Information and Consent Agendae for the Various Colleges

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

22 October 2009

Information Items from Ogden College of Science and Engineering

	Information
	Temporary Course (Spring 2010)

EE 476, Electromagnetic Fields and Waves II

Contact: Walter Collett, walter.collett@wku.edu, x52016

Information Items from Potter College of Arts and Letters

	Information
	Create a Temporary Course

ENG 475:Writing Workshop II: Fiction

Contact: David J. Bell, david.j.bell@wku.edu, x54406

	Information
	Create a Temporary Course

ENG 468:Early Modern English Literature

Contact: Elizabeth Weixel, beth.weixel@wku.edu.x52257

	Information
	Create a Temporary Course

RELS 311: The Qur’an

Contact: Scott Girdner, scott.girdner@wku.edu, x55758

	Information
	Create a Temporary Course

CHIN 103: Elementary Intensive Chinese Drill

Contact: Liping Chen, liping.chen@wku.edu, x52837

Consent Item from Gordon Ford College of Business

	Consent
	Proposal to Delete a Program

Management (MIBU Concentration)

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

Consent Item from Ogden College of Science and Engineering

	Consent
	Revise Course

AMS 140, Introduction to Occupational Safety

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 175, University Experience – AMS

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 328, Robotics and Machine Vision

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 342, Manufacturing Operations

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 370, Computer Numerical Control

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 417, Advanced Manufacturing Materials

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

	Consent
	Revise Course

AMS 427, Advanced Manufacturing Processes

Contact: Bryan Reaka, bryan.reaka@wku.edu, x57032

Consent Item from Potter College of Arts and Letters

	Consent
	Reactivate a Suspended Course

ANTH 341: Peoples and Cultures of Asia

Contact: Kate Hudepohl, kate.hudepohl@wku.edu, x55842

	Consent
	Revise Course Title

ART 105: Art Survey

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent
	Revise Course Title

ART 106: Art Survey

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent
	Revise Course Prerequisites/Corequisites

ART 390: Contemporary Art

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent

	Revise Course Prerequisites/Corequisites

ART 494: Seminar in Art History

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent

	Delete a Course

ART 302: Nineteenth Century Art

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent

	Delete a Course

ART 303: Twentieth Century Art

Contact: Guy Jordan, guy.jordan@wku.edu, x58865

	Consent

	Revise Course Title

ENG 469: Teaching English as a Second Language

Contact: Elizabeth Winkler, elizabeth.winkler@wku.edu, x52415

	Consent

	Delete a Course

PS 211: Introduction to Public Policy

Contact: Saundra Ardrey, saundra.ardrey@wku.edu, x54559

	Consent

	Delete a Course

PS 210: State Government

Contact: Joel Turner, joel.turner@wku.edu, x52728

	Consent

	Delete a Course

PS 415: Federalism and Public Policy

Contact: James Chappell, james.chappell@wku.edu, x56357

	Consent

	Delete a Course

PS 314: Government and Business

Contact: James Chappell, james.chappell@wku.edu, x56357

	Consent

	Revise Course Prerequisites

PS 220, 300, 326, 327, 328

Contact: Saundra Ardrey, saundra.ardrey@wku.edu, x54559

Consent Item from College of Health and Human Services

	Consent Item
	Proposal to Change Prerequisites

ENV 221 Safety and Health Standards, Codes, and Regulations

Contact: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

	Consent Item
	Proposal to Change Prerequisites/Corequisites

ENV 321 Fundamentals of Industrial Hygiene

Contact: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

	Consent Item
	Proposal to Change Prerequisites

ENV 322 Physical Hazards Recognition and Control

Contact: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

	Consent Item
	Proposal to Change Prerequisites

ENV 423 Safety Program Management

Contact: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

Proposal Date: September 21, 2009

Potter College of Arts and Letters
Department of English

Proposal to Create a Temporary Course

(Information Item)

Contact Person: David J. Bell, david.j.bell@wku.edu, 745-4406

1. Identification of proposed course

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

1.2 Course title: Writing Workshop II: Fiction

1.3 Abbreviated course title: Writing Workshop II: Fiction

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites: ENG 303 or equivalent

1.7 Course description: An advanced and intensive course exploring the techniques of writing fiction, emphasizing contemporary theory and practice.

2. Rationale

2.1 Reason for offering this course on a temporary basis: This course would serve our growing numbers of creative writing majors and minors who currently do not have an advanced course for the study of fiction writing. The Department of English is looking to create an advanced course for both majors and minors that covers the essential aspects of theory as well as the practice of writing fiction. We also believe this course will meet the need that students have expressed for an advanced course beyond ENG 303. If demand for this course is great as we anticipate, we will propose to add it to our creative writing curriculum.
2.2 Relationship of the proposed course to courses offered in other academic units: Courses which serve as “advanced” are offered in many other departments. The course brings the creative writing program within the Department of English in line with other PCAL departments, but is not in other ways related to courses outside our department.

