UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

October 22, 2009

Vice Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Lauren Bland, *Dawn Bolton, Freida Eggleton, Kacy Harris, *Molly Kerby, *Rachel Kinder, *Randy Kinnersley, Joan Krenzin, *Matt Marvel, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Retta Poe, Robert Reber, *Mark Schafer, *Julie Shadoan, Larry Snyder, *Megan Thompson, *Justin Thurman, *Carol Watwood. Alternate members present were: Brent Oglesbee for *Eric Bain-Salbo, Kim Cunningham for *Ashley Chance-Fox, Catherine Webb for *Peter Hamburger, Kate Hudepohl for *Beth Plummer. Members absent were: *Kelly Burch-Regan, *Molly Dunkum, Andrew Ernest, Sylvia Gaiko, Jane Olmsted, Lou White.

*Indicates voting members

The Chair asked if there were any corrections to the minutes of September 24, 2009. Larry Snyder expressed concern regarding the amount of dialogue included in the minutes concerning the return of a Policy to the Academic Policy Sub-Committee. He said in the past we have not typically included discussion in the minutes. Dr. Snyder expressed concern that some of the discussion could be lost, and noted that the meetings are recorded and if someone would like a transcript, they could listen to the recorded tapes.

Andrew McMichael made a motion to exclude all discussions in the minutes and only have motions, seconds and decisions. The motion was seconded. The motion was approved.

Freida Eggleton said on page 2 under Course Deletions; DHT 218 should be DHT 213. Also on page 4, an approved course, COMM 474 was omitted from the minutes.

The corrected minutes will be in the November agenda packet.

REPORT FROM THE CHAIR

No Report

Old Business

Appointment of the Steering Subcommittee

Chair Shadoan said the Steering Committee is now in place

Dawn Bolton

Megan Thompson

Carol Watwood

Retta Poe, Advisory
NEW BUSINESS
Vice Chair Shadoan said she had received a request to remove the following courses from the Consent Agenda: ART 105-106 and ENG 469. Chair Shadoan then called for a motion to approve the remaining consent proposals: Dawn Bolton moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA

For Information:
Temporary Course Offering:

Department of Engineering

Course Title:

EE 476 Electromagnetic Fields and Waves II

Department of English:

Course Title:

ENG 475 Writing Workshop II: Fiction

Course Title:

ENG 468 Early Modern English Literature

Department of Philosophy and Religion:

Course Title:

RELS 311 The Qur’an

University College (Honors)
Course Title:

CHIN 103 Elementary Intensive Chinese Drill 1 FLI
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

Program Concentration Deletion:

Program Title:

Management

Delete:

723 MIBU Concentration in International Business

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revision – Department of Architectural and Manufacturing Sciences:

Course Title:

AMS 140 Introduction to Occupational Safety

Current Coreq:
AMS 175

Proposed Coreq:
None

Implementation:
Fall 2010

Course Title:

AMS 175 University Experience – AMS

Current Coreq:
AMS 140

Proposed Coreq:
None

Implementation:
Fall 2010

Course Title:

AMS 328 Robotics and Machine Vision

Current Prereq:
AMS 327

Proposed Prereq:
AMS 227

Implementation:
Spring 2010

Course Title:

AMS 342 Manufacturing Operations

Current Prereq:
AMS 327, AMS 371, AMS 311 and AMS 205

Proposed Prereq:
AMS 271, or consent of the instructor

Implementation:
Fall 2010

Course Title:

AMS 370 Computer Numerical Control

Current Prereq:
AMS 327

Proposed Prereq:
AMS 227, or consent of instructor

Implementation:
Fall 2010

Course Title:

AMS 417 Advanced Manufacturing Materials

Current Prereq:
AMS 317, AMS 327

Proposed Prereq:
AMS 217, AMS 227, or consent of instructor

Implementation:
Fall 2010

Course Title:

AMS 427 Advanced Manufacturing processes

Current Prereq:
AMS 327

Proposed Prereq:
AMS 227

Implementation:
Fall 2010

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Reactivate Suspended Course – Department of Folk Studies and Anthropology:

Course Title:

ANTH 341 Peoples and Cultures of Asia

Implementation:
Spring 2010

Course Revisions:
Department of Art: ART 105 and ART 106 (Withdrawn)

Course Title:

ART 390 Contemporary Art

Current Prereq:
ART 106 and ART 303

Proposed Prereq:
ART 106 or permission of the instructor

Implementation;
Spring 2010

Course Title:

ART 494 Seminar in Art History

Current Prereq:
ART 105, 106 and two other art history courses

Proposed Prereq:
ART 105, 106 and one other art history course.

