:

Bachelor of Arts in Art Education

Reference Number:
516

Implementation
Immediately upon approval

The motion was seconded. The motion carried.

Action Agenda

Bryan Reaka moved approval of the following course revision:

Course Title:

ENG 387 Women’s Biography & Autobiography

Proposed Title:
ENG 387 Studies in Autobiography

Current Listing:
An examination of the themes, aesthetic importance, and historical context of biographies of and autobiographies by significant women of the 19th and 20th centuries.

Proposed Listing:
An examination of the literary components and cultural context of autobiographical works, with particular emphasis on under-represented groups, gender, race, and class.

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

ENG 370 Multicultural Literature in America

Credit Hours:

3

Prerequisites:

ENG 200 or General Education Category B1 equivalent

Listing:

Study of literature written in the U.S. by writers from a variety of racial and ethnic groups

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Heather Pulliam moved approval of the following program revision:

Program Title:

Bachelor of Arts in Visual Studies

Reference Number:
509

Identification:

· The curriculum from the current Bachelor of Arts in Art Education program is being proposed as an area of concentration within the Bachelor of Arts in Visual Studies. This proposed concentration would be the appropriate means toward P-12 visual arts teacher certification. The number of semester hours required for this concentration is 66.

· The original program which emphasized studio practices is being proposed as a second concentration within the program and retitled to indicate this emphasis, B.A. in Visual Studies, Studio Concentration. Its requirements remain at 48 semester hours.
Implementation:
Spring 2006

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE.

Consent Agenda

Chair Shadoan ask if any UCC member would like to move any item from the consent agenda to

the to the action agenda. Hearing none, she moved approval of the Consent Agenda.

Course revisions:

Course Title:

BCOM/GEOG 429 Broadcast Meteorology

Current Prereq:
BCOM 266, BCOM 326, GEOG 424, GEOG 426

Proposed Prereq:
BCOM 328, BCOM 329, GEOG 424, GEOG 426

Implementation:
Spring 2006

Course Title:

GEOG 419 GIS Application Development

Current Prereq:
GEOG 417 or 417G or instruction’s permission

Proposed Prereq:
GEOG 417 or 417G, and CS 230, or instructor’s permission

Implementation:
Spring 2006

Course Title:

EE 211 Circuits and Networks II

Current Prereq:
EE 210

Current Coreq:
MATH 331

Proposed Prereq:
EE 2210 with a grade of C or better

Proposed Coreq:
MATH 331

Implementation:
Spring 2006

Course Title:

EE 220 Introduction to Electronics

Current Prereq:
EE 210

Proposed Prereq:
EE 210 with a grade of C or better

Implementation:
Spring 2006

Course Title:

EE 330 Introduction to Power Systems

Current Prereq:
EE 211 and PHYS 260/261

Proposed Prereq:
EE 211 with a grade of C or better and PHYS 260/261

Implementation:
Spring 2006

Course Title:

EE 420 Signals and Linear Systems

Current Prereq:
EE 211

Current Pre/or

Concurrent:

MATH 350

Proposed Prereq:
EE 211 with a grade of C or better

Proposed Pre/or

Concurrent:

MATH 350

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Action Agenda
Bryan Reaka moved approval of the following new course:

Course Title:

AMS 332 Solar Technology Applications

Credit Hours:

3

Prereq:

MATH 118 or MATH 117

Listing:

Practical applications of basic laws of physics governing behavior of mechanical and electrical components to convert solar energy to electricity. Discussion of passive and active utilization of solar energy to provide domestic hot water and space heating. Solar geometry and system design with emphasis on efficiency. Laboratory fee and travel to WKU Center for Research and Development required.

Implementation:
Winter Term 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

EE 477 Numerical Techniques in Electromagnetics

Credit Hours:

3

Prereq:

EE 473 or PHYS 440

Listing:

Topics include finite difference and finite element solutions to problems in electromagnetics; absorbing boundaries for wave propagation; convergence and stability; validation with empirical and analytical approaches.

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course.

