Ogden College of Science and Engineering

Office of the Dean

745-4449

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
October 15, 2010

The Ogden College of Science and Engineering submits the following items for consideration:

I. New Business

	Type of item
	Description of Item & Contact Information

	Consent
	Delete a Course

EE 285, Introduction to Industrial Automation

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Delete a Course

EE 421, Active Network Design I

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Delete a Course

EE 422, Active Network Design I Lab

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Delete a Course

EE 471, Communications II

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Delete a Program

Ref. #269, A. S. Degree in Meteorological Technology

Contact: Greg Goodrich, gregory.goodrich@wku.edu, x55986

	Consent
	Revise a Course Number

CS 338, Computer Science II

Contact: Zhonghang Xia, zhonghang.xia@wku.edu, x56459

 Huanjing Wang, huanjing.wang@wku.edu, x52672

	Consent
	Revise Course Prerequisites/Corequisites

EE 101, EE Design I

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites/Corequisites

EE 211, Circuits and Networks II

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites/Corequisites

EE 350, Fundamentals of EE

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites/Corequisites

EE 420, Signals and Linear Systems

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites/Corequisites

EE 473, Introduction to Electromagnetic Fields and Waves

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites/Corequisites

EE 479, Fund of Optoelectronics

Contact: Mark E. Cambron, mark.cambron@wku.edu, x58868

	Consent
	Revise Course Prerequisites

CE 351, Introduction to Environmental Engineering

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 373, UK-Structural Analysis

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 382, Structural Analysis

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 400, CE Senior Design Seminar

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 461, Hydrology

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Current course prefix (subject area) and number:
EE 285

1.2 Course title:

Introduction to Industrial Automation

1.3 Credit hours:

2.0

2.
Rationale for the course deletion:

The course is no longer a required course in the EE or ME program. There are no plans for this course to offered again.

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

none

4.
Proposed term for implementation: Spring 2011

5.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010____

Ogden College Curriculum Committee

___14 Oct 2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Current course prefix (subject area) and number:
EE 421

1.2 Course title:

Active Network Design I

1.3 Credit hours:

3.0

2.
Rationale for the course deletion:

This course has never been offered and the EE program has no plans to offer it in the future.

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

none

4.
Proposed term for implementation: Spring 2011

5.
Dates of prior committee approvals:

Engineering Department:

_____21 Sept 2010___

Ogden College Curriculum Committee

_____14 Oct 2010___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Current course prefix (subject area) and number:
EE 422

1.2 Course title:

Active Network Design I Lab

1.3 Credit hours:

1.0

2.
Rationale for the course deletion:

This course has never been offered and the EE program has no plans to offer it in the future.

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

none

4.
Proposed term for implementation: Spring 2011

5.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Current course prefix (subject area) and number:
EE 471

1.2 Course title:

Communications II

1.3 Credit hours:

3.0

2.
Rationale for the course deletion:

This course has never been offered and the EE program has no plans to offer it in the future.

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

none

4.
Proposed term for implementation: Spring 2011

5.
Dates of prior committee approvals:

Engineering Department:

__21 Sept 2010______

Ogden College Curriculum Committee

__14 Oct 2010_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 6, 2010

Ogden College of Science and Engineering

Department of Geography and Geology

Proposal to Delete a Program

(Consent Item)

Contact Person: Greg Goodrich, 5-5986, gregory.goodrich@wku.edu

1.
Identification of program:

1.1 Program reference number: 269

1.2 Program title: A.S. degree in Meteorological Technology

1.3 Credit hours: 64

2.
Rationale for the program deletion: The A.S. degree in Meteorological Technology was originally created decades ago to prepare students for careers as meteorological technicians in the National Weather Service (NWS) or the Federal Aviation Administration (FAA). This option no longer exists for graduates with an A.S. degree, as the minimum requirements for employment as a meteorological technician or any other meteorology-related position for the federal government is the B.S. degree in Meteorology, which was started at WKU in 2007. WKU is currently the only school in the nation that offers the A.S. degree in Meteorological Technology, which also demonstrates that it is no longer a viable degree program. Finally, since 2004, all of the 19 students who have graduated from WKU with the A.S. degree in Meteorological Technology have concurrently graduated with either the B.S. degree in Meteorology or the B.S. degree in Geography – Meteorology concentration, which further demonstrates that the A.S. degree in Meteorological Technology by itself no longer has any academic value.

3.
Effect on current students or other departments, if known: All students currently enrolled in the A.S. degree in Meteorological Technology program are concurrently enrolled in either the B.S. degree in Meteorology or the Land, Weather, Climate option of the B.S. degree in Geography. Students currently enrolled in the A.S. degree in Meteorological Technology program who are scheduled to graduate in the fall 2010 or spring 2011 semesters will be allowed to graduate with the A.S. degree. Students who will graduate after spring 2011 will be removed from the program and will remain in their current baccalaureate degree program. The deletion of the program will have no impact on course enrollment or the number of students in the Department of Geography and Geology.

4.
Proposed term for implementation: Fall 2011

5.
Dates of prior committee approvals:

Department of Geography and Geology:

_____9/10/2010______

Ogden Curriculum Committee

____10/14/10________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 09/10/2010

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Number

(Consent Item)

Contact Person: Zhonghang Xia e-mail: zhonghang.xia@wku.edu Phone: 745-6459
 Huanjing Wang e-mail: huanjing.wang@wku.edu Phone: 745-2672
1.
Identification of course:

1.1 Current course prefix (subject area) and number: CS 338

1.2 Title: Computer Science III

1.3 Credit hours:

2.
Proposed course number: CS280
3.
Rationale for the revision of course number:

 This course introduces basic discrete algebraic structures and the applications of these

 structures in computer science. The content of this course belongs at the lower-

 division level.

