UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

November 17, 2009

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

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

*Indicates voting members

The Chair asked if there were any corrections to the minutes of October 22, 2009. They were approved with the following editorial corrections. Page 4. Fall 2010 is the implementation date for Course Revisions for Political Science courses. Page 4. (bottom of page) for ENV 423 replace “1n3” with “and”. Page 10, DH 203 implementation date should be spring 2010. (Corrected Minutes are on UCC website.)

REPORT FROM THE CHAIR

Vice Chair Shadoan said Dr. Plummer had problems with the UCC website that was University wide, and that was the reason the agenda came in sections rather than one piece. Hopefully this will be corrected before the next agenda; if not, it may be in the same format as this one.

Next Dr. Shadoan said the December meeting will be Tuesday December 8 and the agenda materials will be due November 24.

Dr. Shadoan said a couple issues have come to her attention, and she would like to refer each of these to the Steering Committee:

(1)
The inclusion of a signature line on all proposals, specifically new programs, new certificates, new minors, majors that utilize courses in a significant way from other areas, departments and/or colleges. The signature line is very important to verify the proponent of such proposals contacted other areas, and everyone is in agreement that content would not impact or infringe upon one another or that no additional resources are required.

(2)
Changes in courses must explain if the change affects other areas. Our Guidelines do not say anything about certificates or articulation agreements. There could be the possibility that some of these courses may affect other areas, in some instances this could apply to the Community College and their 2 + 2 programs, etc. The signature line would verify that others in all areas which could be affected have looked at and approved the proposal.

Next Vice Chair Shadoan said she would like to express her appreciation to those members who read the proposals before the meetings, and the efforts made by those members in contacting the proponent to resolve any issues prior to the meeting, and for also keeping the Chair and Vice chair in the loop. She reminded members that UCC meetings are public forums, and she asked that members be respectful to guests and keep their comments, questions and revisions germane to the proposals.
Old Business

REPORT FROM THE ACADEMIC QUALITY SUB-COMMITTEE

Peter Hamburger moved approval of the following proposal to revise an Academic Policy
1.
Identification of proposed policy revision:

Undergraduate student enrollment in graduate courses
2.
Catalog statement of existing policy:

Undergraduate Seniors Earning Graduate Credit
Undergraduate seniors at Western may enroll in graduate course work (i.e., courses requiring graduate standing) during their final semester provided they meet the following conditions:
1. Admission requirements (see Standard Examination Scores for admission to graduate studies and to the program of interest) except for completion of the bachelor’s degree,
2. Make formal application to graduate study (Form A should be submitted to Graduate Studies at least four weeks prior to the beginning of the semester),
3. Seniors lacking no more than 9 hours to complete a bachelor’s degree may enroll in a maximum of 6 hours of graduate credit. Seniors lacking no more than 12 hours may enroll in a maximum of 3 hours of graduate credit.
4. Carry a final semester course load of no more than 15 hours (combined undergraduate and graduate hours), and
5. Do not, in any way, attempt to apply the graduate course(s) to the undergraduate degree.
Students wishing to pursue graduate credit must file the appropriate paper work, which can be obtained in the Office of Graduate Studies and Research. Requests for enrolling in graduate courses will not be considered without this form.
3.
Catalog statement of proposed policy:

Undergraduate student enrollment in graduate courses
Undergraduate students at Western Kentucky University may enroll in graduate-level courses. Several conditions must be met to facilitate such enrollment:

1. Students must file all appropriate paper work through Office of Graduate Studies and Research.

a. Undergraduate Application for Graduate Enrollment Form
b. Letter of recommendation from director of graduate program (or department head) that speaks to the student’s ability to perform at graduate level and justification of appropriateness of enrollment in such courses.
2. Undergraduate students must have declared a major or minor in the subject area or a closely related area for which the graduate course is offered.
3. Students must have a minimum cumulative GPA of 3.0 in the major or minor area in which the graduate coursework is closely related
4. Students may enroll in no more than 15 hours of coursework (graduate and undergraduate combined) in any semester in which enrollment in graduate-level courses occurs.

