
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

APRIL 24, 2008

Chair Andrew McMichael called the meeting to order at 3:45 P.M.

Members present were: Dawn Bolton, * Thad Crews II, Freida Eggleton, Andrew Ernest, *Jim Fulkerson, Sylvia Gaiko, Kacy Harris, *Aaron Kindsvatter, *Andrew McMichael, *Beth Plummer, *Nancy Rice, Larry Snyder, Lou White, *Scott Stroot, *Michelle Trawick, *Judy Walker, *Carol Watwood, *Deborah Weisberger, *Jackie Wofford. Alternate members present were: Tony Norman for Retta Poe, Liz Sturgeon for *Terry Dean, Karen Mason for *Rachel Kinder. Members absent were: *Kimberly Cunningham, *Ronald Gilley, *Roy Howsen, *Bill Kelley, *Keith Philips, Bob Reber.
*Indicates Voting Members.

The minutes of March 27, 2008 were approved as presented.

REPORT FROM THE CHAIR

Chair McMichael called for Committee Reports on:

a.
One-Time-Only Forms:
The Chair was informed the Steering Committee has not met or considered this form. He said this was an urgent matter and he needed suggestions on how to handle the situation since we have had major conflicts in the past. The need to revise the form must be addressed today. He called for suggestions from the floor. It was noted that the Chair has posted a form online as a temporary solution, but it has no policy attached to it. Dawn Bolton said part of the issue is that sometimes one-time-only forms turn up at the last minute, or show up on the UCC agenda, but by the time they get through the system for the Provost to see them, the course has already been offered and students enrolled. This has caused a couple of issues recently. If the Provost had seen them earlier, we could have avoided this kind of conflict and controversy. Dr. Bolton said this is a timing issue, but it’s also a problem in that it takes away the advantage of the one time only process which is, if someone comes in and says we need something now, there has always been a mechanism for doing that. But if we have to wait until it gets all the way through the entire committee process to have it approved, then that takes away the whole advantage of having the one-time-only. Dr. Bolton continued by saying we have to find some solution in-between having Dr. Burch and the UCC Chair approve every single one and having to wait until it goes all the way through to the University Senate.

Chair McMichael stated there are a number of options: one is to continue on the way we have in the past with no policy revision, which has caused a great deal of conflict between some colleges; or to put into place the form which is temporary, and to continue to call it temporary and let the incoming UCC work with it. The new Committee must be made aware of the urgency and how quickly it has to be finished. At the same time that the temporary form is used, make it a “consent item.” One of the issues has been that one-time-only courses were information items, so even if there was a conflict between colleges, there was nothing we could do about it in this committee, because we cannot alter information items. So making it a consent item gives the committee the ability to pull it off consent to action and address the problem at that point. The chair suggested that until this problem is fixed, the temporary form that is online has to be used as a consent item, and there are variations on that; let people go straight to the UCC with it (i.e., signed by Department, Dean and on the UCC agenda), then to the Provost and UCC Chair to sign-off).
Dawn Bolton suggested we have a sign-off for “expedited review,” for the UCC Chair and Dr. Burch to sign-off, and if it were not going to be offered until next semester, then it would have the regular sign-off. However this would have to be determined by the Chair and the Provost. She also suggested that we add “Term Offered” to the form to help determine if the expedited review was necessary.

Beth Plummer moved that we accept the temporary form as a consent item with the modifications that Dr. Bolton has suggested until the next UCC Steering Committee convenes and prepares a permanent document for the one-time-only courses.

The motion was seconded. The motion carried.
b.
Library Resources and Bibliography Forms:
Carol Watwood reported the Committee has met and prepared a document which was passed out for the members to review. She said the Committee has incorporated the Bibliography Form into this revised “Library Resources Form” with a check off that indicates “library resources not needed for course.”

The Chair opened the floor for discussion on replacing the present Library Resource Form with the proposed form and doing away with the bibliography. He then called for a vote. The form was unanimously accepted.
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.

Karen Mason asked that (SEC 490 Student Teaching) be removed from the consent agenda and placed on the action agenda.

Chair McMichael moved to approve the Consent Agenda as amended. The motion was seconded. The motion carried.

Freida Eggleton announced that some of the course revision proposals requested a fall implementation. Since fall semester priority registration has already occurred for some of the courses, we need to change the implementation to spring 2009. It was the unanimous decision of the Committee that these changes be made and corrected during this meeting.