Implementation;
Fall 2010

Course Deletions:
Department of Art
Course Title:

ART 302 Nineteenth Century Art

ART 303 Twentieth Century Art

Implementation:
Fall 2010

Course Revision:
Department of English – ENG 469 Teaching English as a Second Language (Withdrawn)
Course Deletions:
Department of Political Science

Course Title:

PS 211 Introduction to Public Policy

PS 210 State Government

PS 415 Federalism and Public Policy

PS 314 Government and Business

Implementation:
Spring 2010

Course Revisions:
Department of Political Science

Course Prefixes:
PS 220, 300, 326, 327, 328

Current Prereq:
Junior Standing

Proposed Prereq:
PS 110 for PS 220, 326, 327, 328

PS 250 for PS 300

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Course Revisions:
Department of Public Health

Course Title:

ENV 221 Safety and Health Standards, Codes, and Regulations

Current Prereq:
ENV 120

Proposed Prereq:
ENV 120 or permission of instructor

Implementation:
Spring 2010

Course Title:

ENV 321 Fundamentals of Industrial Hygiene

Current Prereq:
MATH 118 or higher and CHEM 105/106 or higher

Coreq:

ENV 323

Proposed Prereq:
MATH 117 or higher and CHEM 105/106 or higher or permission of

instructor

Implementation:
Spring 2010

Course Title:

ENV 322 Physical Hazards Recognition and Control

Current Prereq:
ENV 221

Proposed Prereq:
ENV 221 or permission of instructor

Implementation:
Spring 2010

Course Title:

ENV 423 Safety Program Management

Current Prereq;
ENV 321, 322, 1n3 327

Proposed Prereq:
ENV 321 and ENV 322 or permission of instructor

Implementation:
Spring 2010

ACTION AGENDA
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE:

Dawn Bolton moved approval of the following new course from the Department of Economics:

Course Title:

ECON 375 Moral Issues of Capitalism

Credit Hours:

3

Prereq:

ECON 202, or ECON 203, or consent of the instructor

Listing:

Survey course designed to study the moral issues and consequences of

current and changing government policies regarding the operation of markets.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Editorial changes were noted and corrected for the official record.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Kate Hudepohl moved approval of the following course revisions from the Department of Architectural and Manufacturing Sciences:

Course Title:

AMS 317 Materials Science I

Current Hours:
4

Proposed Hours:
3

Proposed Title/

Number:

AMS 217 Materials of Manufacturing

Current Prereq:
AMS 271

Proposed Prereq:
None

Current Listing:
Survey of materials science concepts and their applications to the production

of manufacturing materials. Includes property-microstructure-process

interactions of
manufacturing materials such as metals, ceramics, polymers

and composites, and how they affect the manufacturing concepts. Also

includes introduction to materials processing concepts.
Proposed Listing:
Survey of materials concepts and their applications to the production of

manufactured items. Included will be basic procedures for testing

manufacturing materials and discussions of materials processing concepts

and cautions.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Editorial changes were noted and corrected for the official record.

Kate Hudepohl moved approval of the following course revisions from the Department of Architectural and Manufacturing Sciences:
Course Title:

AMS 327 Manufacturing Methods

Current Hours:
4

Proposed Hours:
3

Proposed Title/

Number:

AMS 227 Introduction to Manufacturing Methods

Current Prereq:
AMS 317

Proposed Prereq:
None

Current Listing:
A descriptive study of manufacturing processes using production equipment

with laboratory experimentation in forming, combining and separating

processes.
Proposed Listing:
A descriptive study of manufacturing processes using production equipment

with laboratory experiences in forming and separating processes.