3. Description of proposed course

3.1 Course content outline:

The content of the course will be presented through the workshop method. Students will begin the semester with readings of both published fiction as well as theoretical approaches to the art and craft of fiction writing. The majority of the class will consist of reading and responding to the students’ own short fiction, using the workshop method.

3.2 Tentative text(s):

The Art of Fiction by John Gardner.

Best American Short Stories 2009, edited by Alice Sebold
Student-generated short fiction
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: Spring 2010
6. Dates of review/approvals:

English Department/Division:

September 25, 2009

PCAL Curriculum Committee:

October 1, 2009

PCAL Dean:

October 2, 2009

UCC Chair:

Provost:

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

Potter College of Arts and Letters

Department of English

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Dr. Elizabeth Weixel, beth.weixel@wku.edu, 270-745-2257

1. Identification of proposed course

1.1 Course prefix and number: ENG 468

1.2 Course title: Early Modern English Literature

1.3 Abbreviated course title: Early Mod Eng Lit

1.4 Credit hours: 3

1.5 Schedule type: L and S

1.6 Prerequisites/corequisites: Prerequisites: ENG 100 and ENG 200 or appropriate course in Gen Ed Cat B1

1.7 Course description:

A study of the literature of early modern England, including the sixteenth and
seventeenth centuries, with particular attention to the embrace of English as a poetic
language; the development and uses of genre and poetic forms; and political,
cultural, and social contexts.

2. Rationale

2.1 Reason for offering this course on a temporary basis:

ENG 468 replaces ENG 483 (The English Renaissance) and ENG 485 (The
Seventeenth Century). The course’s purview of “early modern” literature resists
some
problems of periodization and more readily encourages an understanding of
literature as evolving on a historical and artistic continuum. In addition, a broader
definition accommodates material often not covered in other courses, such as early
modern women’s writing and pre-Elizabethan Renaissance literature. We expect
that the
course’s wider reach, covering the sixteenth and
seventeenth centuries and major
canonical writers of the period, will be more attractive to students than separate
courses
on sub-periods or individual writers.

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

The proposed course contains no significant overlap with other courses offered in
Potter College of Arts and Letters. In the context of the college’s courses in the
area of
early modern studies, such as HIST 317 (Renaissance Europe) and HIST
419 (Tudor-
Stuart England), the proposed course offers a unique focus on the literature of
sixteenth- and seventeenth-century England.

To avoid duplicating content currently offered in ENG 482 (Shakespeare), the
proposed course will only briefly touch on Shakespeare in the context of early modern
sonnet sequences and will not include his major works.

3. Description of proposed course

3.1 Course content outline

The course will be organized, in addition to a general chronological organization,
by thematic categories that emphasize major literary developments.

· Henrian Literature: Rise of the English Vernacular

· Topics covered: Features of medieval and early modern English language, politics and poetry

· Writers studied: Skelton, More, Wyatt, Surrey
· The Vogue for Sonnets: Form and Flexibility in Early Modern Poetry

· Topics covered: Sonnet forms, manuscript culture, poetic and social identity

· Writers studied: Sidney, Spenser, Shakespeare, Donne
· Poets on Center Stage: Professionalization, and the Theater

· Topics covered: Conditions of literary production, patronage, development of print culture, poet laureates and professional writers, writing for the stage

· Writers studied: Spenser, Jonson, Marlowe
· Early Modern Women Writers

· Topics covered: Early modern gender roles, education, private spheres and public voice

· Writers studied: Elizabeth I, Cary, Wroth, Lanyer, Behn
· Political and Personal Crisis: Metaphysical and Cavalier Poetry

· Topics covered: Political and religious writing, personal withdrawal, literary communities, carpe diem
· Writers studied: Herbert, Donne, Marvell, Herrick, Carew, Lovelace, Suckling, Crashaw, Vaughan
· The Later Seventeenth-Century: New Directions and Expanding Horizons

· Topics covered: Nation and imperial expansion, political and poetic license

· Writers studied: Milton, Bunyan, Behn

 3.2 Course Objectives

After completing this course, students should be able to:

· Trace the evolution of English as a poetic language in the early modern
period

· Identify and analyze common early modern poetic forms and genres

· Explain the role of writers and literature in early modern political and
social
contexts

· Find and critically analyze recent scholarship on early modern English
literature
3.3
Tentative text(s)

The course textbook will be an anthology of early English literature, such as The
Longman Anthology of British Literature, vol. 1 or The Norton Anthology of English
Literature, vol. B (Sixteenth Century and Early Seventeenth Century).