CONSENT AGENDA:
REPORT FROM THE UNIVERSITY COLLEGE
For Information: One-Time-Only Course:

Course Title:

UE 176 University Experience: Special Themes

Implementation:
Summer 2008

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Consent Agenda

Course Revision from the Department of CFS:
Course Title:

CFS 497 Service Provision in Human Services

Proposed Title:
CFS 497 Family Home Visiting

Implementation:
Spring 2009

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS

Consent Agenda
Course Revision from the Department of Management

Course Title:

MGT 305 Ethics and Critical Thinking I

Current Prereq:
Junior Standing

Proposed Prereq:
MGT 200 and Junior Standing

Implementation:
Spring 2009

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Consent Agenda

Course Revisions: Department of Special Instructional Programs:

Course Title:

EXED 330 Introduction to Exceptional Child Education: Diversity in

Learning

Current Prereq:
EDU 250, MGE 275, AGED 250, or SEC 365; and PSY 310

Proposed Prereq:
EDU 250, CFS 192, MGE 275, AGED 250 or SEC 365; and either

PSY 310 or CFS 191; or instructor permission

Implementation:
Spring 2009

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Consent Agenda
For Information: One-Time-Only Course Offering:
Course Title:

WMT 200C Water Supply and Wastewater Control

Course Title:

UE 176 Special Topics

Program revision from the Department of Business:

Program Title:

Business Technology

Proposed Title:
Business

Reference Number:
288

Identification:
Change the name of the Business Technology program to Business.

Effective Catalog Year: Fall 2008

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE
Consent Agenda – Course Revisions
Course Title:

JOUR 443 Interactive Advertising Design

Current Prereq:
JOUR 343 or permission of instructor

Proposed Prereq:
JOUR 348 and 343; or permission of instructor

Implementation:
Fall 2009

Course Title:

ENG 304 English Language

Current Listing:
A study of the sounds, word structures, and sentence patterns of modern

English, with emphasis given to parts of speech, phrases, and clauses.

Proposed Listing:
Study of the structure of English words and sentence patterns including

review of the historical conditions leading to the development of

Modern English grammar.
Implementation:
Spring 2009

Course Deletions:

Course Title:

JOUR 321 Public Affairs Reporting

JOUR 347 Broadcast Advertising

Implementation:
Fall 2009

ACTION AGENDA

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Course Revisions: Department of Curriculum and Instruction:
Course Title:

SEC 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: EDU

250, PSY 310, SEC 351, SEC 352, SEC 453 and SEC methods courses.
Current 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.
Proposed Coreq:
EDU 489

Implementation:
Spring 2009. The requirement of at least a “C” in content courses will

apply to all content courses completed beginning in Summer 2008

Representatives from the College of Health and Human Services and the Department of Physical Education and Recreation were in attendance to debate the requirement of a “C” or higher. Dr. Tabitha Daniel, the proponent of the course, was there to defend the requirement.

After considerable discussion and no resolution, Beth Plummer moved to postpone the proposal indefinitely. The motion was seconded. The motion was carried.

REPORT FROM POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following course revision from the Department of English:

Course Title:

ENG 408 Psycholinguistics and Sociolinguistics

Current Prereq:
ENG 100, 200 or its Gen Ed Category B1 equivalent

Proposed Prereq:
ENG 100, 200 or its Gen Ed Category B1 equivalent, and ENG 407

Current Listing:
The study of how sociology and psychology contribute to the study of

linguistics. Emphasis on social and regional dialects, first and second

language acquisition, and speech perception and production.
Proposed Listing:
The study of developmental psycholinguistics (language acquisition),

experimental psycholinguistics (speech production/comprehension), and

sociolinguistics (how language varieties are used by families, school

systems and multicultural nations).
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of Journalism & Broadcasting:
Course Title:

JOUR 202 Introduction to Newswriting, Reporting

Proposed Title:
JOUR 202 Introduction to Media Writing

Current Prereq:
Ability to type

Proposed Prereq:
None

Current Listing:
A beginning course in reporting and writing
with emphasis on

journalistic style and grammar, basic news story structure, the interview,

the coverage of speeches and meetings and elementary feature writing.
Proposed Listing:
Writing for print, online and broadcast media, and public relations with

primary focus on news writing. Accuracy, responsibility, clarity, style

and structure techniques emphasized. (Lab fee)
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following course revision from the Department of Journalism and Broadcasting:

Course Title:

JOUR 325 Editorial/Feature Writing

Proposed Title:
JOUR 325 Feature Writing

Current Prereq:
JOUR 201, 202, 321* and 323 or consent of instructor. *JOUR 321 not

required for PR Majors

Proposed Prereq:
JOUR 302 and 323, or permission of instructor

Current Listing:
JOUR 201, 202, 321* and 323 or consent of instructor. * JOUR 321 not

required for PR Majors.

