REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

February 28, 2008

Information items from the Bowling Green Community College

	Type of Item
	Description of Item and Contact Information

	Information

	Change Course Prefix:

SPCH 145C Fundamentals of Speech

SPCH 161C Business & Professional Speaking

Contact: Clint.Haynes@wku.edu Phone: 780-2529

	Information
	One time offering:

DSPA 099 Bridge to Spanish 102

Contact: Deborah.weisberger@wku.edu Phone: 780-2540

Information and Consent Items from the College of Health and Human Services

	Type of Item
	Description of Item and Contact Information

	Information Item
	One-Time-Only Course Offering

CD 403: Heritage & Culture of the Deaf

Contact: Barbara Brindle, barbara.brindle@wku.edu, 5-4299

	Information Item
	One-Time-Only Course Offering

CD 496: Speech Services in Europe

Contact: Barbara Brindle, barbara.brindle@wku.edu, 5-4299

	Information Item
	One-Time-Only Course Offering

DH 360: International Community Health & Service Learning

Contact: Lynn Austin, lynn.austin@wku.edu, 5-3827

	Consent Item

	Proposal to Revise Course Title

CD 490: Non-symbolic Language Intervention

Contact: Lauren Bland, Lauren.bland@wku.edu, 5-8860

	Consent Item
	Proposal to Revise Course Title

PE 211: Lifetime Sports - Individual

Contact: Sharon Whitlock, sharon.whitlock@wku.edu, 5-5026

	Consent Item
	Proposal to Revise Course Title

PE 212: Lifetime Sports - Team

Contact: Sharon Whitlock, sharon.whitlock@wku.edu, 5-5026

Information Items Consent and Items from the College of Education and Behavioral Sciences

	Information
	Action: One-Time Offering for Spring 2008 Semester

Item: IECE 294, Assessment of Young Children

Contact: Sherry Powers sherry.powers@wku.edu 5-4452

	Information
	Action: One-Time Offering for Spring 2008 Semester

Item: IECE 295, Creating Learning Environments

Contact: Sherry Powers sherry.powers@wku.edu 5-4452

	Consent

	Action: Revise Course Prerequisites

Item: MGE 490, Student Teaching

Contact: Tabitha Daniel tabitha.daniel@wku.edu 5-2615

Consent Items from the Potter College of Arts and Letters

	Consent
	Revise Course Title

ANTH/FLK 277 Introduction to World Folk Music

Contact: Michael Ann Williams Michael.Williams@wku.edu x 55898

	Consent
	Revise Course Title

DANC 110 Fundamentals of Dance

Contact: Amanda Clark Amanda.Clark@wku.edu x 52956

	Consent
	Revise Prerequisites

ENG 492 Senior Seminar

Contact: Ted Hovet Ted.Hovet@wku.edu x 55782

	Consent
	Cross-List Course

ANTH/FLK 277 & MUS 277 Introduction to World Music

Contact: Michael Ann Williams & Mark Berry Michael.Williams@wku.edu, Mark.Berry@wku.edu x 55894, x 55894

Consent Items from the Ogden College of Science and Engineering

	Consent
	Revise Course Prerequisites/Co-requisites

MATH 116 (116E), College Algebra

Contact: Linda Pulsinelli Linda.pulsinelli@wku.edu 5-6232

	Consent
	Revise Course Title

CE 382, Structural Analysis

Contact: Shane Palmquist Shane.palmquist@wku.edu 5-2919

	Consent
	Revise Course Title

CE 482, Elementary Structural Design

Contact Shane Palmquist Shane.palmquist@wku.edu 5-2919

Proposal date: 1/28/08

Bowling Green Community College

Proposal to Change Course Prefix (Subject Area)

(Information Item)

TO:

University Curriculum Committee

FROM:
Sponsoring Unit: BGCC

Department: Liberal Arts & Sciences

Contact Person’s Name: Clint Haynes

Contact Person’s Email: clint.haynes@wku.edu

Contact Person’s Phone: 780-2529

CHANGE:
Current Course Prefix: SPCH

Proposed Course Prefix: COMM

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA): 145, 161

RATIONALE: The Department of Communication changed the prefixes from “SCOM” to “COMM.” We’d like to keep our prefix similar to theirs.

DATE OF IMPLEMENTATION: Fall 2008

Dates of prior committee approvals:

Liberal Arts & Science Division

2/8/2008

BGCC Curriculum Committee

2/18/2008

University Curriculum Committee

General Education Committee

University Senate

Proposal Date: October 1, 2007

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Title

(Consent Item)

Contact Person: Lauren Bland, lauren.bland@wku.edu, 5-8860

1.
Identification of course:

1.1 Current course prefix (subject area) and number: CD 490

1.2 Current course title: Non-symbolic Language Intervention

1.3 Credit hours: 3

2.
Proposed course title: Non-symbolic Communication Service Delivery

3.
Proposed abbreviated course title: Non-symbolic Communication

4.
Rationale for the revision of course title: Current title is an oxymoron. Language is symbolic therefore it cannot be non-symbolic. Further, the focus of the course is not simply intervention but targets assessment, therapy, referrals, and other needs.

