REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

26 February 2009

Information Items from Potter College of Arts & Letters
	Information
	Temporary Course

ANTH 475 Cave Archaeology

Contact: Darlene Applegate
Darlene.Applegate@wku.edu
x 55094

Information Items from University College
	Information
	Proposal to Create a Temporary Course

Item: UC 399 Special Topics in IS

Contact: Cort Basham, cortney.basham@wku.edu, Phone: 6343

Information Items from College of Health and Human Service

	Information
	Proposal to Create a Temporary Course

DH 100 Introduction to Dental Hygiene

Contact: Terry Dean, D.M.D., terry.dean@wku.edu, 745-2213

Information Items from College of Education and Behavioral Sciences

	Information
	Create a Temporary Course

LTCY 190, Learning to Learn

Pam Petty, pamela.petty@wku.edu, 5-2922

	 Information
	Create a Temporary Course

LTCY 199, Reading Power

Pam Petty, pamela.petty@wku.edu, 5-2922

Consent Items from Bowling Green Community College
	Consent
	Proposal to create a community college equivalent course.

GEO 209C Natural Disasters

Contact: Jill.brown@wku,edu
Phone: 745-8779

Consent Items from Gordon Ford College of Business
	Consent
	Proposal to Delete a Program

 Management (723)

Dr. Zubair Mohamed, Zubair.Mohamed @wku.edu, 745-6360

	Consent
	Proposal to Revise Course Prerequisites/Corequisites

Management (MGT 313)

Dr. Zubair Mohamed, Zubair.Mohamed @wku.edu, 745-6360

Consent Items from Ogden College of Science and Engineering
	Consent
	Revise Course Prerequisites/Corequisites

AMS 325, Survey of Building Systems

Contact: Denise Gravitt, denise.gravitt@wku.edu

	Consent
	Revise Course Title

CM 363, Construction Estimating and Bidding I

Contact: Denise Gravitt, denise.gravitt@wku.edu

	Consent
	Revise Course Catalog Listing

CM 337, Applied Strength of Materials

Contact: Denise Gravitt, denise.gravitt@wku.edu

	Consent
	Revise Course Catalog Listing

MATH 439, Topology

Contact: Claus Ernst, claus.ernst@wku.edu

Consent Items from College of Health and Human Services
	Consent
	Proposal to Delete a Course

SWRK 340 Dynamics of Group Interaction

Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

	Consent
	Proposal to Delete a Course

SWRK 440 Organizational Renewal and Development

Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

	Consent
	Proposal to Delete a Course

SWRK 470 Social Work and the Law

Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

Proposal Date: 13 January 2009

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Darlene Applegate, 745-5094, darlene.applegate@wku.edu
1. Identification of proposed course

1.1 Course prefix (subject area) and number: Anth 475

1.2 Course title: Cave Archaeology

1.3 Abbreviated course title: Cave Archaeology

1.4 Credit hours: 3

1.5 Schedule type: I

1.6 Prerequisites/corequisites: none

1.7 Course description: An introduction to the archaeology of caves and rockshelters from a broad perspective. Students must arrange their own transportation for field trips to archaeological sites in the Mammoth Cave area.
2. Rationale

2.1 Reason for offering this course on a temporary basis: The course will be offered during the summer 2009 term by Dr. George Crothers, Director of the Office of State Archaeology and William S. Webb Museum of Anthropology and associate professor in the Department of Anthropology at the University of Kentucky. This is a special opportunity for WKU anthropology students to take a highly relevant course with a nationally recognized expert in cave archaeology.

2.2 Relationship of the proposed course to courses offered in other academic units: The Anth 475 course will be cross-listed with Geog 475 Cave Archaeology and Geol 475 Cave Archaeology. Arrangements for offering the course are being coordinated by the Department of Geography and Geology. Dr. Crothers will draw from all three disciplines in teaching the course.

3. Description of proposed course

3.1 Course content outline

· history of cave research in eastern North America
· archaeological evidence of prehistoric and historic utilization of caves, focusing on research in the Mammoth Cave region related to cave exploration, mineral mining, mortuary use, and the preservation of perishable remains in unique cave environments
· the role of caves within the broader context of surface archeology and cultural dynamics
· practical experience exercises in field methods in cave archeology, including mapping, surface collection, excavation, and formation processes
· field trips to portions of Mammoth Cave that are accessible by developed trail and others that will be off trail in sections closed to the public
· field trips to related rockshelter sites on the surface
· completion of an independent field project
· Tentative text(s)

Required: Cave Archaeology– A Manual and CD of course material, reports, and articles covered in class.