Texts covered may include:

· Skelton, “Lullay, lullay, like a child,” “The Tunning of Elinour Rumming,” “Philip Sparrow”

· More, selections from Utopia

· Selections from Tottel’s Miscellany (including Wyatt and Surrey)

· Sidney, selections from Astrophil and Stella and The Defense of Poesy
· Shakespeare, selected sonnets

· Marlowe, “The Passionate Shepherd to His Love;” Doctor Faustus
· Cary, The Tragedy of Miriam
· Raleigh, “The Nymph’s Reply to the Shepherd”

· Spenser, Book I, The Faerie Queene; The Shepherdes Calendar; selections from Amoretti and Epithalamion
· Donne, Holy Sonnets; selections from Songs and Sonnets; selections from Devotions Upon Emergent Occasions
· Lanyer, from Salve Deus Rex Judaeorum
· Jonson, “To My Book,” “To Penshurst,” “To John Donne,” “Song: To Celia,” “Inviting a Friend to Supper”

· Wroth, selections from The Countess of Montgomery’s Urania

· Herbert, selections from The Temple
· Herrick, selections from Hesperides
· Marvell, the mower poems, “The Garden,” Upon Appleton House, “A Dialogue Between the Soul and the Body,” “To His Coy Mistress,” “An Horatian Ode”

· Milton, Lycidas, selections from Paradise Lost
· John Bunyan, selections from Pilgrim’s Progress

· Aphra Behn, “The Disappointment” and selections from Oroonoko

4. Second offering of a temporary course: Not applicable

5. Term of implementation: Spring 2010

6. Dates of review/approvals:

English Department/Division:
September 25, 2009

PCAL Curriculum Committee:
October 1, 2009

PCAL Dean:
October 2, 2009

UCC Chair:

Provost
:

Attachment: Course Inventory Form

Proposal Date: September 15, 2009

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Scott Girdner, scott.girdner@wku.edu, (270) 745-5758

1. Identification of proposed course

1.1
Course prefix (subject area) and number: RELS 311

1.2
Course title: The Qur’an

1.3
Abbreviated course title: THE QUR’AN

1.4
Credit Hours: 3

1.5
Schedule type: L

1.6
Prerequisites/corequisites: none

1.7
Course description: An introduction to the Qur’an and its contemporary and
historical roles in the lives of Muslims as well as their societies and cultures.

2. Rationale

2.1
Reason for offering this course on a temporary basis: The proposed course is
essential for equipping students with tools to engage historical and contemporary
studies
of Muslim cultures and communities with greater sophistication.

2.2
Relationship of the proposed course to courses offered in other academic units:
There is
no comparable course at WKU. However, the course will serve as an introduction to
this world literary classic, which will support the curriculum in other departments.
The course supports or develops topics relevant to courses in, for example, the
Departments of History (HIST 462, History of the Middle East) and Art History
(ART
407, Islamic Art and Architecture).

3. Description of proposed course

3.1
Course content outline:

· Introduction to historical context of the Qur’an

· Pre-Islamic Arabia and Judeo-Christian context

· Muhammad (Meccan and Medinan career, Sunnah, analysis of historical sources)

· Qur’an overview

· Listening to the text

· What is Scripture and What is Qur’an?

· Themes and Messages of the Qur’an (an overview)

· The roles and etiquette of the Qur’an in Muslim life

· Structure and Style of the Qur’an

· Joseph in the Qur’an and Hebrew Bible

· Sura 100 “The Charging Steeds”

· Surah 2 “The Cow”

· Creation and Eschatology in the Qur’an

· Stories of the Prophets

· History of the Text

· Chronology of text

· Transmission of the text

· Traditional accounts of the collection of the Qur’an

· Historical accounts of the collection of the Qur’an

· Law

· Roots of Jurisprudence

· Abrogation and Alcohol

· Adultery and Stoning

· Commentary Literature

· Classical commentaries

· Sunni commentaries

· Shia commentaries

· Contemporary Commentaries

· Mystical Readings

· The Inner meanings of the Qur’an

· Sura 18

· Sura 24:35

· Topics

· Science and philosophy

· Women and the Qur’an

· Jihad and conflict in the Qur’an

· Religious minorities in the Qur’an

· Contemporary Political readings of the Qur’an

3.2
Tentative text(s):

· The Cambridge Companion to the Qur’ān, ed. Jane Dammen McAuliffe
(Cambridge University Press, 2006)

· Mattson, Ingrid. The Story of the Qur’an: its history and place in Muslim life, (Blackwell, 2008)

· The Qur’ān, translated by M.A.S. Abdel Haleem (Oxford Univ. Press, 2004)

· Excerpted materials from the following:
· Williams, John. The Word of Islam (Univ. of Texas Press, 1994)

· Cook, Michael. “Sources,” in Muhammad (Oxford Univ. Press, 1996)

· Esack, Farid. The Qur’ān: a short introduction, (Oneworld, 2002)

· Abdel Haleem, M. Understanding the Qur’an (New York: I.B. Tauris, 1999)

· Approaches to the Qur’ān, ed. G.R. Hawting and Abdul-Kader A. Shareef, (Routledge, 1993).