A professional course that emphasizes news story development,
reporting and writing. Also a course designed to teach marketing feature
news stories for magazines, newspapers and the Web.
Proposed Listing:
A professional reporting course that teaches feature writing and

marketing of feature articles for magazines and newspapers. (Lab fee)

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new courses from the Department of Journalism & Broadcasting:

Course Title:

JOUR 302 Intermediate Reporting

Credit Hours:

3

Prereq:

JOUR 201, 202

Listing:

Reporting and writing for print and online media. Emphasis on using

journalistic style and grammar, interviewing and writing news stories on

a range of topics including governmental affairs. (Lab fee)
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Course Title:

JOUR 348 Introduction to Interactive Ad Design

Credit Hours:

3

Prereq:

JOUR 341 or permission of instructor

Listing:

Study and creation of interactive advertising, using current software

programs. Develop interactive ads for Web and mobile applications.

Cover aesthetic and technical aspects of design and production, business

process and working in teams to produce Web-based products. (Lab

fee)
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Journalism & Broadcasting:

Program Title:

Major in Advertising

Reference Number:
727

Identification:

•
Delete JOUR 347 Broadcast Advertising
•
Delete the Broadcast Advertising Concentration from the Ad Program
•
Add a new course called Introduction to Interactive Ad Design: JOUR 348
•
Add JOUR 348 to requirements for Interactive Ad Design Concentration

•
Add JOUR 348 and BCOM 301 Mass Communication Law & Ethics to the list

of restricted electives to Account Services and Print Design concentrations
Effective Catalog Year: Fall 2009

Provisions: Students entering the univeristy for the first time or declaring the major in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared major in advertising/broadcast concentration, will finish their degree under the current catalog requirements, but will be allowed to substitute JOUR 347 Broadcast Advertising with BCOM 264 Digital Video Production.

With fewer than 10 Ad majors now in the Broadcast Advertising Concentration, its deletion will be of minimal impact to students. We will begin to advise majors away from this concentration.
The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Journalism & Broadcasting:

Program Title:

News/Editoral Journalism

Reference Number:
716

Identification:

· Total hours in the major changed from 39 to 42
· Required courses added in the major: JOUR 131, 302, 261, 348, BCOM 264, 265

· Required courses deleted in the major: JOUR 321; 343 or 336; 421 or 422
· Number of elective hours changed from six to three
· Restricted elective list changed from any course in SJ&B to JOUR 336, 341,343, 355, 421, 422, 481, 491, 495, BCOM 368.

· Add HIST 349 to required courses outside the major

Effective Catalog Year: Fall 2009

Students entering the univeristy for the first time or declaring the major in News/Editorial Journalism fall 2009, will follow the new program.

Students enrolled in the university prior to fall 2009, with a declared major in News/Editorial, will finish their degree under the current catalog requirements, if necessary they may file specific course exceptions in iCAP to substitute JOUR 131 for 231; JOUR 302 for JOUR 321.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Journalism & Broadcasting:
Program Title:

Major in Photojournalism

Reference Number:
750

Identification:

· Merging New Media Publishing track into Photojournalism track creating one Photojournalism list of coursework

· Delete New Media Publishing track

· Courses required for admission to the major changes from JOUR 201, 202, 231, 332, 333 to JOUR 201, 202, 231, 261

· Change hours of completed coursework required for admission from 48 to 30

· Total hours in the major changed from 39 to 42

· Adding to required courses JOUR 261, 302, 362

· Deleting JOUR 321,332, 463 from required courses in the major

· Adding MGT 312 to required courses outside the major

· Restricted electives changed from JOUR 261, 323, 325, 362, BCOM 266 to JOUR 323, 325, 443, BCOM 368

Effective Catalog Year: Fall 2009

Students in the current program will be accommodated to ensure timely completion of

their degree.
Current New Media Publishing track majors will be able to take

JOUR 436 Photojournalism Projects in place of JOUR 463 Projects in New Media to complete their major.

JOUR 302 Intermediate Writing may substitute for JOUR 321 Public Affairs Writing. Any restricted electives that were part of the New Media Publishing Concentration will be honored in order to allow students timely completion of their degree.

Accommodations for prerequisites will be made for any student in the New Media Concentration that has not taken JOUR 332 Photo Technologies by spring 2009.