Recommended: Watson, P.J. (editor), 1997, Archaeology of the Mammoth Cave Area. Dayton, Ohio: Cave Books. (http://www.cavebooks.com)

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis: n/a

4.2 Term course was first offered: n/a

4.3 Enrollment in first offering: n/a
5. Term of Implementation: 200920
6. Dates of review/approvals:

Department of Folk Studies and Anthropology
 13 January 2009

Potter College Curriculum Committee

 5 February 2009

Potter College of Arts and Letters Dean

 13 January 2009

UCC Chair

22 January 2009

Provost

Attachment: Course Inventory Form
Proposal Date: February 2, 2009

University College

Department of University Experience

Proposal to Create a Temporary Course

(Information Item)

Contact Person:
Cort Basham, cortney.basham@wku.edu, 270.745.6343

1. Identification of proposed course

1.1 Course prefix (subject area) and number: UC 399

1.2 Course title: Special Topics in IS

1.3 Abbreviated course title: Sp Top IS

1.4 Credit hours: 3.0

1.5 Schedule type: Seminar

1.6 Prerequisites/corequisites: Junior standing or permission of instructor

1.7 Course description: Special Topics. This temporary version of the course will be a cultural analysis of food choices and eating, and its significance in American life and culture. Students will examine American eating as well as American perceptions and values on health through the application of WKU’s adopted critical thinking model.

2. Rationale

2.1 Reason for offering this course on a temporary basis: UC399 was approved for Fall 2009. However, offering it as a 2nd bi-term course in the Spring 2009 semester serves an immediate need for students within the BIS (other students could take it as an elective as well).

2.2 Relationship of the proposed course to courses offered in other academic units:

A number of other courses address food, diet, and cultural ways of understanding these factors. For instance, introductory courses in Women’s Studies often address eating and body image as they are impacted by gender; Folk Studies courses often include food rituals and artifacts as objects of study (they offer a graduate course called Foodways); Public Health addresses personal health choices/lifestyle and nutrition, in PH 100; Consumer & Family Sciences addresses the dietary impact of food choices; and Agriculture (e.g., AGRI 494) addresses land issues, food processing, and other agricultural topics. This Special Topics course takes a cultural studies approach and draws from popular images and a number of disciplines to provide students the opportunity to examine issues critically that they too often take for granted.

3. Description of proposed course

3.1 Course content outline. These topics will be addressed:

1. Food as a Cultural Construct (defining food [Pollan, FDA], where food comes from, Grapes of Wrath, International Flavors and Fragrances, etc [Schlosser, Miller/Conko]).

2. Perception and Realities of American Health (life expectancy, health data, perception of “healthy,” body image, celebrities/athletes in food/diet plan advertising [CDC and CIA Websites, Dr. Wes Berry, popular images, recent articles])

3. Views of the American Diet (meat/Coke/McDonald’s, School lunches, college meal plans, “health food,” eating at home, decline in “family meals,” decline of local bars/local restaurants, popular and unpopular views of the American diet, portrayal of family meals in pop culture, etc [Pollan, Putnam, Spurlock])

4. Images of Food in Popular Culture (marketing to kids, changing face of fast food, MKTG expert in class, FF chains creating niches, Fast Food industry’s response to muckrakers, popular diet plans, beef/vegetable/dairy ad campaigns, etc [Ozeki, recent articles])

5. The Cultural Critics (proposed changes to how we eat, choosing against the culture, future of food, complexity of eating, identifying eating priorities, impact on perception of food)

*Throughout all topics, the CT model will be applied consistently to examine the purpose of the images/writers, their information/sources, the important questions that they raise, the key concepts they discuss, their point of view (axe to grind?), and the assumptions that they make.

3.2 Tentative text(s):

Pollan, Michael. In Defense of Food. New York: Penguin, 2008.

Putnam, Robert. Bowling Alone. New York: Simon and Schuster, 2000. Sections on the decline of local restaurants, luncheonettes, family meals, etc.

Ozeki, Ruth. My Year of Meats. New York: Penguin, 1999.

Schlosser, Eric. Fast Food Nation. New York: Perennial, 2002.

Steinbeck, John. Grapes of Wrath. New York: Penguin, 2006 (1939).

Hsin, Honor. “Bittersweet Harvest: the Debate Over Genetically Modified Crops.” Harvard International Review (Spring 2002: 38-41). A neutral call to rely on science as our guide regarding GM food, not anti-technology activists or corporate interests.