5.
Effective Catalog Year: Fall 2008

6.
Dates of prior committee approvals:

Communication Disorders Department:

___10/19/07___

CHHS Undergraduate Curriculum Committee

_11/27/07

Professional Education Council

2/13/2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 1/28/08

College of Health and Human Services

Department of Physical Education & Recreation

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Sharon Whitlock, sharon.whitlock@wku.edu, 745-5026

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PE 211

1.2 Current course title: Lifetime Sports - Individual

1.3 Credit hours: 2

2.
Proposed course title: Net/Wall and Target Sports

3.
Proposed abbreviated course title: Net/Wall and Target Sports

4.
Rationale for the revision of course title: Name change to more align with the course description.

5.
Effective Catalog Year: Fall 2008

6.
Dates of prior committee approvals:

Physical Education & Recreation Department:

1/29/2008

CHHS Undergrad Curriculum Committee

2/12/2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 1/28/08

College of Health and Human Services

Department of Physical Education & Recreation

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Sharon Whitlock, sharon.whitlock@wku.edu, 745-5026

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PE 212

1.2 Current course title: Lifetime Sports - Team

1.3 Credit hours: 2

2.
Proposed course title: Striking/Fielding and Invasion Sports

3.
Proposed abbreviated course title: Striking and Invasion Sports

4.
Rationale for the revision of course title: Name change to more align with the course description.

5.
Effective Catalog Year: Fall 2008

6.
Dates of prior committee approvals:

Physical Education & Recreation Department:

1/29/2008

CHHS Undergrad Curriculum Committee

2/12/2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 01/22/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 5-2615

1.
Identification of course:

1.1 Course prefix (subject area) and number: MGE 490

1.2 Course title: Student Teaching

1.3 Credit hours: 10

2.
Current prerequisites/co requisites:

Prerequisites: Admission to Teacher Education, overall GPA of 2.5 or higher; and
completion of the following courses with grades of “C” or higher: MGE 275, EXED 330,
MGE methods course(s), LTCY 421 or 444, PSY 421 or 422 and PSY 310.

Co requisite: EDU 489

3.
Proposed prerequisites/co requisites:

Prerequisites: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of all professional education courses and required courses in the major with grades of “C” or higher.

Co requisite: EDU 489

4.
Rationale for the revision of prerequisites/co requisites: The proposed change is to

impose an additional requirement that students must earn at least a “C” in all content courses (as well as in the professional education courses, which is presently required). The faculty believes that students approved for student teaching should have mastered each content course at a minimum “C” level. The proposed change, if approved, will also make the prerequisites for the 10-hour MGE 490 consistent with those for the 5-hour MGE 490.

5.
Effect on completion of major/minor sequence: Some students may have to repeat content
courses in which they have earned a “D.”

6.
Effective Catalog Year: Fall 08. The requirement of at least a “C” in content
courses will apply to all content courses completed beginning in Summer 08.

7.
Dates of prior committee approvals:

Department of Curriculum & Instruction

 1-28-08___

CEBS Curriculum Committee

 2-05-08____

Professional Education Council

2-13-08____

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: February 4, 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Revise Course Title

(Consent Item)

Contact Person: Michael Ann Williams, michael.williams@wku.edu, 5-5898

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ANTH/FLK 277

1.2 Current course title: Introduction to World Folk Music

1.3 Credit hours: 3

2.
Proposed course title: Introduction to World Music
3.
Proposed abbreviated course title: Intro World Music

4.
Rationale for the revision of course title: The shortened title better reflects

the broad scope of the course and its orientation to the cross cultural study of music.

5.
Effective Catalog Year: Summer 2008
6.
Dates of prior committee approvals:

Folk Studies and Anthroplogy Department:
___2/4/2008________

Potter College Curriculum Committee

___2/7/2008________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 02/07/08

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Revise Course Title

(Consent Item)

Contact Person: Amanda Clark
745-2956
Amanda.clark@wku.edu

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DANC 110

1.2 Current course title:
Fundamentals of Dance

1.3 Credit hours:
3

2.
Proposed course title: Dance Appreciation
3.
Proposed abbreviated course title: Dance Appreciation
4.
Rationale for the revision of course title:

The proposed course title better identifies the content of this course. Also, DANC 110 is the dance equivalent to THEA 151: Theatre Appreciation and the revision of course title will allow for a clear alignment of courses with the Department of Theatre Dance.
5.
Effective Catalog Year:
Fall 2008

6.
Dates of prior committee approvals:

Theatre & Dance Department

02/07/08

Potter College Curriculum Committee
02/07/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date:

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Ted Hovet, Ted.Hovet@wku.edu, x 55782

1.
Identification of course:

1.1
Course prefix (subject area) and number: ENG 492

1.2
Course title: Senior Seminar

1.3
Credit hours: 1

2.
Current prerequisites: none
3.
Proposed prerequisites/special requirements: ENG 299 Introduction to English Studies and senior standing

4.
Rationale for the revision of prerequisites/special requirements: This change
will assure that students take these required courses (ENG 299 and ENG 492) in
the proper sequence.