Course Title:

GEOG 318 Geographic Information Systems for Engineers

Credit Hours:

3

Prereq:

MATH 227, CE 160, and CE 161; or permission of instructor

Listing:

Applications of fundamental methods of GIS, with a focus on surveying, water resources, traffic engineering, and construction. This course does not count towards the Certificate in GIS. (Course fee required.)

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision:

Program Title:

City and Regional Planning Minor

Reference Number:
339

Identification:

Change GEOG 319 to GEOG 217 and GEOG 415 to GEOG 414, as GEOG 319 and 415 have been deleted and replaced by GEOG 217 and 414 respectively.

Implementation:
Spring 2006

 The motion was seconded. The motion carried.

Heather Pulliam moved approval of the following program revision:

Program Title:

Geography Minor

Reference Number:
374

Identification:

Change GEOG 319 to GEOG 217 and GEOG 415 to GEOG 414 in the section listing techniques courses that can be taken for the minor.

Implementation:
Spring 2006

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

For Information

One-Time-Only Course Offering

Course Title:

HCA 347 International Comparison of Health Care Systems

Action Agenda
Bryan Reaka moved approval of the following course revision:

Course Title:

NURS 415 Holistic Nursing

Proposed Title:
NURS 415 Complementary Health Care

Current Prereq:
Admission to baccalaureate nursing program

Proposed Prereq:
Permission of instructor

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

HCA 347 International Comparisons of Health Care Systems

Credit Hours:

3

Prereq:

ENG 100

Listing:

Cross country comparisons, including concepts of illness and healing within different cultural contexts; differing approaches to critical issues including access, quality of care, and cost containment; and methods of organization, financing and structuring of providers in various countries.

Implementation:
Winter 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 490 Parish Nursing

Credit Hours:

3

Prereq:

Registered nurse or senior prelicensure nursing student; permission of faculty

Listing:

An exploration of the dimensions of parish nurse practice, its key concepts, and how it is practiced using the nursing process. Registered nurses who successfully complete this core curriculum can be recognized as parish nurses by the International Parish Nurse Resource Center. Baccalaureate nursing students who successfully complete the course may be recognized as parish nurses upon completion of the baccalaureate nursing program and licensure as a registered nurse.

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new program certificate:

Program Title:

Complementary Health Care

Hours:

9

Identification:

This program is intended to provide registered nurses with the theory and practical application related to complementary therapies and nursing interventions. The program is interdisciplinary and is administered by the Department of Nursing in the CHHS. Both graduate and undergraduate options are planned.

Listing:

Provides theory and nursing skills related to the five domains of complementary therapies recognized by the National Center for Complimentary and Alternative Medicine (NCCAM) at the National Institutes of Health (NIH) including manipulative methods, alternative medical systems, mind/body interventions, biologically based treatments, and energy therapies. Regional and cultural influences related to the use of folk medicine are explored and opportunities are provided to interact with complementary healthcare practitioners.

Implementation:
Spring 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new program certificate:

Program Title:

Certificate in Public Health Nursing

Hours:

15

Identification:

This program is intended to provide associate degree and diploma registered nurses with the theory and application related to public health nursing. The cooperative certificate provided is administered by the Department of Nursing in cooperation with the Department of Public Health in the College of Health and Human Services.

Listing:

Provides theory and nursing skills related to essential competencies for public health nurses as identified by the Quad Council of Public Health Nursing Organizations. The courses selected will facilitate advancement in the baccalaureate degree in nursing for those students who elect to continue their education.

Implementation:
Spring 2006

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES

CURRICULUM COMMITTEE
For Information

One-Time-Only Course Offerings

Course Titles:

PSY 484 Drugs and Human Behavior

Implementation:
Fall 2006

PSY 355 Cross-Cultural Psychology

Implementation:
Spring 2006

The meeting adjourned at 3:55 P.M.

Respectfully submitted,

Julie Shadoan, Chair

John Petersen, AVPAA

Lou Stahl, Recorder

Today’s Agenda is posted at http://www.wku.edu/ucc

1