Implementation
Fall 2010

The motion was seconded. The motion carried.

Editorial changes were noted and corrected for the official record.

Kate Hudepohl moved approval of the following course revision from the Department of Physics and Astronomy:
Course Title:

PHYS 318 Use of Computers for Physical Measurements

Proposed Title:
PHYS 318 Data Acquisition using LabVIEW

Current Prereq:
PHYS 265 and CS 240

Proposed Prereq;
PHYS 265 and CS 240, or permission of instructor

Current Listing:
A study of computer-assisted measurement and automation techniques.

Hands-on-experience will be gained through laboratory exercises and

projects.

Proposed Listing:
A study of computer-assisted measurement and automation techniques.

Students receive hands-on experience in measuring and controlling physical

phenomena through laboratory exercises and projects. Recognized as a

LabVIEW Academy course by National Instruments. Offers students the

opportunity to become Certified LabVIEW Associate Developers.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Editorial changes were noted and corrected for the official record.

Matt Marvel moved approval of the following program revision from the Department of Architectural and Manufacturing Sciences:
Program Title:

Advanced Manufacturing

Reference Number:
506

Credit Hours:

78

Identification:

- Food Automation Concentration

· Replace AMS 202 with AMS 163 or AMS 205

· Change math requirement from Math 118 to Math 117, or Math 118 or higher

· Redistribute electives by deleting 2 hours completely and moving one of the elective hours to the advisor approved elective category

· Change number of hours in major from 78 to 79

- Manufacturing and Industrial distribution Concentration

· Replace AMS 202 with AMS 163 or AMS 205

· Replace AMS 317 (4 hours) with AMS 217 (3 hours)

· Change math requirement from Math 118 to Math 117, or Math 118 or higher

· Redistribute electives moving 2 hours to the advisor approved elective category

- Quality Systems Concentration

· Replace AMS 202 with AMS 163 or AMS 205

· Replace AMS 317 (4 credits) with AMS 217 (3 credits)

· Change the total number of credit hours from 78 to 80 in the major

· Change math requirement from Math 118 to Math 117, or Math 118 or higher

· Redistribute electives by deleting 1 hour completely and moving three of the elective hours to the advisor approved elective category

Effective Catalog Year Fall 2010

Editorial Changes were made and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Kate Hudepohl moved approval of the following new courses from the Carol Martin Gatton Academy of Mathematics and Science in Kentucky: ACMS 151 Academy Seminar I; ACMS 152 Academy Seminar II; ACMS 153 Academy Seminar III
After considerable discussion on title, numbering and credit hours of each of the courses, Andrew McMichael moved to return the three courses for corrections. The motion was seconded. The motion carried.
Justin Thurman moved approval of the following proposal to create a New Major Program within the University College: Program Title: Organizational Leadership (Bachelor of Science)

After considerable discussion on the creation of the new major program, Andrew McMichael moved to postpone definitely.

The motion to postpone was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Rachel Kinder moved approval of the following course revision from the Department of Modern Languages:
Course Title:

SPAN 455 Topics in Hispanic Literary and Cultural Studies

Current Hours:
3; may be repeated for up to 6 hours

Proposed Hours:
3 hours; may be repeated for different topics

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Jennifer Montgomery moved approval of the following course revision from the Department of English:
Course Title:

ENG 365 Film and Literature

Proposed Title:
ENG 365 Film Adaptation

Current Listing:
Examines the relationship between literary techniques and those specific to

Cinema; how to “read” film; modes of adaptation as historically specific

interpretive processes

Proposed Listing:
Examines the adaptation of literary works into film not only as an intertextual

product but as a process of creative transformation, with emphasis on film

analysis and some attention to adaptation theory.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

Matt Marvel moved approval of the following new course from the Department of Communication:
Course Title:

COMM 451 Computer-Mediated Communication

Credit Hours:

3

Prereq:

COMM 200

Pre/Coreq:

COMM 300 or instructor permission

Listing:

Examines various types of computer-mediated communication available in

contemporary organizations.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Justin Thurman moved approval of the following new course from the Department of Art:

Course Title:

ART 408 European Art, 1700-1848

Credit Hours:

3

Prereq:

ART 106 or permission of instructor

Listing:

Examines the visual arts of eighteenth and early nineteenth century Europe

including movements and styles such as Rococo, Neoclassicism, and

Romanticism.