· Sells, Michael. Approaching the Qur’ān (Ashland, Oregon: White Cloud Press, 1999)

· Rahman, Fazlur. Major Themes of the Qur’ān (Minneapolis: Bibliotheca Islamica, 1994)

· Donner, Fred. Narratives of Islamic Origins (Darwin Press, 1998)

· Coulson, N.J. “Qur’ānic legislation,” in A History of Islamic Law, (Edinburgh Univ. Press, 1964, reprinted 2003)

· The Blackwell Companion to the Qur’ān, ed. Andrew Rippin (Blackwell, 2006)

· Sands, Kristen in Sūfī Commentaries on the Qur’ān in Classical Islam, (Routledge, 2005)

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

 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: Spring 2010
6.
Dates of review/approvals:

Department/Division:

September 16, 2009

Curriculum Committee:

October 1, 2009

Dean:

UCC Chair:

Provost:

Attachment: Course Inventory Form
Proposal Date: August 7, 2009

University College

Honors College

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Liping Chen, liping.chen@wku.edu, 270-745-2837

1. Identification of proposed course

1.1
Course prefix (subject area) and number: CHIN103

1.2
Course title: Elementary Intensive Chinese Drill 1 FLI
1.3
Abbreviated course title: Elementary Intensive Chinese Drill 1 FLI
1.4
Credit hours:1

1.5
Schedule type: A: Applied Learning
1.6
Prerequisites/Co-requisites: CHIN101 (Elementary Intensive Chinese 1FLI)

1.7
Course description: First year first semester practicum for those taking CHIN 101. It
is designed to lay the groundwork for those who have no background in
Chinese and
who are interested in acquiring this language to communicate with Chinese people and
understand Chinese culture. This class will employ a learner-centered, task-based and
proficiency-driven approach.
2. Rationale

2.1
Reason for offering this course on a temporary basis: This class meets 3 hours per
week to consolidate and expand what is covered in the existing CHIN101 (FLI), the so
called ‘lecture’, where instruction on grammar, vocabulary, writing system and cultural
aspects relevant to the accurate and appropriate use of language is given. This one-
credit recitation helps improve students’
speaking/listening and reading/writing skills in
real and simulated linguistic situations.
2.2
 Relationship of the proposed course to courses offered in other academic units: This is
the first time this course is offered in the university. Together with CHIN101, it will
provide an accelerated language instruction to ensure students to move successfully to the
second semester of the newly-designed 4-year sequence of Chinese intensive courses.
3. Description of proposed course

3.1
Course content outline: Students in this class will work with native Chinese

instructors to develop basic speaking/listening and reading/writing skills,

understand basic conversational dialogues and narrative texts, converse on

limited daily life topics, write short paragraphs on personal topics with some

discourse connectors, and have an understanding of basic sentence structures of

Chinese language through exposure to topics such as greetings, family, people,

dates, times, shopping, dining, whether, transportation, etc. This course includes

recognition and production of minimally 300 simplified characters.

3.2
Tentative text(s): Integrated Chinese: Level 1, Part 1 (third edition): Textbook,

workbook &character workbook , which are available at the university book store

for purchase.
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/Division:

October 2, 2009

Curriculum Committee:

October 1, 2009

Dean:

October 2, 2009

UCC Chair:

Provost:

Attachment: Course Inventory Form
Proposal Date: September 4, 2009

Ogden College of Science and Engineering

Department of Engineering

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Walter Collett, walter.collett@wku.edu , Campus phone: 5-2016

7. Identification of proposed course

1.1 Course prefix (subject area) and number: EE 476

1.2 Course title: Electromagnetic Fields and Waves II

1.3 Abbreviated course title: EM Fields and Waves II

1.4 Credit hours: 3

1.5 Schedule type: Lecture

1.6 Prerequisite: EE 473

1.7 Course description: A study of the principles and devices involved in electromagnetic energy transmission. Topics include plane wave propagation, waveguides, antennas, and transmission lines.

8. Rationale

2.3 Reason for offering this course on a temporary basis: This course will be offered as a senior-level technical elective. Offering the course on a one-time basis will allow the electrical engineering faculty to gauge student interest in the subject matter, and will aid in determining whether to offer the course on a permanent basis.

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

The WKU Physics Department has a course – PHYS 445 Electromagnetism II – which emphasizes electromagnetic waves, dispersion, and radiation. The proposed course will present engineering aspects and devices (such as waveguides) used in the transmission of electromagnetic energy.

9. Description of proposed course

9.1 Course content outline

· Review of EM fundamentals

· Plane wave propagation in complex media

· Propagation in lossy dielectrics

· The Poynting vector and energy flow

· Reflection, refraction, and transmission at a boundary

· Transmission lines

· Transmission line parameters

· Input impedance, standing wave ratio, and power

· The Smith chart

· Transmission line transients

· Microstrip transmission lines

· Applications

· Waveguides

· Rectangular waveguides

· Transverse magnetic (TM) and transverse electric (TE) modes

· Power transmission and attenuation

· Antennas

· Production of EM waves

· The Hertzian dipole

· The half-wave dipole antenna

· Other antenna configurations

· Antenna characteristics

· Antenna arrays

· Radar

9.2 Tentative text(s)

Matthew N. O. Sadiku, Elements of Electromagnetics, 4th Edition, Oxford University Press, 2007. ISBN-13: 978-0-19-530048-2.

