
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

FEBRUARY 28, 2008
Chair Andrew McMichael called the meeting to order at 3:45 P.M.

Members present were. Dawn Bolton, *Thad Crews II, Freida Eggleton, Sylvia Gaiko, *Bill Kelley, *Rachel Kinder, *Mary Kovar, *Andrew McMichael, *Beth Plummer, Retta Poe, *Nancy Rice, Larry Snyder, Lou Stahl White, *Scott Stroot, *Judy Walker, *Carol Watwood, *Jackie Wofford. Alternate members present were: Matt Marvel for Bob Reber, Tim Brotherton for *Deborah Weisenberger. Members absent were: *Kimberly Cunningham, Andrew Ernest, *Jim Fulkerson, *Ronald Gilley, Kacy Harris, *Roy Howsen, *Aaron Kindsvatter, *Keith Philips, *Michelle Trawick.
*Indicates Voting Members.
The minutes of January 24, 2008 were approved as presented.
REPORT FROM THE CHAIR
Chair McMichael said that he has been working on possibly initiating a form through TopNet to submit “One-Time-Only” proposals and passed out a draft of how he perceives the form’s information. This form seemed agreeable with members, and Dr. McMichael will report back on its progress. And also, he will work out the best feasible way to present one-time-only courses so that all departments, the Provost, and the UCC Chair can get these courses through the system with the least amount of delay for offering the courses.
He then asked if the Steering Committee has met, and they have not. He asked that they do so as soon as possible, and he asked that they address Library Resource and Bibliography forms, and asked that they report their findings back to this committee.
Next, Chair McMichael said that the March UCC meeting will be very lengthy, since it is the last meeting to get information into the 2008-2009 catalog. He said we may have to break the meeting into two meeting dates in order to handle the volume of business coming forward.

OLD BUSINESS

Covered in the Chair’s report
NEW BUSINESS

CONFIRMATION OF INFORMATION AND CONSENT AGENDA

Chair McMichael said he did not receive any requests to pull any item from Consent to Action Agenda. He reminded everyone again that if anyone wants an item in Consent Agenda moved to the Action Agenda, they should notify him as soon as possible after the agenda is posted so that he can contact the proponent of the proposal that their item is being placed on the Action Agenda, and that they must be at the meeting.

Dr. Sylvia Gaiko asked that the two IECE courses be pulled from the Consent Agenda, noting that it is her belief the proposed IECE courses overlap courses presently being taught in the College of Health and Human Services. Dr. Gaiko was informed that the IECE courses are currently being offered, and could not be pulled. Dr. Gaiko said nevertheless she wanted to go on record with her objection of the two courses. It is so noted.
Beth Plummer moved approval of the following Consent Agenda. The motion was seconded. The motion carried.
REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
One-Time-Only Course Offering:

Course Titles:

DSPA 099 Bridge to Spanish 102

Course Prefix Change:

Current Prefix &

Title:

SPCH 145C Fundamentals of Speech

Proposed:

COMM 145C Fundamentals of Speech

Current:

SPCH 161C Business & Professional Speaking

Proposed:

COMM 161C Business & Professional Speaking

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Consent Agenda
For Information: One-Time Only Course Offerings – Communication Disorders, and Dental Hygiene
Course Title:

CD 403 Heritage & Culture of the Deaf

CD 496 Speech Services in Europe

DH 360 International Community Health & Service Learning

Course Revisions: - Department of Communication Disorders, and Physical Education and Recreation:
Course Title:

CD 490 Non-symbolic Language Intervention

Proposed Title:
CD 490 Non-symbolic Communication Service Delivery

Implementation:
Fall 2008

Course Title:

PE 211 Lifetime Sports – Individual

Proposed Title:
PE 211 Net/Wall and Target Sports

Implementation:
Fall 2008

Course Title:

PE 212 Lifetime Sports – Team

Proposed Title:
PE 212 Striking/Fielding and Invasion Sports

Implementation:
Fall 2008

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Consent Agenda
For Information – One-Time-Only Course Offerings:
Course Title:

IECE 294 Assessment of Young Children

IECE 295 Creating Learning Environments

Implementation:
Spring 2008

 Course Revision: Curriculum & Instruction
Course Title:

MGE 490 Student Teaching

Current Prereq:
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 d421 or

422 and PSY 310.