5. With the concurrence of the student's undergraduate advisor, department head and dean, graduate coursework may be used to satisfy undergraduate degree requirements; however, graduate credit hours used to meet the requirements for a baccalaureate degree may not be used toward a graduate degree.
4.
Rationale for proposed policy revision:

The proposed policy will provide an opportunity currently not granted to well-qualified undergraduate students to excel in the area(s) in which they are proficiently prepared. By allowing well qualified, rather than seniors only, to take graduate courses we are providing not only an opportunity for undergraduate students to begin taking graduate courses for a graduate program, we are also providing a mechanism to complete their undergraduate degree and begin their graduate program simultaneously.

5.
Impact of proposed policy revision on existing academic or non-academic policies:

A review by the Office of the Registrar identified no impact on policies affecting any undergraduate degree programs. The adoption of this policy does not preclude the creation of accelerated graduate programs.

6.
Proposed term for implementation: Spring 2010
The Chair opened the floor for discussion. Questions were asked and answered satisfactorily. The following editorial changes were noted and corrected for the official record. Section 4. (Rationale) second sentence insert the word “students” after ….. well qualified…… Last word in paragraph replace simultaneously with “concurrently.”

The motion was seconded. The Chair called for a vote by show of hands. The policy was approved.
NEW BUSINESS
Vice Chair Shadoan said she had not received any requests to remove any item from Consent to Action, therefore called for a motion to approve the following items: Dawn Bolton moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA

INFORMATION:
Temporary Course Offering – Department of Folk Studies and Anthropology
Course Title:

FLK 341 Peoples and Cultures of Asia

Implementation:
Spring 2010

Temporary Course Offering – Department of AMS

Course Title:

AMS 477 Green & Sustainable Construction and Development

Implementation:
Spring 2010

Temporary Course Offering – Department of Mathematics and Computer Science

Course Title:

MATH 473 Introduction to Graph Theory

Implementation:
Spring 2010
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Course Revisions – Department of Consumer and Family Sciences:

Course Title:

CFS 292 Diversity in Early Childhood Programs

Current Prereq:
CFS 191, CFS 292

Proposed Prereq:
CFS 191 or instructor permission

Implementation:
Fall 2010

Course Title:

CFS 294 Assessment of Young Children

Current Prereq:
CFS 191, CFS 192

Proposed Prereq:
CFS 191 or instructor permission

Implementation:
Fall 2010

Course Title:

CFS 391 Risk and Resilience

Current Prereq:
CFS 292

Proposed Prereq:
CFS 191 or instructor permission

Implementation:
Fall 2010

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Revision – Department of Sociology
Course Title:

SOC 430 Penology

Proposed Number:
SOC 380 Penology

Implementation:
Fall 2010

Course Revision – Department of Art
Course Title:

ART 325 Asian, American & African Art

Proposed Title:
ART 325 Art of Asia, Africa, and the Americas

Implementation:
Spring 2010

Course Revision – Department of English

Course Title:

ENG 469 Introduction to Teaching English as a Second Language

Proposed Title:
ENG 469 Second Language Acquisition Theory

Implementation:
Fall 2010

Course Revision – Department of Communication

Course Title:

COMM 495 Independent Study in Communication

Current Prereq:
With permission of instructor

Proposed Prereq:
COMM 200 or instructor permission

Proposed Pre/Coreq:
COMM 300 or instructor permission

Implementation:
Fall 2010

Course Revisions – Department of Theatre and Dance

Catalog Listing Revisions for the following Multiple Courses:

. Identification of course(s)