10. Term of Implementation: Spring 2010

11. Dates of review/approvals:

Engineering Department:

______9/18/2009____

Ogden Curriculum Committee

_____10/01/09______

Ogden College Dean

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: 9/16/2009

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 MIBU

1.2 Program title:
Concentration in International Business

1.3 Credit hours:
128

2.
Rationale for the program deletion:

The CPE recently approved a New Major in International Business and there is no need to continue to offer International Business concentration in the management program.

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

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

4.
Proposed term for implementation:
Spring 2010 (201010)

5.
Dates of prior committee approvals:

Management Department/Division:

 08/25/2009

GFCOB Curriculum Committee

 09/30/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date:9-15-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Corequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 140

1.2 Course title: Introduction to Occupational Safety

1.3 Credit hours: 1

2.
Current corequisite: AMS 175

3.
Proposed corequisite: None

4.
Rationale for the revision of corequisites:

Many students come to the AMS Department in their Sophomore or Junior year having transferred from another institution or having already completed a university experience class at WKU. In either case, such students are not required to enrolling AMS 175. The proposed revision in corequisite status for AMS 140 and AMS 175 will eliminate the administrative adjustment currently required for each of those students.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation : Fall 2010

7.
Dates of prior committee approvals:

AMS Department

9-18-2009__________

OCSE Curriculum Committee

10-1-2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date:9-15-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Corequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 175

1.2 Course title: University Experience -AMS

1.3 Credit hours:2

2.
Current corequisite: AMS 140

3.
Proposed corequisite: None

4.
Rationale for the revision of corequisite:

Many students come to the AMS Department in their Sophomore or Junior year having transferred from another institution or having already completed a university experience class at WKU. In either case, such students are not required to enrolling AMS 175. The proposed revision in corequisite status for AMS 140 and AMS 175 will eliminate the administrative adjustment currently required for each of those students.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

AMS Department

9-18-2009___________

OCSE Curriculum Committee

10-1-2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9-3-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 328

1.2 Course title: Robotics and Machine Vision

1.3 Credit hours: 3

2.
Current prerequisite : AMS 327
3.
Proposed prerequisite: AMS 227

4.
Rationale for the revision of prerequisite: Reflect the change in numbering of AMS 327 to AMS 227

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

6.
Proposed term for implementation: Spring 2010
7.
Dates of prior committee approvals:

AMS Department:

9-18-2009_________

OCSE Curriculum Committee

10-01-09__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9-15-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 342

1.2 Course title: Manufacturing Operations

1.3 Credit hours: 3

2.
Current prerequisites: AMS 327, AMS 371, AMS 311 and AMS205

3.
Proposed prerequisites: AMS 271 or consent of the instructor

4.
Rationale for the revision of prerequisites:

The prerequisite skills needed for AMS 342 is an understanding of Industrial Statistics (AMS 271). The “consent of instructor” option will allow the instructor of the course to determine if the student has an appropriate background knowledge in statistics to take AMS 342 without having formally have taken AMS 271.
5.
Effect on completion of major/minor sequence:

This change will allow students to matriculate through the Advanced Manufacturing Program more efficiently.

6.
Proposed term for implementation : Fall 2010

7.
Dates of prior committee approvals:

AMS Department

9-18-2009_________

OCSE Curriculum Committee

10-01-2009________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date:9-15-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 370

1.2 Course title: Computer Numerical Control

1.3 Credit hours: 3

2.
Current prerequisite: AMS 327
3.
Proposed prerequisites: AMS 227 or consent of instructor

4.
Rationale for the revision of prerequisites:
AMS 227 reflect the change in the numbering of AMS 327. The “consent of instructor” option would allow a student who may have an appropriate background in manufacturing to enroll in AMS 370 without having taken AMS 227.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

AMS Department/Division:

___9-18-2009______

OCSE Curriculum Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9-15-2009

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 417

1.2 Course title: Advanced Manufacturing Materials

1.3 Credit hours: 3

2.
Current prerequisites: AMS 317, AMS 327

3.
Proposed prerequisites: AMS 217, AMS 227, or consent of instructor
4.
Rationale for the revision of prerequisites:

AMS 217 and AMS 227 reflect the change in the numbering of AMS 317 and AMS 327. The “consent of instructor” option would allow a student who may have an appropriate background in manufacturing to enroll in AMS 417 without having taken the prerequisite courses.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

AMS Department:

9-18-2009__________

OCSE Curriculum Committee

10-1-2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date:9-15-2009
Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Bryan Reaka

bryan.reaka@wku.edu
270.745.7032
1.
Identification of course:

1.1 Course prefix (subject area) and number: AMS 427

1.2 Course title: Advanced Manufacturing Processes

1.3 Credit hours: 3

2.
Current prerequisites: AMS 327

3.
Proposed prerequisites: AMS 227

4.
Rationale for the revision of prerequisites:

This reflects the course number change from AMS 327 to AMS 227
5.
Effect on completion of major/minor sequence: None

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

AMS Department:

9-18-2009__________

OCSE Curriculum Committee

10-01-2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Reactivate a Suspended Course

(Consent Item)

Contact Person: Kate Hudepohl, kate.hudepohl@wku.edu, 745-5842

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ANTH 341

1.2 Course title: Peoples and Cultures of Asia

1.3 Credit hours: 3

2.
Rationale for the course reactivation:

Reactivation of this course will enhance the breadth of offerings available to anthropology majors
and minors and folklore minors as well as non-majors interested in the anthropology of Asia. In
addition, the suspended course reflects teaching and research expertise of a new faculty member
in the Anthropology Program.

