
UNIVERSITY CURRICULUM COMMITTEE

ROOM 100 GARRETT CONFERENCE CENTER

MARCH 28, 2006
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Walter Collett, *John Dizgun, Freida Eggleton, Sylvia Gaiko, *Melissa Hakman, *Rhonda Helm, Martha Houchin, *Kate Hudepohl, *Jan Hunt-Shepherd, Joan Krenzin, *Katharine Pettit, Retta Poe, *Heather Pulliam, *Bryan Reaka, Robert Reber, Sherry Reid, *Julie Shadoan, *Carol Watwood. Alternates present were: Ray Blankenship for *Thad Crews ii. Members absent were: Andrew Ernest, *Pam Jukes, Andrew McMichael, John Petersen, Lawrence Snyder, *Arvin Vos.

 * Indicates Voting Members
The minutes of February 23, 2006 were approved as presented.

REPORT FROM THE CHAIR
Chair Shadoan reported that April 27, 2006 will be the last meeting this academic year for the Curriculum Committee and that there will not be any curriculum business for this meeting; the meeting will be to elect officers for 2006-2007 AY.

OLD BUSINESS

REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES CURRICULUM COMMITTEE

For Information

MUS 155, Performance Attendance was approved by the UCC on November 22, 2005 contingent upon approval by PEC. They approved the course March 8, 2006.
NEW BUSINESS
REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES CURRICULUM COMMITTEE

Action Agenda

Jan Hunt-Shepherd moved approval of the following program revision:

Program Title:

Bachelor of Arts, Major in Music

Reference Number:
583

Identification:

Change record-keeping for the six-semester performance

attendance requirements by adding MUS 155 Performance

Attendance, as a zero-credit lab to be taken concurrently with

applied music.

Implementation:
Fall 2006

(See proposal for details)

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision:

Program Title:

Bachelor of Music, with Options in Music Education and

Performance

Reference Number:
593

Identification:

Change record-keeping for the seven (music education) or eight-

semester (performance) performance attendance requirements by

adding MUS 155 Performance Attendance, as a zero-credit lab to

be taken concurrently with applied music.

Implementation:
Fall 2006

The motion was seconded. The motion carried.
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Action Agenda
Department of Computer Information Systems

Bryan Reaka moved approval for the following program revision:

Program Title:

Computer Information Systems

Reference Number:
706

Identification:

The CIS program is changing its admission requirement consistent

with the Gordon Ford College of Business admission requirement

with respect to the business college admissions core.

- Complete a minimum of 60 hours of course work applicable to

 the baccalaureate degree with a minimum overall grade point

 average of 2.25.

- Complete ACCT 200 and 201, CIS 141, ECON 202, 203, and

 206, MATH 116 or higher, and COMM 161 with a minimum

 grade
point average of 2.25 in the courses listed above.

Implementation:
For students declaring their major in Fall 2006
Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

Action Agenda
Department of Academic Support

Bryan Reaka moved approval of the following new course:

Course Title:

UCC 200C Introduction to American Academic Culture

Credit Hours:

3

Special Instruction:
Open to international nonnative-English speaking international

students with graduate student status; or with instructor permission

Listing:

A course for international nonnative-English-speaking graduate

students to strengthen skills in academic English and to assist their

acclimation to American academic culture. May not be applied

toward completion of any graduate program.

Implementation:
Fall 2006

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

FOR INFORMATION

One-Time-Only Course Offering:

Course Title:

CS 239 Problem Solving with Computational Techniques

EE 425 Advanced Circuit Design

Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the Consent Agenda to the Action Agenda. Bryan Reaka moved to place EE460 on the Action Agenda. The motion was seconded and unanimously approved.
Action Agenda

Department of Engineering
John Dizgun moved approval of the following new course:

Course Title:

ME 365 Thermal Sciences for Electrical Engineers

Credit Hours:

3

Prerequisites:

MATH 331 and PHYS 260

 Listing:

Theoretical background and analysis methods required to predict

the thermal behavior of electronic components and systems.