	1.1-1.2 Course prefixes and titles
	DANC 111
	Ballet I

	(*Format amended with UCC chair consult)
	DANC 113
	Jazz I

	
	DANC 115
	Tap I

	
	DANC 117
	Modern I

	
	DANC 334
	Pointe I

	
	DANC 336
	Pointe II

	
	DANC 108
	Beginning Men’s Ballet

	
	DANC 211
	Ballet II

	
	DANC 311
	Ballet III

	
	DANC 318
	Ballet IV

	
	DANC 411
	Ballet V

	
	DANC 418
	Ballet VI

	
	DANC 451
	Ballet VII

	
	DANC 458
	Ballet VIII

	
	DANC 213
	Jazz II

	
	DANC 313
	Jazz III

	
	DANC 319
	Jazz IV

	
	DANC 413
	Jazz V

	
	DANC 419
	Jazz VI

	
	DANC 453
	Jazz VII

	
	DANC 459
	Jazz VIII

	
	DANC 215
	Tap II

	
	DANC 315
	Tap III

	
	DANC 415
	Tap IV

	
	DANC 217
	Modern II

	
	DANC 317
	Modern III

	
	DANC 417
	Modern IV

Credit hours: 2 each

Current course catalog listing: Varies from course to course. No changes proposed to any current language except for the change or addition of repeatability language (explained in # 3 below) to each of the courses listed above.

Proposed course catalog listing:

· For those courses listed in bold above: Current language, plus: “Repeatable up to three times for credit”.
· For those courses listed but not in bold above: Current language, changing repeatability from “one” to “three.”
Implementation:
Spring 2010

Delete the following Courses:

Department of Communication – COMM 447 Studies in Public Communication

Implementation:
Fall 2010

Department of English – ENG 397 Word Study: Vocabulary and Semantics

Implementation:
Fall 2010

Department of Sociology – SOCL 230 Deviant Behavior

 SOCL 433 Community Corrections

Implementation:
Fall 2010

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revisions – Department of Engineering:
Course Title:

EM 221 UK Statics

Current Prereq:
MATH 126

Current Pre/Coreq:
MATH 227, PHYS 250

Proposed Prereq:
MATH 136

Proposed Pre/Coreq:
MATH 137, PHYS 250 or 255

Implementation:
Fall 2010

Course Title:

EM 222 WKU Statics

Current Prereq:
MATH 126

Current Pre/Coreq:
MATH 227, PHYS 250

Proposed Prereq:
MATH 136

Proposed Pre/Coreq:
MATH 137, PHYS 250 or 255

Implementation:
Fall 2010

Course Title:

ME 300 Junior Design

Current Prereq:
ME 200, ME 344

Current Pre/Coreq:
ME 310

Proposed Prereq:
ME 200, ME 344. Students must have satisfied the Mechanical Engineering

Pre-Major requirements as shown in the iCAP system.

Proposed Pre/Coreq:
ME 310

Implementation:
Fall 2010

Course Title:

ME 330 Fluid Mechanics

Current Prereq:
MATH 331 and EM 221

Proposed Prereq:
ME 220

Proposed Pre/Coreq:
MATH 331

Implementation:
Spring 2010

Course Title:

ME 344 Mechanical Design

Current Prereq:
ME 240, EM 303

Proposed Prereq:
EM 303

Proposed pre/Coreq:
ME 240

Implementation:
Fall 2010

ACTION AGENDA

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Dawn Bolton moved approval of the following proposal to create a New Major Program from the Department of Leadership Studies:
Program Title:

Organizational Leadership (B.S.)

Reference Number:

Required Hours:
48

Listing:

The Bachelor of Science in Organizational Leadership is an interdisciplinary

degree providing an academic foundation for the professional and career-

focused study of leadership. It is specifically designed to advance the

professional objectives of adults already in the work force who desire to

complete a baccalaureate degree for career advancement and expanded job

opportunities.
The combination of leadership, management, and organizational communication, combined with a specific group of electives provides graduates with the knowledge and skills necessary to provide effective leadership at various levels and in a variety of occupational settings.

This degree program requires a minimum of 48 semester hours; 30 hours in a common leadership, management, psychology, and sociology core plus 18 hours in identified electives. Students must meet all University requirements for admission, continuance in the program, and graduation, including General Education, as explained in the WKU Undergraduate Catalog. Students admitted to the Bachelor of Science in Organizational Leadership must have previously earned an associate’s degree from an regionally-accredited institution.