Miller, Henry I., and Gregory Conko. “Scary Food.” Policy Review (June/July 2006): 61-69. A defense of genetically modified food.

Berry, Wendell. Assorted essays.

Supersize Me (2004). Documentary film by Morgan Spurlock.

Perfect Illusions (deals with anorexia/body image)

Television ads from a variety of restaurants, weight loss plans, soft drink companies, etc.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis: N/A

4.2 Term course was first offered: N/A

4.3 Enrollment in first offering: N/A
5. Term of Implementation: Spring 2009

6. Dates of review/approvals:
University College Curriculum Committee
February 9, 2009

University College Dean (Jane Olmsted)
 February 10, 2009

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: January 23, 2009

College of Health and Human Services

Department of Allied Health

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Terry R. Dean, D.M.D., terry.dean@wku.edu , 745-2213
1. Identification of proposed course

1.1 Course prefix (subject area) and number: DH 100

1.2 Course title: Introduction to Dental Hygiene

1.3 Abbreviated course title: Intro to Dental Hygiene

1.4 Credit hours: 1.0

1.5 Schedule type: lecture

1.6 Prerequisites/corequisites: current 226P, or 524P majors

1.7 Course description: Exploratory course for pre-dental hygiene majors. This course will expose students to the field of Dental Hygiene and introduce them to the professional role of a dental hygienist including responsibilities, history, legal issues, professionalism and ethics. Communication and personal interaction skills will play a significant role during the course. This course will serve as a pre-requisite for application to the Dental Hygiene program. Course completion does not guarantee admission to the dental hygiene program.

2. Rationale

2.1 Reason for offering this course on a temporary basis: Pilot project to enhance the knowledge base of pre-dental hygiene students wishing to pursue the profession of dental hygiene. Opportunity for students to discover dental hygiene as a career choice.

This course is designed to provide exploratory information for associate and baccalaureate pre-dental hygiene students and provide them with realistic information on the profession of dental hygiene. It will also provide information necessary to make an informed decision about pursuing the dental hygiene major earlier in the course of study. The current prerequisite curriculum does not cover these issues.

2.2 Relationship of the proposed course to courses offered in other academic units: CHHS 175 provides a broader perspective of majors, careers, and degree programs related to the fields of health and human services. DH 100 provides content exclusively on the profession of dental hygiene and provides students with information to help them decide if dental hygiene is the right choice for them. Only students who believe that they want to be a dental hygienist should consider this course. Students who are uncertain about which health major is right for them will be encouraged to enroll in CHHS 175.

3. Description of proposed course

3.1 Course content outline

· Course overview

· Essentials of Dental Hygiene

· Historical perspectives

· Roles of the dental team members

· Professional employment considerations

· Dental terminology

· Basic dental anatomy

· Patient perspectives

· Plaque and plaque control methods

· Job shadowing

· Reflection/Journal Blogging

· Application processes

· Legal issues: HIPAA, Licensure issues, Certifications

· Professionalism

· Service learning

· Professional ethics

3.2 Tentative text(s)-handouts and applicable online readings from various sources. (e.g. –American Dental Association, American Dental Hygiene Association); Anatomy of the Teeth Anatomical Chart Pub Date: June 2003 ISBN-10: 1-58779-100-5
ISBN-13: 978-1-58779-100-0 [image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf] $9.95 Author: Anatomical Chart Company

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis: N/A

4.2 Term course was first offered: N/A

4.3 Enrollment in first offering: N/A
5. Term of Implementation: Fall 2009

6. Dates of review/approvals:

Allied Health Department:

____1/23/2009______

CHHS Undergraduate Curriculum Committee
_____2/4/2009______
CHHS Dean

_____2/4/2009_______

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: January 14, 2009

College of Education and Behavioral Sciences

Department of Special Instructional Programs

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Pam Petty, pamela.petty@wku.edu, 5-2922

1. Identification of proposed course

1.1 Course prefix (subject area) and number: LTCY 190

1.2 Course title: Learning to Learn

1.3 Abbreviated course title: Learn to Learn

1.4 Credit hours: 3

1.5 Schedule type: lecture

1.6 Prerequisites/corequisites: none

1.7 Course description: Evaluates and strengthens general comprehension and vocabulary skills. Students practice identifying main ideas and theses, distinguishing between primary and secondary supporting details, and recognizing a variety of organizational patterns. Further, students learn to determine the meaning of unfamiliar words through both structural analysis and context through group activities. Course and course activities tied to current content courses in which students are enrolled. Course targets students who score 17 or below on the reading portion of the ACT or those who scored 18-20 and have not taken LTCY 199.
2. Rationale

2.1 Reason for offering this course on a temporary basis: This course is needed to meet CPE requirements for offering reading support to incoming freshmen who score between 17 and below on the reading portion of the ACT. To meet spring ATP deadlines this course needs to be made available quickly. This is a pilot offering of this course on the main campus.