Topics include design and analysis methods of forced and

buoyancy-driven systems, as well as conduction, natural and forced

convection, and radiation heat transfer. (This course is not for

mechanical engineering majors.)

Implementation:

Fall 2006

The motion was seconded. The motion carried.

John Dizgun moved approval of the following new course:

Course Title:

CE 474 Civil Engineering Design Project

Credit Hours:

1 to 3 (variable)

Prerequisite:

Permission of Instructor

Listing:

An independent study course in which students complete an

engineering design project of their choice under the guidance of a

faculty advisor. May be repeated for a maximum of 3 hours.

Implementation:
Fall 2006
The motion was seconded. The motion carried.

Department of Geography and Geology
Melissa Hakman moved approval of the following new course:

Course Title:

GEOG 418 Internet Geographic Information Systems

Credit Hours:

3

Prerequisites:

CS 230 and GEOG 417; or permission of instructor

Listing:

Understanding and utilizing different techniques for creating,

analyzing, and disseminating GIS data and services via the internet.

Course fee required.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

GEOG 432 Synoptic Meteorology

Credit Hours:

3

Prerequisites:

GEOG 121, and MATH 122; or permission of instructor

Listing:

Addresses the analysis and prediction of large-scale weather

systems, such as extratropical cyclones and their associated fronts

and jet streams

Implementation:
Fall 2006
The motion was seconded. The motion carried.
Bryan Reaka moved approval of the following program revision:

Program Title:

Electrical Engineering

Reference Number:
537

Current Hours:
134.5 – 139.5

Proposed Hours:
132.5 – 137.5

Identification:

ME 365 Students will take ME 365 (3 hours) instead of ME 362 (4

hours).

Science Elective

Students will be allowed to choose one science elective from a list

of approved electives determined by the EE faculty instead of

being required to take Chem120/106 (4 hours).

Hours in Program

The total number of hours is changed from 134.5-139.5 to 132.5-

137.5.

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following item which was moved from the consent agenda to action for the following course revision:

Course Title:

EE 460 Continuous Control Systems

Current Prerequisite:
EE 420

Proposed Prerequisite:
EE 420 with a grade of C or better

Implementation:

Fall 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following Program Revision

Program Title:

Electrical Engineering

Reference Number:
537

Existing Policy:

A minimum grade of “C” is required in all required and technical

elective courses in the major

Proposed Policy:

None: (The existing policy will be incorporated into course

prerequisites.

Implementation:

Summer 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 Offerings

Course Title:

HCA 342 Human Resources Management for Healthcare Managers

CD 201 American Sign Language III
Action Agenda
Department of Public Health:

Bryan Reaka moved approval of the following new course:

Course Title:

HCA 401 Fundamentals of Health Care Financial Management

Credit Hours:

3

Prerequisites:

HCA 340 or permission of instructor

Listing:

Principles of financial management for health care organizations.

Financial ratios applicable to health providers and insurance

companies; issues in the healthcare revenue cycle and value chain;

recognizing sources of risk in reimbursement; and addressing risk

in financial plans.

Implementation:
Summer 2006

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

HCA 342 Human Resources Management for Healthcare Managers

Credit Hours:

3

Prerequisites:

HCA 340 or Permission of the Instructor

Listing:

This course explores human resource management issues

experienced by supervisors within healthcare organizations.

Course topics include core human resources management functions

and skills (job analysis, recruitment, retention, selection,

placement, training/education, performance evaluation, and

compensation) related to clinical, administrative, and

paraprofessional employees within the healthcare setting.