Implementation:
Fall 2010

The floor was opened for discussion directed to Dr. Cecile Garman, the proponent. One editorial change was made: 1.7, last paragraph, next to last sentence insert …..and graduation, “including general education”…. The sentence now reads: Students must meet all University requirements for admission, continuance in the program, and graduation, including general education, as explained in the WKU Undergraduate Catalog. ……
The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
​​​​​​​​​​​​​​​Jennifer Montgomery moved approval of the following new course from the School of Teacher Education:
Course Title:

LTCY 199 Reading Power

Credit Hours:

3

Prereq:

None

Listing:

Prepares students for reading college texts. Emphasis on developing higher

level analysis of complex text including vocabulary and strategic approaches

to deep comprehension. Required for incoming students who scored 18 or 19

on the reading portion of the ACT; open to all WKU students.

Implementation:
Spring 2010

The motion was seconded. The Chair called for a vote by show of hands. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following new course from the Department of Public Health:

Course Title:

HCA 120 Health Literacy for Consumers

Credit Hours:

3

Prereq:

None

Listing:

Provides an introduction to health literacy from a consumer’s

perspective. Students will examine the current state of affairs in healthcare,

identify medical challenges and learn how consumers can heighten awareness

and better prepare to be their own best advocate.
Implementation:
Spring 2010

An editorial change to remove the first two words of the Listing (This course) was made and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new Certificate Program from the Department of Public Health:

Program Title:

Worksite Health Promotion

Reference Number:

Program Hours:
18

Special information: This program is designed to enhance the educational opportunities for students

and professionals in the field of health promotion and prevention at the

worksite. This Certificate Program will benefit individuals such as wellness

managers, human resource managers, occupational health and safety nurses,

personnel directors, union personnel, upper-level management, safety

department personnel, providers of health care services insurance, other

industry professionals and employees serving in health and wellness roles.

Listing:

The certificate program in Worksite Health Promotion is designed to provide

training for students and professionals who have an interest in developing

worksite health promotion programs in the private sector. This certificate

program will provide a comprehensive skill base for assessment, planning,

implementation and evaluation of health promotion programs in a worksite

environment. The required courses are: PE 100, ENV 120, CFS 111, PH

100, 261, 402.
Implementation:
Summer 2010

The following editorial changes were noted and corrected for the official record:

(1)
Special Information: Second Sentence numerous individuals … be supported by this certificate program, including… The sentence now reads: This Certificate program will benefit individuals such as wellness……

(2)
Objectives of the proposed certificate program: (Bullets should replace numbers)

The motion was seconded. The motion carried.
REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Dawn Bolton moved approval of the following new course from the Liberal Arts and Sciences Division:
Course Title:

UM 290C Internship: Utility Management

Credit Hours:

3; may be repeated 1 time for credit

Prereq:

WTTI 200C. Requires placement by the WTI Program Coordinator and

instructor’s permission.

Listing:

Internship in water/wastewater management. May be paid or unpaid.

Coordination required via WTI Program Coordinator. Pass or Fail Only. May

be repeated for total of 6 hours.

Implementation:
Summer 2010

The following editorial changes were noted and corrected for the official record:

1. Spell out full name of course for abbreviated title

2. Add “may be repeated 1 time for credit” after Credit Hours
The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Liberal Arts and Sciences Division:
Course Title:

WTTI 291C Internship Utility Operations

Credit Hours:

3; may be repeated 1 time for credit

Prereq:

WTTI 200C. Requires placement by the WTI Program Coordinator and

instructor’s permission.

Listing:

Internship in water/wastewater operations. May be paid or unpaid.

Coordination required via WTI Program Coordinator. Pass or Fail Only. May

be repeated for total of 6 hours.