3.
Effect of course reactivation on programs or other departments, if known:

There is no anticipated effect on other programs or departments although we hope the course
might be of interest to students interested in Asian culture. There may be limited overlap in
course content with classes offered in other disciplines (e.g. HIST 460, 461, 471, 472, 110; PS
366; GEOG 465; RELS 303, 306), but these similarities are superficial due to the discipline-
specific nature of the research methods and theoretical frameworks used in Anthropology and
Folk Studies (the course will be cross-listed with FLK 341 and will be taught by anthropology
faculty). We anticipate that the course will be included as an elective in the Asian Studies
Program.

4.
Proposed term for implementation:
Spring 2010
5.
Dates of prior committee approvals:

Anthropology Program:

September 21, 2009

Folk Studies and Anthropology Department:
September 21, 2009

Potter College Curriculum Committee:

October 1, 2009

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Art and Letters

Department of Art

Proposal to Revise Course Title

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 105

1.2 Current course title: Art Survey

1.3 Credit hours: 3

2.
Proposed course title: History of Art to 1300
3.
Proposed abbreviated course title: History of Art to 1300
4.
Rationale for the revision of course title: The new title for ART 105 clarifies the content
of the course and prevents unnecessary confusion between ART 105 and ART 106, which
currently share the same title (Art Survey) in the 2009/2010 WKU Undergraduate Catalog.

5.
Proposed term for implementation: Spring 2010
6.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/21/09

Potter College of Art and Letters

Department of Art

Proposal to Revise Course Title

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 106

1.2 Current course title: Art Survey

1.3 Credit hours: 3

2.
Proposed course title: History of Art since 1300
3.
Proposed abbreviated course title: History of Art since 1300

4.
Rationale for the revision of course title:

The new title for ART 106 clarifies the content
of the course and prevents unnecessary

confusion between ART 106 and ART 105, which currently share the same title (Art Survey) in
the 2009/2010 WKU Undergraduate Catalog.

5.
Proposed term for implementation: Spring 2010
6.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Arts and Letters

Department of Art

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Course prefix (subject area) and number: ART 390

1.2 Course title: Contemporary Art

1.3 Credit hours: 3

2.
Current prerequisites: ART 106 and ART 303.

3.
Proposed prerequisites: ART 106 or permission of the instructor.

4.
Rationale for the revision of prerequisites:

This revision brings ART 390 into alignment with other post-Renaissance art history courses
offered by the Art Department that require only ART 106 as a prerequisite. ART 106 surveys the
history of art from the Renaissance all the way up to the present day, and thus provides an
adequate foundation for ART 390 just as much as it does for other courses for which it is the sole
prerequisite: ART 302 (Nineteenth Century Art), ART 303 (Twentieth Century Art), ART
312 (Art of the United States to 1865), ART 313 (Art of the United States Since 1865), ART 314
(Southern Baroque Art), and ART 403 (Northern Renaissance Art)

5.
Effect on completion of major/minor sequence:

ART 390 (Contemporary Art) covers a topic of particular interest to a variety of studio art majors
and minors. Removing ART 303 (Twentieth Century Art) as a prerequisite will allow more
students to include this course as an elective in their major/minor sequences.

6.
Proposed term for implementation: Spring 2010
7.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Arts and Letters

Department of Art

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Course prefix (subject area) and number: ART 494

1.2 Course title: Seminar in Art History

1.3 Credit hours: 3

2.
Current prerequisites: ART 105, ART 106, and two other art history courses.
3.
Proposed prerequisites: ART 105, ART 106, and one other art history course.
4.
Rationale for the revision of prerequisites:

Bachelor of Arts students in Visual Studies are
required to take ART 105, ART 106, and two art
history electives as part of their degree programs. Because the current prerequisites for ART 494
also require students to take ART 105, ART 106, and two art history electives, B.A. students in
Visual Studies have no incentive incentive to enroll in the course. Therefore, a reduction in the
number of additional art history courses required as prerequisites beyond ART 105 and ART 106
from two to one will open up ART 494 as a course option to a larger pool of students.
5.
Effect on completion of major/minor sequence:

 This change will, in effect, add an additional regularly-scheduled course option for students
fulfilling requirements for the B.A. in Visual Studies that is not available to them under the
current alignment of B.A. curriculum requirements and ART 494 prerequisites.
6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Art and Letters

Department of Art

Proposal to Delete a Course

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 302

1.2 Course title: Nineteenth Century Art

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course, along with ART 303 (Twentieth Century Art) are being replaced by three new
courses that cover (and expand upon) the same material.