Implementation:
Spring 2007
Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Department of Nursing:
Bryan Reaka moved approval of the following new course:

Course Title:

NURS 316 Mental Health Nursing: Health Alterations Across the

Lifespan

Credit Hours:

3 (2 credit hours per week, and 3 clinical hours per week; 3 clinical

hours = 1 credit hour

Prerequisite:

NURS 325

Co-Requisites:

NURS 315, NURS 321, NURS 328

Listing:

Application and integration of mental health concepts to provide

holistic care to clients experiencing alterations in mental health.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 328 Medical-Surgical Nursing I: Health Alterations Across

the Lifespan

Credit Hours:

6 (3 lecture hours per week; 9 clinical hours per week; 3 clinical

hours = 1 credit hour

Prerequisite:

NURS 325

Co-Requisites;

NURS 315, NURS 321, NURS 316

Listing:

Application of basic medical-surgical nursing concepts to provide

holistic care to diverse individuals and families experiencing

alterations in health.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 414 Nursing Care of Women, Infants and Children

Credit Hours:

6 (4 lecture hours per week; 6 clinical hours per week) 3 clinical

hours = 1 credit hour

Prerequisite:

Completion of all junior level nursing courses

Co-Requisites:

NURS 400, NURS 412, NURS 428

Listing:

Application and integration of nursing concepts to provide holistic

care to diverse women, infants, and children experiencing

alterations in health.

Implementation:
Fall 2007
Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 428 Medical Surgical Nursing II: Health Alterations Across

the Lifespan

Credit Hours:

5 (3 lecture hours per week; 6 clinical hours per week) 3 clinical

hours = 1 credit hour

Prerequisites:

Completion of all junior level nursing courses

Co-Requisites:

NURS 400, NURS 412, NURS 414

Listing:

Application and integration of advanced medical-surgical nursing

concepts to provide holistic care to diverse individuals, families,

and groups experiencing complex alterations in health.

Implementation:
Fall 2007

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 421 High Acuity Nursing

Credit Hours:

3

Prerequisites:

NURS 400, NURS 412, NURS 428, NURS 414

Co-Requisites:

NURS 408, NURS 426, NURS 422

Listing:

Application and integration of advanced medical-surgical nursing

concepts to provide holistic nursing care to the high-acuity patient.

Implementation:
Spring 2008

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 422 Senior Practicum

Credit Hours:

3

Prerequisites:

NURS 400, NURS 412, NURS 428, NURS 414

Co-Requisites:

NURS 408, NURS 421, NURS 426

Listing:

Application and integration of previous knowledge and skills in the

delivery of nursing care to multiple clients in a variety of health

care settings.

Implementation:
Spring 2008

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 424 Cardiac and Hemodynamic Monitoring

Credit Hours:

3

Prerequisite:

Completion of all junior level nursing courses

Listing:

Interpretation of basic cardiac dysrhythmias and hemodynamic

waveforms, application of principles and techniques, and

recommended interventions.

Implementation:
Fall 2006

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

NURS 451 Gerontological Nursing

Credit Hours:

3

Prerequisites:

Prelicensure: Admission to the prelicensure program and N300.

Post-RN. Admission to the Post-RN nursing program or with

permission of instructor

Listing:

This course focuses on the nursing care of older adults. Emphasis

is placed on theories of aging, pathophysiological processes, and

normal variations specific to the aging population, and use of the

nursing process to enhance positive outcomes.

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Allied Health
Bryan Reaka moved approval of the following new course:

Course Title:

AH 190 Introduction to Allied Health Professionals

Credit Hours:

2

Prerequisites:

None

Listing:

This course provides an overview of the history, current practice,

and wellness issues, and future potential for allied health

parishioners. Legal, ethical, and interpersonal aspects of patient

care are introduced. Educational requirements, credentialing

procedures, and career opportunities are outlined. Observation of

an allied health professional is required.

Implementation:
Spring 2007
The motion was seconded. The motion carried.

John Dizgun moved approval of the following proposal to Create a New Major Program in Allied Health:

Program Title:

Bachelor of Science in Health Sciences

Required Hours:
65-67 core Health Sciences credit hours, including a required

concentration ranging from 21-22 hours

Special Information:
The program is an interdisciplinary program that allows students

with a general interest in Health Sciences to pursue a Bachelor of

Science, students with a A.S. to continue their education, and

others to prepare for post-graduate or professional health sciences

degree programs

Listing:

The Bachelor of Science in Health Sciences is designed for students who are interested in pursuing a health and human sciences related career. The program is an interdisciplinary program with three primary purposes: 1) allowing students with a general interest in Health Sciences to pursue a B.S. while obtaining a concentration in a specific area of study, 2) providing an option for students with a Health related A.S. who wish to continue their education, and 3) permitting students to prepare for post-graduate or professional health sciences programs. The major in Health Sciences leads to a Bachelor of Science degree. The major will require 65- 67 core Health Sciences credit hours, including a required concentration ranging from 21-22 credit hours. Students pursuing the major are required to select one of the following concentrations: Environmental Health Science, General Wellness Studies, Gerontology, Health Promotions, Health Services, Social Services, or an Associate of Science Degree in a Health field (approved by the Health Sciences Advisor).

 Required courses for the Health Sciences core are: CFS 111, PSY 199, BIO 120/121, BIO 131, CHEM 304, AH 190, AH 290, PHYS 231/232, PE 311, PH 381, PH 383 or SOCL 300, PH 447 or PHIL 322, HCA 340, and HCA 446/447 or CIS 343.

 One of the below mentioned concentrations is required.

Environmental Health Science (22 hrs.), required courses include ENV 280, 375, 380, PH 385, ENV 480 OR 460, and 7 hours of electives.
General Wellness Studies (22 hrs), required courses include PE 122, 211, 212, 221, 222, 310, 312, 313, 324. At least two credit hours of the open electives need to be upper division.

Gerontology (21 hrs), required courses include BIOL 344, PSY 423, PH 443, SOC 342. In addition, nine hours of electives must be chosen with approval of the academic advisor from the following (six credit hours of electives must be upper division): GERO 100, CFS 311, CFS 495, ECON 365, CD 489, FIN 261, HCA 345, HCA 440, HCA 471, PH 444, PH 463, PH 464, PHIL 426 or SWK 326.

Health Promotions (22 hrs), required courses are SFTY 171, PH 261, 365, 384, 402, 461, 467, and 469.

Health Services (21 hrs), required courses are HCA 344, 440, 441, and 442; and HCA 345 or 346, MGMT 310, and ECON 202.

Social Services (21 hrs), required courses include SWRK 101, 205, 330, 331, 395. Students are also required to take two social work electives (6 credit hours) in consultation with their social work advisor.

An Associate Degree in a focused Health Area would also be acceptable and needs to be approved by an academic advisor (students in this area will need a maximum of 19 of their open elective credit hours to be upper division courses).

Students must earn a “C” or better in each course in the major. Additionally, in accordance with university policy, an overall grade point average of 2.0 or better must be attained upon completion of required curriculum.

Implementation:
Fall 2006

Editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.

Melissa Hakman moved approval to revise the following program in Public Health:

Program Title:
Health Care Administration

Reference Number:
559

Identification:
Required Courses added to the Program:

HCA 342 Human Resources Management for Healthcare Managers

Discretionary Required Course Changed to Required Courses:

HCA 345 Long-Term Care Administration

HCA 346 Ambulatory Care Administration

Required Courses changed to Elective Courses:

PH 381 Community Health

MKT 320 Basic Marketing Concepts

Required Non-Program Prerequisite Added:

ENG 306 Business Writing

Required Prerequisites Deleted: CIS 141 Basic Computer Literacy

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Walter Collett moved approval of the following program revision:

Program Title:

Bachelor of Science in Nursing Prelicensure

Reference Number:
586

Identification:

Add the following courses: NURS 328, NURS 316, NURS 428,

NURS 414, NURS 421, NURS 422, NURS 424, NURS 451.

Delete NURS 405 as a requirement. Delete: NURS 326, NURS

425, NURS 409

Implementation:
Fall 2006

The motion was seconded. The motion carried.

Walter Collett asked that the implementation date for the program revision for 537 Electrical Engineering to delete the minimum grade of “C” requirement be reconsidered. Jan Hunt-Shepherd moved to reconsider. It was the consensus of the Committee to leave the implementation date for Summer 2006.
The meeting adjourned at 4:35 P.M.
Respectfully submitted,

Julie Shadoan, Chair

John Petersen, AVPAA

Lou Stahl White, Recorder

1