Implementation:
Fall 2010

Andrew McMichael moved approval of the following new courses from the Department of Art:

Course Title:

ART 409 European Art, 1848-1900

Credit Hours:

3

Prereq:

ART 106 or permission of instructor

Listing:

Examines the visual arts of mid to late nineteenth century Europe including

movements and styles such as Realism, Impressionism, and Post-

Impressionism.

Implementation:
Fall 2010

Course Title:

ART 410 European Art, 1900-1945

Credit Hours:

3

Prereq:

ART 106 or permission of instructor

Listing:

Examines the visual arts of Europe from the beginning of the twentieth

century until the end of World War Two.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Freida Eggleton, Registrar noted that ENG 405 is not a valid number, and suggested ENG 471.

Andrew McMichael moved approval to change the following new course from ENG 405 to ENG 471 and also moved to approve the proposal as corrected.
The motion was seconded. The motion carried.

Course Title:

ENG 471 Teaching English as a Second Language Practicum

Credit Hours:

4

Prereq:

ENG 407, 408, 469, 470 and permission of the instructor.

Listing:

Supervised observation and instruction in public schools or other appropriate

settings, culminating in the production of a portfolio. Students are

responsible for arranging their own transportation to designated or assigned

sites. The class consists of 30 clock teaching hours and 15 classroom hours.

Implementation:
Fall 2010

The main motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of English:

Program Title:

Endorsement to Teach English as a Second Language (ESL) (Undergraduate

Level)

Credit Hours:

21

Proposed Hours:
25

Identification:

English 405 TESL Practicum (4 credit hours) will be added to the program.

Thus, the program will require 25 hours instead of 21 hours.

Effective catalog year Fall 2010.

The motion was seconded. The motion carried.
Kate Hudepohl moved approval of the following program revision from the Department of Political Science: Program Title: Minor in Political Science Reference Number: 383

Several questions arose, and the proponent of the proposal was not in attendance to defend the proposal, therefore, it was the consensus of the Committee to withdraw the proposal.

It was also noted that the same held true for the program revision from the Department of Political Science: Program Title: Political Science Major, Reference Number: 686. This proposal was withdrawn as well, because the proponent was not in attendance.

Matt Marvel moved approval of the following program revision from the Department of Theatre and Dance:

Program Title:

Dance Minor

Reference Number:
344

Identification:

Modifying dance technique level requirements

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following course credit hours from the Department of Allied Health:

Course Title:

DH 204 Periodontics

Current Hours:
2

Proposed Hours:
3

Implementation:
Spring 2101

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following course credit hours from the Department of Allied Health:

Course Title:

DH 309 Pain Control in Dentistry

Current Hours:
3

Proposed Hours:
4

Implementation:
Summer 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following Course Credit hours from the Department of Kinesiology, Recreation & Sport:

Course Title:

PE 313 Motor Development

Current Hours:
2

Proposed Hours:
3

Implementation:
Fall 2010

Editorial changes to correct the Department name was noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course proposals from the Department of Consumer and Family Sciences:

Course Title:

CFS 396 Adoption Theories and Research

Credit Hours:

3

Prereq:

Junior standing

Listing:

Review of theories and research underlying practice with families and

children who have been adopted. Offers an understanding of challenges, risks

and opportunities related to adoptive and birth families. Types and critical

issues of adoption will be reviewed.
Implementation:
Spring 2010

An editorial change in the title was noted, changed and corrected for the official record.

The motion was seconded. The motion carried.\

(DMT 425 Advanced Topics in CAD for Interior Designers was pulled from the agenda)
Rachel Kinder moved approval of the following new course from the Department of Consumer and Family Sciences:

Freida Eggleton, Registrar noted that DMT 447 which was on the original proposal was an invalid number, and suggested the number should be: DMT 449.