2.2 Relationship of the proposed course to courses offered in other academic units: Currently students falling within this ACT (reading portion) range are served at the Bowling Green Community College. This is a pilot to investigate student benefits of being served on the main campus.

3. Description of proposed course
3.1 Course Content Outline:Introduction of how to learn new vocabulary words and incorporate them into oral and written communication.Introduction of strategies for deep comprehension of complex text.

· Introduction of techniques for reading fluency.

· Introduction of strategies for reading critically and from a global and intercultural perspective.

· Introduction of brain research related to learning, memory, and cognition.
· Upon completion of LTCY 199, the student will be able to demonstrate:
· Demonstrate vocabulary building techniques and strategies for comprehension advancement with an overall result of increased reading fluency.
· Demonstrate effective strategies, methodology, and techniques to increase reading efficiency and speed.
· Demonstrate acquisition of varied comprehension skills and the ability to transfer those skills to other content area courses.
· Demonstrate adequate success and completion of the computerized reading comprehension program.
· Demonstrate a favorable, positive attitude toward reading and study skills for lifetime enhancement skills.
· Demonstrate an adequate measure of progress of at least one year's reading composite score on the Nelson-Denny Reading test

3.2 Tentative text(s): Burke, J. (2002). Reader’s handbook: A student guide for reading and learning. Wilmington, MA: Great Source.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Fall 2009

6. Dates of review/approvals:

Department of Special Instructional Programs:

_______1/26/09___________

CEBS Curriculum Committee

_______2/03/09___________

CEBS Dean

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: January 14, 2009

College of Education and Behavioral Sciences

Department of Special Instructional Programs

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Pam Petty, pamela.petty@wku.edu, 5-2922

1. Identification of proposed course

1.1 Course prefix (subject area) and number: LTCY 199

1.2 Course title: Reading Power

1.3 Abbreviated course title: Reading Power

1.4 Credit hours: 3

1.5 Schedule type: lecture

1.6 Prerequisites/corequisites: none

1.7 Course description: This course is designed to prepare students for reading college texts. Emphasis is placed on developing higher level analysis of complex text including vocabulary and strategic approaches to deep comprehension. Key course experiences include exploration of and practice with a variety of strategies for gaining meaning from a print and the study skills that college students need to be successful. Students will develop self-awareness of their reading capabilities as they grow as efficient and flexible readers. Course targets students with ACT reading scores of 18-20.
2. Rationale

2.1 Reason for offering this course on a temporary basis: This course is needed to meet CPE requirements for offering reading support to incoming freshmen who score between 18-20 on the reading portion of the ACT. To meet spring ATP deadlines this course needs to be made available quickly. A new course proposal is planned for future offerings.

2.2 Relationship of the proposed course to courses offered in other academic units: Currently there are no offerings of reading courses at WKU for this population of students.

3. Description of proposed course

3.1 Course content outline

· Identifying, creating and monitoring your own understanding of what you read

· Knowing how texts are structured (college texts)

· Developing vocabulary

· Recognizing how ideas are connected

· Identifying and analyzing the meaning of texts (college texts)

· Demonstrating your own understanding of your ability to read (metacognition)
3.2 Upon completion of LTCY 199, the student will be able to demonstrate:

· Growth and competency in synthesizing academic texts.

· Growth and competency in understanding underlying grammars of discourse in the disciplines.

· Growth and competency in interpretation of and critical thinking within academic texts.

· Growth and competency in vocabulary skills and strategies.

· Growth and competency in comprehension skills and strategies.

· Growth and competency in retention of learned material.

· Growth and competency in study skills including note-taking, test-taking preparation strategies, and organizing for learning.