3.
Effect of course deletion on programs or other departments, if known: none

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Arts and Letters

Department of Art

Proposal to Delete a Course

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 303

1.2 Course title: Twentieth Century Art

1.3 Credit hours: 3

2.
Rationale for the course deletion:

 This course, along with ART 302 (Nineteenth Century Art) are being replaced by three new
courses that cover (and expand upon) the same material.

3.
Effect of course deletion on programs or other departments, if known: none

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

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

Potter College

Department of English

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Elizabeth Grace Winkler, elizabeth.winkler@wku.edu, 5-2415

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 469

1.2 Current course title: Teaching English as a Second Language

1.3 Credit hours: 3

2.
Proposed course title: Second Language Acquisition Theory
3.
Proposed abbreviated course title: SLA Theory

(max. of 30 characters including spaces)

4.
Rationale for the revision of course title:

The change better reflects the true content of the course, which covers second language
acquisition of any language and not just English.

5.
Proposed term for implementation: Fall 2010
6.
Dates of prior committee approvals:

English Department:

September 3, 2009

PCAL Curriculum Committee

October 1, 2009

Professional Education Council

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 13, 2009

Potter College of Arts & Letters

Department of Political Science

Proposal to Delete a Course

(Consent Item)

Contact Person: James Chappell, james.chappell@wku.edu, 745-6357

1.
Identification of course:

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

1.2 Course title: Introduction to Public Policy

1.3 Credit hours: Three (3)

2.
Rationale for the course deletion:

The course requirements and expectations have been expanded and are more suitable for an upper level course. Therefore PS 211 is being deleted and PS 311 will be created under a separate proposal.

3.
Effect of course deletion on programs or other departments, if known:

The content of this course is being expanded and will be part of a newly created course-

PS 311 – Public Policy. There will be no effect on any program or other department.

4.
Proposed term for implementation: Spring 2010
5.
Dates of prior committee approvals:

Political Science Department:

September 28, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 28, 2009

Potter College of Arts and Letters

Department of Political Science

Proposal to Delete a Course

(Consent Item)

Contact Person: Joel Turner, joel.turner@wku.edu, 5-2728

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PS 210

1.2 Course title: State Government

1.3 Credit hours: Three (3)

2.
Rationale for the course deletion:
The course requirements and expectations have been expanded and are more suitable for
an upper level course. Therefore PS 210 is being deleted and PS 304 will be created under a separate proposal. The material currently presented in PS 210 will be addressed
in the new upper-level course.

3.
Effect of course deletion on programs or other departments, if known:

 Several departments in the Journalism school require PS 210 as part of their undergraduate

 program. They have been notified of the change and have been supportive of the move to

 PS 304, which they will require going forward as part of their degree programs.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Political Science Department

September 28, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 1, 2009

Potter College of Arts & Letters

Department of Political Science

Proposal to Delete a Course

(Consent Item)

Contact Person: James Chappell, james.chappell@wku.edu, 745-6357

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PS 415

1.2 Course title: Federalism and Public Policy

1.3 Credit hours: Three (3)

2.
Rationale for the course deletion:

This course is no longer relevant within the course structure of the Political Science Department. The material presented in this course is addressed in several other Political Science courses, including PS 440 and PS 480.

3.
Effect of course deletion on programs or other departments, if known:

This course has not been offered for over five years. There will be no effect on any program or other department.

4.
Proposed term for implementation: Spring 2010
5.
Dates of prior committee approvals:

Political Science Department:

August 13, 2009

Potter College Curriculum Committee:

October 1, 2009

Professional Education Council: (if applicable)

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: August 1, 2009

Potter College of Arts & Letters

Department of Political Science

Proposal to Delete a Course

(Consent Item)

Contact Person: James Chappell, james.chappell@wku.edu, 745-6357

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PS 314

1.2 Course title: Government and Business

1.3 Credit hours: Three (3)

2.
Rationale for the course deletion:

This course is no longer relevant within the course structure of the Political Science Department. The material presented in this course is addressed in several other Political Science courses, including PS 338, PS 440, PS 441, and PS 442.

3.
Effect of course deletion on programs or other departments, if known:

This course has not been offered for over five years. There will be no effect on any program or other department.

4.
Proposed term for implementation: Spring 2010
5.
Dates of prior committee approvals:

Political Science Department:

August 13, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 1, 2009
Potter College of Arts and Letters
Department of Political Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Saundra Curry Ardrey, saundra.ardrey@wku.edu, 745-4559

1.
Identification of course:

1.1 Course Prefix: PS 220, 300, 326, 327, 328

1.2 Course title:

1.3 Credit hours: 3 hours

2.
Current prerequisites: Junior Standing
3.
Proposed prerequisites:

PS 110 for PS 220, 326, 327, 328

PS 250 for PS 300

4.
Rationale for the revision of prerequisites:

The pre-requisite is difficult to monitor and the Department wants to be more accessible

to students. Students do not have to wait until their junior year to be prepared academically to take these courses. Students must still meet the PS 110, Introduction to American Government, pre-requisites for PS 220, 326, 327 and 328. Introduction to International Relations, PS 250, is still the pre-requisite for PS 300. This will allow students across the University more flexibility in their program of study.