Justin Thurman moved approval to change the course number. The motion was seconded. The motion carried.

Course Title:

DMT 449 Design Humanics

Credit Hours:

4

Prereq:

DMT 300, AMS 163 or DMT 222

Listing:

Research and application of design theory to a design project. Student will

prepare design documents from conceptual diagrams, preliminary design and

code analysis to final presentation.
Implementation:
Spring 2010

All editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new courses from the Department of Communication Disorders:

Course Title:

CD 201 American Sign Language III

Credit Hours:

3

Prereq:

CD 102 with a minimum grade of C or CLEP test or instructor permission

Listing:

Development of intermediate expressive and receptive ASL skills and

cultural features of the language and community. Off-campus experiences are

required. Students are responsible for arranging their own transportation to

designated or assigned sites. There is a lab fee for activities within the ASL

Lab. The class will be conducted without voice to enhance comprehension of

the language.
Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new courses from the Department of Communication Disorders:

Course Title:

CD 301 American Sign Language IV

Credit Hours:

3

Prereq:

CD 201, with a minimum grade of C or instructor permission

Listing:

The fourth in the four semester sequence which continues training in

American Sign Language (ASL) and study of the Deaf Community.

Expressive, receptive, and affective skills will be the primary focus with an

emphasis on receptive skills. There is a lab fee for activities within the ASL

Lab. The class will be conducted without voice to enhance comprehension of

the language.
Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Randy Kinnersley moved approval of the following new course from the Department of Communication Disorders:

Course Title:

CD 401 Fingerspelling

Credit Hours:

3

Prereq:

CD 102, with a minimum grade of C or instructor permission

Listing:

This course will serve to supplement a student's American Sign Language

(ASL) conversational skills. Receptive and expressive fingerspelling course

content will serve to further strengthen the student's use of this language. In

addition, the course will also focus on aspects and applications of

incorporating numerals into use of ASL in a variety of contexts. The class

will be conducted without voice to enhance comprehension of the language.
Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Communication Disorders:

Course Title:

CD 402 ASL Professional Ethics and Issues

Credit Hours:

 3

Prereq:

CD 201, with a minimum grade of C or instructor permission

Listing:

Professional and ethical issues as they relate to interpreting and

transliterating. In addition, students will become familiar with applicable

terminology and procedures when interacting with the Deaf Community.

Topics are based on information needed for the Registry of Interpreters for

the Deaf certification tests.

Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Randy Kinnersley moved approval of the following new course from the Department of Communication Disorders:

Course Title:

CD 403 Deaf Culture and History

Credit Hours:

3

Prereq:

CD 102, with a minimum grade of C or instructor permission

Listing:

An overview of the psychological, sociological and cultural impacts of

deafness upon children and adults. Explores how deafness can affect the

individual’s development in language, communication, cognition and

psychological emotional growth. Examines historic relations between Deaf

and hearing and compares Deaf culture with that of the hearing world. A

voice interpreter will be provided for this class.

Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Randy Kinnersley moved approval of the following program revision from the Department of Kinesiology, Recreation & Sport:
Program Title:

Physical Education

Reference Number:
587

Identification:

Increase required hours from 48 to 49 by increasing the credit hours of PE

313 from 2 to 3 credit hours.

Effective catalog year Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following program revision from the School of Nursing:

Program Title:

Bachelor of Science-Post RN Program

Proposed Title:
Bachelor of Science-RN to BSN Program

Reference Number:
596

Credit Hours:

67

Effective catalog year Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new certificate program from the Department of Public Health:

Program Title:

Occupational Safety & Health

Required Hours:
15

Listing:

The certificate program in Occupational Safety & Health is designed to

provide training for careers focused on the protection of human health from

occupational hazards in the built and natural environments. Courses will

require application of basic Occupational Safety and Health Administration

(OSHA) principles and challenges, which will prepare students for diverse

opportunities in safety and health, environmental management, and business

careers.