3.3 Tentative text(s): Burke, J. (2002). Reader’s handbook: A student guide for reading and learning. Wilmington, MA: Great Source.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Summer 2009

6. Dates of review/approvals:

Department of Special Instructional Programs:

_______1/26/09___________

CEBS Curriculum Committee

_______2/03/09___________

CEBS Dean

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: February 3, 2009

Bowling Green Community College

Division of Liberal Arts and Sciences

Proposal to Create a Community College Equivalent Course

(Consent Item)

Contact Person: Jill Brown, jill.brown@wku.edu, 745-8779

1.
Identification of course:

1.1 Current course prefix (subject area) and number: GEOG 209

1.2 Course title: Natural Disasters

1.3 Credit hours: 1

2.
Identification of proposed Community College course:

2.1 Community College number: GEO 209C

2.2 Community College title: Natural Disasters

2.3 Credit hours: 1

3.
Proposed term for implementation: Fall 2009
4.
Dates of prior committee approvals:

Liberal Arts & Sciences Division:

2/4/2009

BGCC Curriculum Committee

2/6/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/26/2009

Gordon Ford College of Business

Department of Management

Proposal to Delete a Program

(Consent Item)

Contact Person: Zubair M. Mohamed, zubair.mohamed@wku.edu, 5-6360

1.
Identification of program:

1.1 Program reference number: 723 MENT

1.2 Program title:
Concentration in Entrepreneurship

1.3 Credit hours:
128

2.
Rationale for the program deletion:

The CPE recently approved a new major in Entrepreneurship and there is no need to continue to offer Entrepreneurship concentration in the management program.

3.
Effect on current students or other departments, if known:

Students who are currently enrolled in the Entrepreneurship concentration will be migrated to the major in Entrepreneurship.

4.
Proposed term for implementation:
Fall 2009 (200930)

5.
Dates of prior committee approvals:

Management Department/Division:

 01/26/2009

GFCOB Curriculum Committee

 02/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: January 26, 2009

Gordon Ford College of Business

Department of Management

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Zubair M. Mohamed, zubair.mohamed@wku.edu , 5-6360

1.
Identification of course:

1.1 Course prefix (subject area) and number: MGT 313

1.2 Course title: Decision Modeling

1.3 Credit hours: 3

2.
Current prerequisites: ECON 206, CIS 141

3.
Proposed prerequisites: ECON 206, CIS 243
4.
Rationale for the revision of prerequisites:

The skills acquired in CIS 141 are not enough for students to understand the concepts of MGT 313 and apply them to the business problems effectively. Those students who had taken CIS 243 before taking MGT 313 performed well since MGT 313 builds upon the knowledge and skills developed in CIS 243.

5.
Effect on completion of major/minor sequence:
None

6.
Proposed term for implementation:
Fall 2009

7.
Dates of prior committee approvals:

Management Department/Division:

 01/26/2009

GFCOB Curriculum Committee

 02/05/2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 29, 2009

Ogden College of Science & Engineering

Department of Architectural & Manufacturing Sciences

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Name: Denise Gravitt, denise.gravitt@wku.edu, 745-2176

1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 325

1.2 Course title: Survey of Building Systems

1.3 Credit hours: 3

2.
Current prerequisites: AMS 120 and AMS 320 and MATH 118 or equivalent
3.
Proposed prerequisites: AMS 163, AMS 261 and MATH 118 or equivalent.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: Skills and knowledge needed for success in AMS 325 are gained in the courses proposed as pre-requisites.
5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation : 200930
7.
Dates of prior committee approvals:

Architectural & Manufacturing Sciences Dept.
______1/30/09_______
Ogden Curriculum Committee

______2/5/09________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 29, 2009

Ogden College of Science & Engineering

Department of Architectural & Manufacturing Sciences

Proposal to Revise Course Title

(Consent Item)

Contact Person: Name: Denise Gravitt, denise.gravitt@wku.edu, 745-2176

1.
Identification of course:

1.1 Course prefix (subject area) and number: CM 363 Construction Estimating and Bidding

2.
Proposed course title: Construction Estimating and Bidding I
3.
Proposed abbreviated course title: Construction Est & Bid I
4.
Rationale for the revision of course title: The program is adding an advanced estimating and bidding course to be titled Construction Estimating and Bidding II.

5.
Proposed term for implementation: 200930
6.
Dates of prior committee approvals:

Architectural & Manufacturing Sciences Dept.
______1/30/09______
Ogden Curriculum Committee

 ______2/5/09________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 23, 2009

Ogden College of Science & Engineering

Department of Architectural & Manufacturing Sciences

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Name: Denise Gravitt, email: denise.gravitt@wku.edu, phone: 745-2176

1.
Identification of course:

1.1 Course prefix (subject area) and number: CM 337

1.2 Course title: Applied Strength of Materials

1.3 Credit hours: 3

2.
Current course catalog listing: Applications and concepts of stress, strain, and elastic deformation, including axial, torsional, shearing, flexural, and combined stresses, elongation, and deflection, shear and moment diagrams, column buckling, and material testing.
3.
Proposed course catalog listing: Basic design applications using primary building materials and concepts of stress, strain, and elastic deformation, including axial, torsional, shearing, flexural, and combined stresses, elongation, and deflection, shear and moment diagrams, column buckling, and material testing.
4.
Rationale for revision of the course catalog listing: The course language is being updated to better reflect correct industry terminology.