Beginning in fall 2008, new students will be advised about the merging concentrations
in the new program.
The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Journalism & Broadcasting:
Program Title:

Minor in Advertising for Graphic Design Majors

Reference Number:
303

Identification:

•Delete option to take either JOUR 347 or JOUR 443 from course list
•Add JOUR 348
Effective Catalog Year: Fall 2009

Provisions: Students entering the university for the first time or declaring the minor in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared minor in advertising, will be allowed to substitute either JOUR 347 or JOUR 443 Interactive Ad Design for JOUR 348. Currently, there are fewer than 10 Ad minors from Graphic Design, the impact on students will be minimal.
The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Journalism & Broadcasting:

Program Title:

Minor in Advertising for Marketing Majors

Reference Number:
306

Identification:

•Delete JOUR 347 from Ad minor for Marketing Majors
•Delete JOUR 443 from electives for Ad minor for Marketing Majors
•Add JOUR 348 to electives for Ad minor for Marketing Majors

Effective Catalog Year: Fall 2009

Provisions: Students entering the univeristy for the first time or declaring the minor in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared minor in advertising, will be allowed to substitute JOUR 443 Interactive Ad Design for JOUR 348. Currently, there are fewer than five Ad minors from Marketing, the impact on students will be minimal.

The motion was seconded. The motion carried.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following course revision from the Department of Management:
Course Title:

MGT 313 Quantitative Methods

Proposed Title:
MGT 313 Decision Modeling

Current Listing:
Quantitative methods teaches a logical approach to problem solving.

The problem is viewed as the focal point of analysis, and appropriate

quantitative models are applied to obtain a solution. Microcomputers

and quantitative methods software are used to solve complex problems

that are similar to those faced by business managers.

Proposed Listing:
This course deals with modeling problems that are similar to those faced

by business managers. The problem is viewed as the focal point of

analysis, and appropriate decision modeling tools are applied to obtain a

solution.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval to create a new major program from the Department of Management:

Program Title:

Bachelor of Science –Entrepreneurship

Required Hours:
81 hours specific to major, 128 total credit hours

Listing:

The Entrepreneurship Program is designed to provide maximum

flexibility in the integration of coursework and actual experience to

develop entrepreneurial potential and to provide the opportunity to turn

that capability into reality. Coursework and practical experiences allow

the student to apply principles of innovative thought, idea generation,

market development, financial analysis, legal and ethical compliance,

and human resource development. Students are prepared to start and

develop a new venture, to immediately contribute to the growth and

expansion of a fast-growth firm, to be leaders in social or non-profit

activities, and to be corporate “intrapreneurs” if employed in larger

firms.

Effective Catalog Year Fall 2008.

See proposal for details.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE:

Jackie Wofford moved approval of a program revision from the Health Science Division, Department if Nursing:
Program Title:

Associate Degree Nursing Program

Reference Number:
273

Identification:

Grade point average for the applicant with an earned bachelor’s degree

or higher will be calculated using only the nursing program’s required

non-nursing courses.

Effective Catalog Year: Spring 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

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

BIOL 490 Plants as Alternative Therapeutics

Credit Hours:

3

Prereq:

BIOL 120 and BIOL 122, or BIOL 150 and BIOL 151, or consent of

instructor

Listing:

Exploration of plants used in traditional medicine with emphasis on

pharmacological implications as evidenced in modern clinical research.

Examines therapeutic actions of phytochemicals on major human

illnesses.

Implementation:
Spring 2009

The motion was seconded. The motion carried.

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

Industrial (Vocational, Career, and Technical) Education

Reference Number:
599

Identification:

· Create two concentrations within the 599 program: Technology Education and
Vocational Education

· Alter two requirements for Technology Education (formerly part of 571
Industrial Sciences)

(1) Add EDU 489

(2) Replace SEC 490 (5 hrs.) and MGE 490 (5 hrs.) with SEC 490 (10 hrs.)

Effective Catalog Year: Fall 2008

Editorial changes were noted and approved for the official record

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Scott Stroot moved approval of the following course revision from the Department of PE & REC:

Course Title:

EXS 412 Fitness Programming

Credit Hours:

3

Proposed Hours:
4

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Consumer and Family Sciences:

Program Title:

Family and Consumer Sciences

Reference Number:
563

Identification:

Add Child Life Specialist as a fourth concentration to the major

Effective Catalog Year: Fall 2008

See proposal for details.

The motion was seconded. The motion carried.

Scott Stroot moved approval of a new certificate program in the Department of Consumer and Family Sciences:

Program Title:

Family Home Visiting Certificate

Hours:

12

Listing:

The Family Home Visiting Certificate will prepare students to provide

home visiting services. Potential clients include those needing parenting

skills, those at risk for abusing and neglecting their children, and/or

those who need other support services.
Effective Catalog Year: Spring 2009

The motion was seconded. The motion carried.

Election of 2008-2009 University Curriculum Committee Officers:

Chair McMichael thanked the members for their services this past year. He then opened the floor for nominations for Chair of the University Curriculum Committee for the 2008-2009 academic year:

Scott Stroot nominated Beth Plummer. There were no more nominations. Dr. Plummer was elected by acclamation.

Chair McMichael opened the floor for nominations for Vice Chair:

Scott Stroot moved to defer motion for the Vice Chair until fall when the new members are in place. 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
14