Implementation:
Spring 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the proposal to create a new certificate program from the Department of Communication Disorders:

Program Title:

American Sign Language Studies Certificate

Required Hours:
12

Listing:

The American Sign Language Studies certificate broadens the student’s

knowledge of Deaf and Hard of Hearing individuals, with an emphasis on

culture and communication. The ASL Studies Certificate will not qualify

students to become licensed interpreters. A minimum of 12 semester hours,

with a grade of “C” or better must be obtained to successfully complete the

certificate.

Implementation:
Spring 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Molly Kerby moved approval of the following new course from the Business Division:

Course Title:

BUS 249C Employee Benefits Programs

Credit Hours:

2

Prereq:

None

Listing:

Investigates and surveys employee benefits planning to include selection,

cost control and viability of employee benefits programs.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 104C Calculations for Nursing

Credit Hours:

1

Prereq:

Admission to the nursing program

Coreq:

NUR 105C, NUR 106C

Pre/Coreq:

PSY 199/PSYC 199C, BIOL 131/BIO 131C

Listing:

An introduction to medication dosage calculations, symbols, abbreviations,

unit dosing, and system equivalent conversion operations. Emphasis of

course is on medication problems involving metric and household

measurement conversions necessary for medication administration in nursing.
Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 105C Fundamentals of Nursing

Credit Hours:

6.5

Prereq:

Admission to the nursing program

Coreq:

NUR 104C, NUR 106C

Pre/Coreq:

PSY 199/PSYC 199C, BIOL 131/BIO 131C

Listing:

Introduces fundamental nursing concepts and principles utilizing

basic human needs, developmental theory, nursing process, and therapeutic

nursing interventions to promote and maintain health for selected

populations.
Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 106C Fundamentals of Nursing Clinical

Credit Hours:

1.5

Prereq:

Admission to the nursing program

Coreq:

NUR 104C, NUR 105C

Pre/Coreq:

PSY 199/PSYC 199C, BIOL 131/BIO 131C

Listing:

Application of fundamental nursing concepts, principles and skills.

Implementation:
Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Health Sciences Division:

Course Title:

NUR 155C Medical-Surgical Nursing I

Credit Hours:

5.5

Prereq:

NUR 104C, NUR 105C, NUR 106C

Coreq:

NUR 156C, NUR 165C, NUR 166C

Pre/Coreq:

CHEM 109/CHM 109C

Listing:

Medical-surgical concepts utilizing basic human needs, developmental

theory, nursing process and therapeutic nursing interventions to promote and

maintain health for selected populations.
Implementation:
Spring 2011

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 156C Medical-Surgical Nursing I Clinical

Credit Hours:

3.5

Prereq:

NUR 104C, NUR 105C; NUR 106C

Coreq:

NUR 155C, NUR 165C, NUR 166C

Pre/Coreq:

CHEM 109/CHM 109

Listing:

Application of medical-surgical nursing concepts, principles and skills.

Implementation:
Spring 2011

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 165C Mental Health Nursing

Credit Hours:

2.5

Prereq:

NUR 104C, NUR 105C, NUR 106C

Coreq:

NUR 155C, NUR 156C, NUR 166C

Pre/Coreq:

CHEM 109/CHM 109C

Listing:

Includes mental health nursing concepts utilizing basic human

needs, developmental theory, nursing process and therapeutic nursing

interventions to promote and maintain health for selected populations.
Implementation:
Spring 2011

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Health Sciences Division:
Course Title:

NUR 166C Mental Health Nursing Clinical

Credit Hours:

1.5

Prereq:

NUR 104C, NUR 105C, NUR 106C

Coreq:

NUR 155C, NUR 156C, NUR 165C

Pre/Coreq:

CHEM 109/CHM109C

Listing:

Application of mental health nursing concepts, principles and skills.

Implementation:
Spring 2011

Editorial changes were noted and corrected for the official record.\

The motion was seconded. The motion carried.

It was noted by the Registrar that the next two course proposals NUR 205C and NUR 206C were proposed with invalid numbers. She suggested using NUR 208C and 209C.