5.
Proposed term for implementation: 200930
6.
Dates of prior committee approvals:

Architectural & Manufacturing Sciences Dept.
_____1/30/09_______
Ogden Curriculum Committee

______2/5/09________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 09/22/08

Ogden College

Department of Mathematics and Computer Science

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Claus Ernst, claus.ernst@wku.edu, 745-6224

1.
Identification of course:

1.1 Course prefix (subject area) and number: Math 439

1.2 Course title: Topology

1.3 Credit hours: 3

2.
Current course catalog listing:

Topological spaces, mappings, separation axioms, compactness, connectedness, arcwise connectedness, metric spaces.

3.
Proposed course catalog listing:

Introduction to topology including topics selected from: topological spaces, mappings, homeomorphisms, metric spaces, surfaces, knots, manifolds, separation properties, compactness and connectedness.

4.
Rationale for revision of the course catalog listing:

The new description reflects more accurately the way in which the course has been taught during the last five years.

5.
Proposed term for implementation : Fall 2009

6.
Dates of prior committee approvals:

Department of Mathematics and Computer Science:

__November 21, 2008
Ogden Curriculum Committee

_February 5, 2009 ___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: December 4, 2008

College of Health & Human Services

Department of Social Work

Proposal to Delete a Course

(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745-5313

1. Identification of course:

1.1 Current course prefix (subject area) and number: SWRK 340

1.2 Course title: Dynamics of Group Interaction

1.3 Credit hours: 3

2. Rationale for the course deletion: The course has not been offered for five years and the department has no plan to offer the course in the future. Similar content is available in SWRK 378: Social Work Practice II.

3. Effect of course deletion on programs or other departments, if known: SWRK 340 was offered as an elective in the social work major and minor. Various other elective courses continue to be available for students to fulfill the requirement of (a) one 3-hour SWRK-prefix elective toward the major and (b) two 3-hour SWRK-prefix courses toward the minor.

4. Proposed term for implementation: Fall 2009

5. Dates of prior committee approvals:

Social Work Department/Division:

_December 5, 2008__

CHHS Undergraduate Curriculum Committee
__2/4/2009__________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: December 4, 2008

College of Health & Human Services

Department of Social Work

Proposal to Delete a Course

(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745-5313

1. Identification of course:

1.1 Current course prefix (subject area) and number: SWRK 440

1.2 Course title: Organizational Renewal and Development

1.3 Credit hours: 3

2. Rationale for the course deletion: The course has not been offered for five years and the department has no plan to offer the course in the future.

3. Effect of course deletion on programs or other departments, if known: SWRK 440 was offered as an elective in the social work major and minor. Various other elective courses continue to be available for students to fulfill the requirement of (a) one 3-hour SWRK-prefix elective toward the major and (b) two 3-hour SWRK-prefix courses toward the minor.

4. Proposed term for implementation: Fall 2009

5. Dates of prior committee approvals:

Social Work Department/Division:

_December 5, 2008__

CHHS Undergraduate Curriculum Committee

__2/4/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: December 4, 2008

College of Health & Human Services

Department of Social Work

Proposal to Delete a Course

(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745-5313

1. Identification of course:

1.1 Current course prefix (subject area) and number: SWRK 470

1.2 Course title: Social Work and the Law

1.3 Credit hours: 3

2. Rationale for the course deletion: The course has not been offered for five years and the department has no plan to offer the course in the future. Similar content is available in aa special topics class: SWRK 491: Forensic Social Work.

3. Effect of course deletion on programs or other departments, if known: SWRK 470 was offered as an elective in the social work major and minor. Various other elective courses continue to be available for students to fulfill the requirement of (a) one 3-hour SWRK-prefix elective toward the major and (b) two 3-hour SWRK-prefix courses toward the minor.

4. Proposed term for implementation: Fall 2009

5. Dates of prior committee approvals:

Social Work Department/Division:

_December 5, 2008__

CHHS Undergraduate Curriculum Committee

__2/4/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