5.
Effect on completion of major/minor sequence: not applicable
6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

English Department:

1/25/08

PCAL Curriculum Committee

2/7/08

Professional Education Council

2/13/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: Feb. 4, 2008

Potter College of Arts and Letters

Department of Music

Department of Folk Studies and Anthropology

Proposal to Cross-List a Course

(Consent Item)

Contact Person:

Michael Ann Williams, michael.williams@wku.edu, 5-5898

Mark Berry, mark.berry@wku.edu, 5-5894

1.
Identification of existing course:

1.4 Current course prefix (subject area) and number: ANTH/FLK 277

1.5 Course title: Introduction to World Music

1.6 Credit hours: 3

2.
Identification of proposed course prefix(es) and numbers MUS 277

3.
Rationale for each cross-listing: The course spans interests and areas of expertise in both the Folk Studies and Anthropology and the Music departments. Cross-listing eliminates unnecessary duplication of course offerings within the college.

4.
Effective Catalog Year: Summer 2008

5.
Dates of prior committee approvals:

Music Department:

_January 25, 2008___

Folk Studies and Anthropology Department:
_February 4, 2008___

Potter College Curriculum Committee

February 7, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal date: January 25, 2008

Ogden College of Science and Engineering

Department of Mathematics

Proposal to Revise Course Prerequisites/Co-requisites

(Consent Item)

Contact Person: Linda Pulsinelli (745-6232)

linda.pulsinelli@wku.edu

1.
Identification of course:

1.1 Course prefix: MATH 116 (116E)

1.2 Course title: College Algebra

1.3 Credit hours: 3

2.
Current prerequisites/co-requisites/special requirements:

Prerequisites: High school Algebra I and II and a satisfactory score on Math Placement Exam; or DMA 096C with a grade of C or better. Student must enroll in MATH 116E if his/her DMA 096C grade was C, or previous MATH 116 grade was D, F or W, or Math ACT and MPE scores indicate need for enhanced version.

3.
Proposed prerequisites/co-requisites/special requirements:

Prerequisites: High school Algebra I and II and a satisfactory score on Math Placement Exam; or DMA 096C with a grade of C or better. Student must enroll in MATH 116E if his/her DMA 096C grade was C, or previous MATH 116 grade was D, F or W, or Math ACT and MPE scores indicate need for enhanced version.

Co-requisite for MATH 116E: MATH 106, Academic Support for Math 116E

Special requirement: Students who withdraw from MATH 106 must also withdraw from MATH 116E.

4.
Rationale for the revision of prerequisites/co-requisites:

The academic support portion of MATH 116E, which has always been incorporated into the enhanced version of College Algebra, is now being identified separately as Math 106. It continues to be an integral part of the enhancement structure and must, therefore, be a co-requisite for Math 116E.

5.
Effect on completion of major/minor sequence: None
6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Mathematics

January 31, 2008

OCSE Curriculum Committee

February 7, 2008

Professional Education Council

February 13, 2008

General Education Committee

February 15, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/07/2007

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1
Current course prefix (subject area) and number: CE 382

1.2
Current course title: Structural Analysis

1.3
Credit hours: 3

2.
Proposed course title:

WKU-Structural Analysis

3.
Proposed abbreviated course title:

(max. of 30 characters including spaces)

WKU-Structural Analysis

4.
Rationale for the revision of course title:

Students in the civil engineering program are required to obtain 16 credit hours in the major from University of Kentucky (UK) faculty members via ITV courses. For the new iCAP system used by the Office of the Registrar for verification of degree completion, each UK ITV course must have a unique course number so that the system can track the total number of ITV credits obtained.

5.
Effective Catalog Year:

Fall 2008

6.
Dates of prior committee approvals:

Engineering Department:

_____12/07/2007____

Ogden College Curriculum Committee:

_____2/07/2007_____

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: 12/07/2007

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Title

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Current course prefix (subject area) and number: CE 482

1.2 Current course title: Elementary Structural Design

1.3 Credit hours: 3

2.
Proposed course title:

WKU-Elementary Structural Design

3.
Proposed abbreviated course title:

(max. of 30 characters including spaces)

WKU-Elem. Structural Design

4.
Rationale for the revision of course title:

Students in the civil engineering program are required to obtain 16 credit hours in the major from University of Kentucky (UK) faculty members via ITV courses. For the new iCAP system used by the Office of the Registrar for verification of degree completion, each UK ITV course must have a unique course number so that the system can track the total number of ITV credits obtained.

5.
Effective Catalog Year:

Fall 2008

6.
Dates of prior committee approvals:

Engineering Department:

_____12/07/2007____

Ogden College Curriculum Committee:

_____2/07/2007_____

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