Coreq:

EDU 489

Proposed Prereq:
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

Coreq:

EDU 489

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE
CONSENT AGENDA
Course revisions: Department of Anthropology & Folk Studies, English and Theatre & Dance
Course Title:

ANTH/FLK 277 Introduction to World Folk Music

Proposed Title:
ANTH/FLK 277 Introduction to World Music

Implementation:
Summer 2008

Course Title:

DANC 110 Fundamentals of Dance

Proposed Title:
DANC 110 Dance Appreciation

Implementation:
Fall 2008

Course Title:

ENG 492 Senior Seminar

Current Prereq:
None

Proposed Prereq:
ENG 299 and senior standing

Implementation:
Fall 2008

Course Title:

ANTH/FLK 277 Introduction to World Music

Crosslist:

MUS 277 Introduction to World Music

Implementation:
Summer 2008

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

CONSENT AGENDA
Course Revisions: Department of Mathematics
Course Title:

MATH 116 (116E) College Algebra

Current Pre/Co Req:
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.
Proposed Pre/Co

Req:

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 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.
Implementation:
Fall 2008

Department of Engineering
Course Title:

CE 382 Structural Analysis

Proposed Title:
CE 382 WKU-Structural Analysis

Implementation:
Fall 2008

Course Title:

CE 482 Elementary Structural Design

Proposed Title:
CD 482 WKU-Elementary Structural Design

Implementation:
Fall 2008
ACTION AGENDA
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

ACTION AGENDA

Beth Plummer moved approval of the following proposal from the Department of Communication Disorders to revise course credit hours.

Course Title:

CD 495 Clinical Internship

Credit Hours:

2

Proposed Hours:
2-3

Implementation:
Summer 2008

The motion was seconded. The motion carried.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
ACTION AGENDA
The Proposal for a new major program from the Department of Management: BS Entrepreneurship was pulled from the agenda by the Department.
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

ACTION AGENDA
Judy Walker moved approval of the following new course from the Department of Special Instructional Programs:
Course Title:

EXED 200 The Culture of Disability

Credit Hours:

3

Prereq:

None

Listing:

Social and cultural perspectives on disabilities. Covers major types of

disabilities, disability as a socially-constructed concept, images and

stereotypes of disabilities within various cultures, and cultural norms that

create barriers to individuals’ participation in society.

Implementation:
Winter 2009
The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE

ACTION AGENDA

Beth Plummer moved approval of the following course revision from the Department of English:
Course Title:

ENG 309 Writing for Documentary

Proposed Title:
ENG 309 Documentary Film

Current Prereq:
ENG 200 and 203 or permission of the instructor

Proposed Prereq:
ENG 200

Current Listing:
A course introducing the student to non-fiction film and television as the

means of literary or artistic expression. Emphasis will be placed on the

writer’s role in the research, preparation and composition of non-fiction

work, culminating in assignments dealing with proposals, treatments, and

completed scripts.
Proposed Listing:
Introductory study of Documentary film and theory with special attention

to the genre’s complex reception as “non-fiction” in diverse social and

cultural contexts. Among the forms to be studied are the essay-film,

cinema verite, reportage, and mockumentary. Will include a film viewing

lab.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of English:
Course Title:

ENG 493 Major American Poets

Proposed Title:
ENG 493 American Poetry

Current Listing:
The course is a careful study of the

major poems, the styles, and the poetic intent of the most important

American poets from Poe to the present.
Proposed Listing:
The course examines, in addition to major writers, selected major

movements and schools in American poetry, paying special attention to

influences, techniques, and styles.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Folk Studies and Anthropology:
Course Title:

ANTH 449 Ethnographic Video Production

Credit Hours:

3

Prereq:

ANTH 448 or permission of instructor

Listing:

Video production as a research methodology in anthropology. Practical

exercises and collaborative student projects. Students will produce their

own short ethnographic videos. Explores practices of representing cultures

through video. This course will have a lab fee.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Sociology:
Course Title:

SOCL 446 Gender, Crime, and Justice

Credit Hours:

3

Prereq:

Consent of instructor

Listing:

Explores effects of gender on crime and victimization.