Implementation:
Summer 2010

The following editorial changes were noted and corrected for the official record:

1. Spell out entire course title for abbreviated title

2. Add “may be repeated 1 time for credit” after Credit Hours
The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Liberal Arts and Sciences Division:
Program Title:

Associate of Interdisciplinary Studies

Reference Number:
246

Credit Hours:

64

Proposed Hours:
60 (See proposal for details)

Effective Catalog Year, Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of a new major program from the Liberal Arts and Sciences Division:

Program Title:

Water Resource Management

Degree Type:

Associate of Science

Reference Number:

Classification:

CIP 15.0506

Hours:

45

Identification:

The associate degree in Water Resource Management requires a minimum

number of 60 hours and leads to an Associate of Science degree. The

program is designed to meet the increasing need for individuals in the fields

of water and wastewater treatment to understand the broad concepts of the

industry and the technical tasks required.
Implementation:
Fall 2010

The following editorial changes were noted and corrected for the official record:

(1)
#1.
1.3 add (CIP 15.0506)

(2)
#4.
4.1 correct typo preparestudents to read, “prepares students”

(3)
#4.
4.2 Delete statement, replace with “N/A”

(4)
#7.
CPE Posting Date: Office of Academic Affairs, Dr. Sylvia Gaiko 10/28/09
The motion was seconded. The motion carried.
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Peter Hamburger moved approval of the following new course from the Department of Art:
Course Title:

ART 305 Ancient Greek and Roman Art

Credit Hours:

3

Pre/Coreq:

ART 105 or Permission of Instructor

Listing:

Investigation of the artistic heritage of Ancient Greece and Rome from the

Bronze Age to 476 CE.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Philosophy and Religion:

Course Title:

RELS 311 The Qur’an

Credit Hours:

3

Pre/Coreq:

None

Listing:

An introduction to the Qur’an and its contemporary and historical roles in the

lives of Muslims as well as in their societies and cultures.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Sociology:
Course Title:

SOCL 233 Alternatives to Confinement

Credit Hours:

3

Pre/Coreq:

None

Listing:

An examination of community treatment options in the correctional process

with emphasis on contemporary probation and parole practices for adult

offenders. Diversion, halfway houses, drug and alcohol treatment,

restitution, house arrest, and community service, and new community-based

programs for women will be discussed.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Sociology:
Course Title:

SOCL 234 Security and Crime Investigation

Credit Hours:

3

Prereq:

SOCL 100 or consent of instructor

Listing:

Current issues faced by safety responders, primarily focusing on homeland

security and criminal investigations.

Implementation:
Fall 2010
The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of

Sociology:

Course Title:
SOCL 309 Social Deviance

Credit Hours:
3

Pre/Coreq:
None

Listing:
Examines how social groups define certain behaviors, beliefs, and conditions as normative violations and the resulting stigmatization and sanctioning of norm violators. Topics include conceptual and theoretical issues, physical deviance, sexuality, and alcohol/drug use.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Sociology:

Course Title:
SOCL 451 White-Collar Crime

Credit Hours:
3

Pre/Coreq:
None

Listing:
An overview of the definitions, history, nature and extent of white-collar crime as well as theories and explanations that address its causes, correlates, and efforts at control.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Sociology:
Program Title:
Criminology Minor

Reference Number:
 342

Identification:
Program requirement revisions reflect changes in course numbers for two core required courses, changes in course numbers for some electives, and the addition of other electives:

The Criminology Minor program revision involves:

addition of two new courses, Socl 234 and Socl 451, as program electives, re-

numbering the elective Socl 433 course from the upper-division level to Socl

233 at the lower-division level, re-numbering of two of the required “core”

courses - Socl 430 to Socl 380 and Socl 230 to Socl 309

Effective Catalog Year Fall 2010

Editorial changes were made to the “Current Curriculum/Proposed Curriculum: SOCL 380 in Current, should be SOCL 480. SOCL 430 in Proposed should be SOCL 380.

#4. Rationale, the word “Sociology should be added after ….lower-division Sociology electives….

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Carol Watwood moved approval of the following course revisions from the Department of Mathematics and Computer Science:

Course Title:

MATH 329 Probability and Statistics I

Proposed Number:
MATH 382 Probability and Statistics I

Current Prereq:
MATH 307, MATH 310

Proposed Prereq:
MATH 310

Proposed Pre/Coreq:
MATH 237

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revisions from the Department of Engineering:

Course Title:

ME 220 Engineering Thermodynamics I

Current Prereq:
MATH 327, PHYS 250

Current Pre/Coreq:
MATH 331

Proposed Prereq:
ME 200

Proposed Pre/Coreq:
MATH 331

Current Listing:
Fundamental principles of thermodynamics.