Justin Thurman moved to accept the new number changes. The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new courses with number changes from the Health Sciences Division:

Course Title:

NUR 208C Medical-Surgical Nursing II

Credit Hours:

5

Prereq:

NUR 155C, NUR 156C, NUR 165C, NUR 166C

Coreq:

NUR 209C, NUR 215C, NUR 216C

Pre/Coreq:

ENG 100/ENGL 100C, BIOL 207/BIO 207C

Listing:

Expansion on previous medical-surgical nursing concepts utilizing basic

human needs, developmental theory, nursing process and therapeutic nursing

interventions to promote and maintain health for selected populations.
Implementation:
Fall 2011

Editorial changes were noted and corrected for the official record.

Course Title:

NUR 209C Medical-Surgical Nursing II Clinical

Credit Hours:

3

Prereq:

NUR 155C, NUR 156C, NUR 165C, NUR 166C

Coreq:

NUR 208C, NUR 215C, NUR 216C

Pre/Coreq:

ENG 100/ENGL 100C, BIOL 207/BIO 207C

Listing:

Application of medical-surgical nursing concepts, principles and skills.

Implementation:
Fall 2011

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new courses from the Health Sciences Division:
Course Title:

NUR 215C Maternal-Newborn Nursing

Credit Hours:

2.5

Prereq:

NUR 155C, NUR 156C, NUR 165C, NUR 166C

Coreq:

NUR 208C, NUR 209C, NUR 216C

Pre/Coreq:

ENG 100/ENGL 100C, BIOL 207/BIO 207C

Listing:

Includes maternal-newborn nursing concepts utilizing basic human needs,

developmental theory, nursing process and therapeutic nursing interventions

to promote and maintain health for selected populations.
Implementation;
Fall 2011

Editorial changes were noted and corrected for the official record.

Course Title:

NUR 216C Maternal-Newborn Nursing Clinical

Credit Hours:

1.5

Prereq:

NUR 155C, NUR 156C, NUR 165C, NUR 166C

Coreq:

NUR 208C, NUR 209C, NUR 215C

Pre/Coreq:

ENG 100/ENGL 100C, BIOL 207/BIO 207C

Listing:

Application of maternal-newborn nursing concepts, principles and skills.

Implementation:
Fall 2011

Editorial changes were noted and corrected for the official record.

Course Title:

NUR 254C Pediatric Nursing

Credit Hours

2

Prereq:

NUR 208C, NUR 209C, NUR 215C, NUR 216C

Coreq:

NUR 255C

Pre/Coreq:

SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

Listing:

Includes pediatric nursing concepts utilizing basic human needs,

developmental theory, nursing process and therapeutic nursing interventions

to promote and maintain health for selected populations.
Implementation:
Spring 2012

Editorial changes were noted and corrected for the official record.

Course Title:

NUR 255C Medical-Surgical Nursing III

Credit Hours:

3

Prereq:

NUR 208C, NUR 209C, NUR 215C, NUR 216C

Coreq:

NUR 254C, NUR 256C, NUR 257C

Pre/Coreq:

SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

Listing:

Expansion on previous medical-surgical nursing concepts utilizing basic

human needs, developmental theory, nursing process and therapeutic nursing

interventions to promote and maintain health for selected populations.
Implementation:
Spring 2012

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new courses from the Health Sciences Division:
Course Title:

NUR 256C Nursing Seminar

Credit Hours:

1

Prereq:

NUR 208C, NUR 209C, NUR 215C, NUR 216C

Coreq:

NUR 255C, NUR 257C

Pre/Coreq:

SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

Listing:

Exploration of issues and policies related to the profession of nursing

including preparation for licensure.

Implementation:
Spring 2012

Editorial changes were noted and corrected for the official record.

Course Title:

NUR 257C Nursing Practicum

Credit Hours:

3

Prereq:

NUR 208C, NUR 209C, NUR 215C, NUR 216C

Coreq:

NUR 255C, NUR 256C

Pre/Coreq:

SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

Listing:

Capstone experience applying previous knowledge and skills to provide

nursing care to multiple clients.