Emphasis on how gender shapes reactions toward victims, offenders, and

professionals working within the criminal justice system.
Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of English:
Program Title:

Major in English: Writing Concentration

Reference Number:
662
Identification:

Split the writing concentration in the English major into two different

concentrations, creative writing and professional writing. (This results in

three different concentrations in the major: literature, creative writing, and

professional writing.)

Effective Catalog Year 2008 (Currently enrolled students in the writing concentration will finish their degrees under the current catalog requirements.

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
NOTE: ALL PROPOSALS FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING SHOW A 2007 CURRICULUM COMMITTEE APPROVAL DATE, THESE DATES SHOULD BE 2008.

ACTION AGENDA
The Chair said, if there were no objections he would like to move the proposal from the Department of Agriculture to the first item of business. There were no objections:

Judy Walker moved approval of the following new course from the Department of Agriculture:

Course Title:

AGRO 111 Plant Science Laboratory

Credit Hours:

1

Coreq:

AGRO 110

Listing:

A laboratory course correlated with AGRO 110. Laboratories coincide

with lecture topics. Lab is strongly encouraged for students in the plant

sciences. Lab fee required.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following course revisions from the Department of Biology:
Course Title:

BIOL 400 Plant Physiology

Current Listing:
A study of the function of plant systems.

Proposed Listing:
A study of the general principles by which plants function. Three areas

discussed are transport and translocation of water and solutes, metabolism

with special emphasis on photosynthesis, and plant growth and

development.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Bill Kelley moved approval of the following new course proposal from the Department of Engineering:
Course Title:

CE 310 Strength of Materials Laboratory

Credit Hours:

1.0

Prereq:

MATH 227, and EM 221 or EM 222

Coreq:

EM 302 or EM 303

Listing:

Implementation of fundamental principles and physical laws governing the

response of structural components to external forces. Students will plan,

conduct and report on experiments to measure the performance

characteristics of materials and structural systems.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course proposals from the Department of Engineering:
Course Title:

CE 341 UK-Fluid Thermal Science

Credit Hours:

4

Prereq:

MATH 227, and EM 221 or EM 222

Listing:

Conservation of fluid mass and momentum, forces in fluids, pipe flow,

fluid measurements, pump systems, hydrodynamic drag, open channel

flow, and introduction to thermodynamics. Students may not earn credit

for both CE 341 and CE 342.
Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

Course Title:

CE 342 WKU-Fluid Thermal Science

Credit Hours:

4

Prereq:

MATH 227, and EM 221 or EM 222

Listing:

Conservation of fluid mass and momentum, forces in fluids, pipe flow,

fluid measurements, pump systems, hydrodynamic drag, open channel

flow, and introduction to thermodynamics. Students may not earn credit

for both CE 341 and CE 342
Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Judy Walker moved approval of the following new course from the Department of Engineering:
Course Title:

CE 373 UK-Structural Analysis

Credit Hours:

3

Prereq:

EM 302 or EM 303

Listing:

Modeling of real structural systems; loads and building codes; analysis of

statically determinate and indeterminate planar structures including

displacements, internal forces and influence lines; exact and approximate

techniques. Students may not earn credit for both CE 373 and CE 382.
Implementation:
Fall 2008
Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course from the Department of Engineering:

Course Title:

CE 483 UK-Elementary Structural Design

Credit Hours:

3

Prereq:

CE 373 or CE 382, and EM 302 or EM 303

Listing:

Applications of principles of solid mechanics to the design of steel, timber,

and reinforced concrete members and structures. Emphasis is on basic

ideas and their application to practical design of relatively simple

structures according to the building codes. Students may not earn credit

for both CE 482 and CE 483
Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course from the Department of Geography and Geology:
Course Title:

GEOL 432 Crystallography

Credit Hours:

4

Prereq:

GEOL 330 or PHYS 266 or CHEM 222

Listing:

An introduction to the theory and experimental practices of modern

crystallography. Focuses on the study of symmetry and crystal structures

and their physical and chemical properties in environmentally important

Earth materials. Laboratory fee required.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course from the Department of Mathematics: MATH 103 Drop-back Algebra. The motion was seconded.
The Chair said he had received some opposition concerning this course and opened the floor for discussion. Michelle Hollis from the Bowling Green Community College took issue with this course being offered stating it was in direct conflict with DMA 096C, which is presently being taught at BGCC, with the exception of two to three days of lecture material, and also stating that the math faculty of BGCC were not included in any of the talks surrounding this course proposal. She also stated that the MATH 103 course would give college credit to those students who would complete this course on the main campus, while those students who enroll in DMA 096C would not receive college credit. Ms. Hollis passed out the course outline for DMA 096C to show the similarities of the two courses.
After considerable discussion, Beth Plummer moved to postpone indefinitely MATH 103. The motion was seconded. The motion carried.
Beth Plummer moved approval of the following program revision from the Department of Engineering:

Program Title:

Engineering – Civil

Reference Number:
534

Identification:

· Delete ME 362 Thermal-Fluid Science (4 hr)

· Add CE 341 UK-Fluid and Thermal Science (4 hr) or CE 342

WKU-Fluid and Thermal Science (4 hr)

· Add CE 373 UK-Structural Analysis (3 hr) as an alternative to CE 382

WKU-Structural Analysis (3 hr)

· Add CE 483 UK-Elementary Structural Design (3 hr) as an alternative to CE 482 WKU-Elementary Structural Design (3 hr)

· Add CE 310 Strengths of Materials Lab (1 hr) as a replacement for

ME 331 Strengths of Materials Lab (1), which has been deleted

· Add EM 222 WKU-Statics (3 hr) as an alternative to EM 221 UK-Statics (3 hr)

· Add EM 303 WKU-Mechanics of Deformable Bodies (3 hr) as an alternative to EM 302 UK-Mechanics of Deformable Bodies (3 hr)

Effective Catalog Year 2008

The motion was seconded. The motion carried.

Beth Plummer​​ moved approval of the following program revision from the Department of Architectural and Manufacturing Sciences:
Program Title:

Advanced Manufacturing

Reference Number:
506

Current Hours:
78.5
Proposed Hours:
78
Identification:

· Reduce the total number of credit hours from 78.5 to 78
· Change Math requirement from 122 to Math 118 or Equivalent
· Remove AMS 140 from the major

· Remove AMS 175 from the major

· Move AMS 328 from the Advanced Manufacturing Core to the Technical Core

· Move AMS 371 from the Advanced Manufacturing Core to the Management Core

· Remove Advance Manufacturing Core and replace with concentrations
· Add concentrations as specified in item number 3
· Change Science Requirements as per concentrations

· Change number of advisor approved elective as per concentrations

· Adjust number of free electives based upon the number of general education hours to maintain 128 hour for graduation

Effective Catalog Year 2008

See proposal for details.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revisions from the Department of Architectural Manufacturing Sciences:
Program Title:

Construction Management

Reference Number:
533

Current Hours:
75.5
Proposed Hours:
75
Identification:

Add new course AMS 262 Construction Laboratory

Delete course CM 339 Applied Strengths of Materials Lab

Revise program credit hour total to 129

Effective Catalog Year 2008

Program Title:

Construction Management Minor

Reference Number:
343

Identification:

Add new course AMS282 to list of required courses.

Effective Catalog Year 2008

The motion was seconded. The motion carried.

The meeting adjourned at 5:00 P.M.
Respectfully submitted,

Andrew McMichael, Chair
Dawn Bolton, AVPAA

Lou Stahl White, Recorder
1