Proposed Listing:
Fundamental principles of thermodynamics, first law, physical properties,

ideal and real gases, second law, reversibility and irreversibility, and

consequences of thermodynamic cycles.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Mathematics and Computer Science:

Course Title:

MATH 371 Advanced Computational Problem Solving

Credit Hours:

3

Prereq:

CS 240 with a grade of C or better

Pre/Coreq:

MATH 136

Special Requirement:
Enrollment in the Gatton Academy of Mathematics and Science or Honors

Program Eligibility at WKU

Listing:

Problem-solving tools and techniques, with an emphasis on mathematical
reasoning, algorithmic techniques, and computational methods. Techniques
and tools are applied to (research) areas of interest to enrolled students, in the
context of a project involving program design and implementation. The
course is taught jointly by Mathematics faculty and Computer Science
faculty.
Implementation:

Spring 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Mathematics and Computer Science:

Course Title:

CS 371 Advanced Computational Problem Solving

Credit Hours:

3

Prereq:

CS 240 with a grade of C or better

Pre/Coreq:

MATH 136

Special Requirement:
Enrollment in the Gatton Academy of Mathematics and Science or Honors

Program Eligibility at WKU

Listing:

Problem-solving tools and techniques, with an emphasis on mathematical

reasoning, algorithmic techniques, and computational methods. Techniques

and tools are applied to (research) areas of interest to enrolled students, in the

context of a project involving program design and implementation. The

course is taught jointly by Mathematics faculty and Computer Science

faculty.
Implementation;
Spring 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Mathematics and Computer Science:
Course Title:

STAT 401 Regression Analysis

Credit Hours:

3

Prereq:

A grade of C or better in STAT 301 or permission of instructor

Pre/Coreq:

STAT 330

Listing:

Regression topics including simple and multiple linear regression, least

squares estimates, inference, transformations, diagnostic checking, and model

selection methods. Selected special regression topics will also be introduced.

Statistical software packages will be used for analyses.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Mathematics and Computer Science:

Course Title:

STAT 402 Experimental Design

Credit Hours:

3

Prereq:

STAT 301 with a grade of C or better or permission of instructor

Pre/Coreq:

STAT 330

Listing:

Experimental design and analysis topics including single- and multiple-factor

designs, factorial and fractional factorial designs, fixed vs. random effects

models, response surface, nested designs, and special topics. Statistical

software packages will be used for analyses.
Implementation:
Spring 2011

The motion was seconded. The motion carried.

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

Course Title:

BIOL 405 Aquatic Insect Diversity

Credit Hours:

2/4

Prereq:

BIOL 224/225 or consent of instructor

Listing:

The taxonomy and biology of the insects commonly encountered in

freshwater habitats.

Implementation:
Spring 2011

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Engineering:

Program Title:

Mechanical Engineering

Reference Number:
543

Credit Hours:

68/67

Identification:

(See proposal for full details)

· Replace existing physics sequences PHYS 250/251 and PHYS 260/261 with the new sequences PHYS 255/256 and PHYS 265/266.

· Replace the existing mathematics sequence MATH 126/227/327 with the new sequence MATH 136/137/237.

Credit Hours: Program required technical course hours will not change from 68/67hours. Other required mathematics and science hours will change from 32 to 33 hours. Students are required to satisfy the WKU General Education requirements.
Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Dr. Richard Miller gave a SACS update concerning On-Line Courses/Programs: He said degree, certificate or diploma on-line programs that require from 25% to 49% of the coursework on-line require that the SACS Commission on Colleges be notified in advance of program implementation. Programs where the majority of coursework needed to complete a degree, certificate or diploma on-line require written notification to the SACS Commission on Colleges at least 6 months in advance and approval of a prospectus, which must be submitted at least 3 months prior to the anticipated implementation date.

The meeting adjourned at 5:40 P. M.

Respectfully submitted,

Julie Shadoan, Vice Chair

Sylvia Gaiko, IAVPAA

Lou S. White, Recorder

PAGE
2