Implementation:
Spring 2012

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Business Division:

Program Title:

Business

Reference Number:
288

Credit Hours:

60

Identification:

Substitute two upper level classes for existing classes BUS 250C Business

Entrepreneurship and BUS 270 Labor Relations Management in only the

Business Management Preparation Concentration.

Effective Catalog Year Fall 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Business Division:
Program Title:

Human Resources Certificate

Reference Number:
1703

Identification:

Add a two-credit hour class on Employment Benefits Programs to fit the

needs of the students and local organizations. Increase the total hours

for the Certificate from 20 to 22 credit hours.
Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Randy Kinnersley moved approval of the following program revision from the Business Division:

Program Title:

Information Systems

Reference Number:
223

Credit Hours:

60

Identification:

Reduce credit hours from 64 to 60 hours and insert existing courses ACC

200C, CSCI 145C, INS 275C, and a Category C elective into the Information

Systems Program.
Effective Catalog Year 2010

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

The program revision from the Liberal Arts and Sciences Division: Program Title: Associate of Interdisciplinary Studies, Reference Number: 246 was pulled because the proponent was not present to defend the proposal.

Carol Watwood moved approval of the following program revision from the Health Sciences Division:
Program Title:

Associate of Science in Nursing

Reference Number:
273

Current Hours:
72

Proposed Hours:
67

Identification:

· Revision of program from 72 credit hours to a minimum of 67 credit hours.
· Separation of current courses into two distinct clinical and didactic courses: NUR 100C into NUR 105C and NUR 106C; NUR 110C into NUR 165C and NUR 166C; NUR 111C into NUR 215C and NUR 216C; NUR 112C into NUR 155C and NUR 156C; NUR 201C into NUR 205C and NUR 206C; NUR 250C into NUR 255C, NUR 256C and NUR 257C.
· Proposal of new course: NUR 104C to be taught in the first semester.
· Proposal of new course: NUR 254C to be taught in the last semester.
· Delete as nursing program prerequisites, CFS 111/CFSC 111C and MATH 109/MA 109C OR MATH 116/MA 116C.
· Delete NUR 230C.
· Change BIOL 131/BIO 131C from required nursing program prerequisite to first semester pre or co-requisite.
· Change ENG 100/ENGL 100C from second semester pre or co-requisite to third semester pre or co-requisite.
· Change BIOL 207/BIO 207C from second semester pre or co-requisite to third semester pre or co-requisite.
· Change BIOL 208/BIO 208C from second semester pre or co-requisite to fourth semester pre or co-requisite.
· Change SOCL 100/SOC 100C from third semester pre or co-requisite to fourth semester pre or co-requisite.
· Change Mental Health Nursing from the first semester to the second semester, NUR 165C and NUR 166C.
· Change Maternal Newborn Nursing from the second semester to the third semester, NUR 215C and NUR 216C.
· Change CHEM 109/CHM 109C from first semester pre or co-requisite to the second semester pre or co-requisite.
· Increase total nursing hours from 42 to 43: Increase Fundamentals of Nursing from 6 hrs to 8 hrs; Increase Medical Surgical Nursing I from 5 hrs to 9 hrs; Decrease Medical Surgical Nursing II from 10 hrs to 8 hrs; Decrease Medical Surgical Nursing III from 11 hrs to 7 hrs.

· Require students to successfully complete required science courses within five years of admission to the nursing program or pass a challenge exam.
Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Mark Shafer moved approval of the following new certificate program in the Business Division:

Program Title:

Computer Literacy

Required Hours:
9

Listing:

This certificate provides the necessary skills for software use and the Internet.

Students will gain the knowledge and skills that will help them become

confident computer users. The emphasis will be on the practical application

of computers. There will be 3 courses leading to the certificate in this order:
Implementation:
Fall 2010

The motion was seconded. The motion carried.

The meeting adjourned at 6:15 P. M.

Respectfully submitted,

Julie Shadoan, Vice Chair

Doug McElroy for

Lou S. White Recorder

Sylvia Gaiko, IAVPAA

PAGE
22