5.
Effect on completion of major/minor sequence:

Students may be able to complete their program of study in a more timely manner.
6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Political Science Department:

August 13, 2009

Potter College Curriculum Committee:

October 1, 2009

General Education Committee: (if applicable)

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: August 25, 2009

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENV 221

1.2 Course title: Safety and Health Standards, Codes, and Regulations

1.3 Credit hours: 3.0

2.
Current prerequisite: ENV 120
3.
Proposed prerequisites: ENV 120 or permission of instructor.
4.
Rationale for the revision of prerequisites: This course is proposed to be a component of the Occupational Safety and Health certificate program. As such, we may have students that are working professionals that request to take this course in conjunction with or prior to taking ENV 120. Each student will be advised according to previous academic experience. A decision will be made by the instructor as to the ability of the student to successfully complete the course.

5.
Effect on completion of major/minor sequence: This change will Support working professionals pursuing the Occupational Safety and Health certificate program. Students in the Environmental Health Science major will be required to take the course in sequence, as advised.

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Public Health Department:

August 25, 2009

CHHS Undergraduate Curriculum Committee

__Sept. 30, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 25, 2009

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

1.
Identification of course:

1.1 Course prefix and number: ENV 321

1.2 Course title: Fundamentals of Industrial Hygiene

1.3 Credit hours: 3.0

2.
Current prerequisites and corequisites: MATH 118 or higher and CHEM 105/106 or higher. Corequisite: ENV 323.
3.
Proposed prerequisites: MATH 117 or higher and CHEM 105/106 or higher or permission of instructor.
4.
Rationale for the revision of prerequisites: This course is proposed to be a component of the Occupational Safety and Health certificate program. As such, we may have students that are working professionals that request to take this course in conjunction with or prior to taking the prerequisites. Additionally, students pursuing the certificate will not be required to take the ENV 323 laboratory. The certificate program will be offered online or as part of an in-place cohort offering through DELO. Students majoring in Environmental Health Science will now be required to take MATH 116 and MATH 117 instead of MATH 118. Our research indicates that most of our students come into the major after their sophomore year. As such, these students have already completed MATH 116 and only need MATH 117. Each student will be advised according to previous academic experience. A decision will be made by the instructor as to the ability of the student to successfully complete the course.

5.
Effect on completion of major/minor sequence: This change will Support working professionals pursuing the Occupational Safety and Health certificate program. Students in the Environmental Health Science major will be required to take the course in sequence, as advised.

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Public Health Department:

August 25, 2009

CHHS Undergraduate Curriculum Committee

_ Sept. 30, 2009______
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 25, 2009

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENV 322

1.2 Course title: Physical Hazards Recognition and Control

1.3 Credit hours: 3.0

2.
Current prerequisite: ENV 221
3.
Proposed prerequisites: ENV 221 or permission of instructor.
4.
Rationale for the revision of prerequisites: This course is proposed to be a component of the Occupational Safety and Health certificate program. As such, we may have students that are working professionals that request to take this course in conjunction with or prior to taking ENV 221. Each student will be advised according to previous academic experience. A decision will be made by the instructor as to the ability of the student to successfully complete the course.

5.
Effect on completion of major/minor sequence: This change will Support working professionals pursuing the Occupational Safety and Health certificate program. Students in the Environmental Health Science major will be required to take the course in sequence, as advised.

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Public Health Department:

August 25, 2009

CHHS Undergraduate Curriculum Committee
_ Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 25, 2009

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Dr. Ritchie Taylor, ritchie.taylor@wku.edu, 5-8975

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENV 423

1.2 Course title: Safety Program Management

1.3 Credit hours: 3.0

2.
Current prerequisites: ENV 321, 322, and 327.
3.
Proposed prerequisites: ENV 321 and ENV 322 or permission of instructor.
4.
Rationale for the revision of prerequisites: This course is proposed to be a component of the Occupational Safety and Health certificate program. As such, we may have students that are working professionals that request to take this course in conjunction with or prior to taking the prerequisites. The proposed Occupational Safety and Health certificate does not include ENV 327, nor is this elective required for the Environmental Health Science major. Each student will be advised according to previous academic experience. A decision will be made by the instructor as to the ability of the student to successfully complete the course.

5.
Effect on completion of major/minor sequence: This change will Support working professionals pursuing the Occupational Safety and Health certificate program. Students in the Environmental Health Science major will be required to take the course in sequence, as advised.

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Public Health Department:

August 25, 2009

CHHS Undergraduate Curriculum Committee

_ Sept. 30, 2009_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