4.
Proposed term for implementation: Spring 2011

5.
Dates of prior committee approvals:

Mathematics & Computer Science:

September 17, 2010

Ogden College Curriculum Committee

_October 14, 2010___

Undergraduate Curriculum Committee

University Senate

Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 101

1.2 Course title:

EE Design I

1.3 Credit hours:

1.0

2.
Current prerequisites:

Consent of instructor

Current corequisites:

none

3.
Proposed prerequisites:

none

Proposed corequisites:

MATH 117 or higher

4.
Rationale for the revision of prerequisites/corequisites:

A corequisite of MATH 117 or higher will better prepare EE students for the projects presented in EE101.

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

Spring 2011
7.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 211

1.2 Course title:

Circuits and Networks II

1.3 Credit hours:

3.5

2.
Current prerequisites:

EE 210 and

grade of C or better in EE 210

Current corequisites:

MATH 331

3.
Proposed prerequisites:

EE 210 and

grade of C or better in EE 210

Proposed corequisites or prerequisites:

MATH 331

4.
Rationale for the revision of prerequisites/corequisites:

The math corequisite for this class is being changed to a corequisite or a prerequisite. Students who have successfully completed MATH 331 and EE 210 should be prepared for EE 211.

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

Spring 2011
7.
Dates of prior committee approvals:

Engineering Department:

__21 Sept 2010______

Ogden College Curriculum Committee

__14 Oct 2010_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 350

1.2 Course title:

Fundamentals of EE

1.3 Credit hours:

4.0

2.
Current prerequisites:

PHYS 260

Current corequisites:

MATH 331

3.
Proposed prerequisites:

PHYS 265 or PHYS 260

Proposed corequisites or prerequisites:

MATH 331

4.
Rationale for the revision of prerequisites/corequisites:

PHYS 265 has replaced PHYS 260 as the University Physics course.

The math corequisite for this class is being changed to a corequisite or a prerequisite. Students who have successfully completed MATH 331 and University Physics should be prepared for EE 350.

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

Fall 2011
7.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 420

1.2 Course title:

Signals and Linear Systems

1.3 Credit hours:

3.0

2.
Current prerequisites:

EE 211 with a grade of C or better

Current corequisites or prerequisites:

MATH 350

3.
Proposed prerequisites:

EE 211 with a grade of C or better

MATH 331

Proposed corequisites or prerequisites:

MATH 307 or MATH 350

4.
Rationale for the revision of prerequisites/corequisites:

The math department has informed the Engineering Department that MATH 350 will not taught after FALL 2010. Topics presented in MATH 331 are essential to success in EE 420. Students will benefit from topics in MATH 307.

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

Spring 2011
7.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 473

1.2 Course title:

Introduction to Electromagnetic Fields and Waves

1.3 Credit hours:

3.0

2.
Current prerequisites:

MATH 327 and PHYS 265

Current corequisites:

MATH 350

3.
Proposed prerequisites:

MATH 237, MATH 331 and PHYS 265

Proposed corequisites:

none

4.
Rationale for the revision of prerequisites/corequisites:

The math department has informed the Engineering Department that MATH 350 will not taught after FALL 2010. MATH 237 has replaced MATH 327. MATH 331 was the prerequisite for MATH 350.

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

Fall 2011
7.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/10/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Mark E. Cambron, mark.cambron@wku.edu, 270-745-8868

1.
Identification of course:

1.1 Course prefix (subject area) and number:
EE 479

1.2 Course title:

Fund of Optoelectronics

1.3 Credit hours:

2.0

2.
Current prerequisites:

EE 220 and EE 473

3.
Proposed prerequisites:

EE 345 and EE 473

4.
Rationale for the revision of prerequisites:

EE 345 replaced EE 220 as the required course in electronics.

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

Spring 2011
7.
Dates of prior committee approvals:

Engineering Department:

___21 Sept 2010_____

Ogden College Curriculum Committee

___14 Oct 2010______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5/15/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 351

1.2 Course title: Introduction to Environmental Engineering

1.3 Credit hours: 3

2.
Current prerequisites:

CHEM 120

3.
Proposed prerequisites:

MATH 331 and CHEM 120

4.
Rationale for the revision of prerequisites:

To adequately discuss some of the topics in CE 351, an understanding of MATH 331 Differential Equations is needed.

5.
Effect on completion of major/minor sequence:

The effect should be negligible. In the suggested plan of study in the undergraduate catalogue, students take MATH 331 (Differential Equations) in the fourth semester and CE 351 (Introduction to Environmental Engineering) in the seventh semester.

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Department of Engineering:

______5/21/10_______

Ogden Curriculum Committee:

______10/14/10______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5/15/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 373

1.2 Course title: UK-Structural Analysis

1.3 Credit hours: 3

2.
Current prerequisites/co-requisites:

Prequisite: EM 302 or 303

Co-requisite: None

3.
Proposed prerequisites/co-requisites:

Prequisite: EM 302 or 303

Prequisite or Corequisite: MATH 237

4.
Rationale for the revision of prerequisites/co-requisites:

In CE 373, a quadruple integral is used to show the relationship between load, shear, moment, slope, and deflection on a beam. If students have MATH 237 (Multivariable Calculus) as a prerequisite or corequisite, this would ensure adequate preparation for understanding this material.

5.
Effect on completion of major/minor sequence:

The effect should be negligible. In the suggested plan of study in the undergraduate catalogue, students take MATH 237 (Multivariable Calculus) in the third semester and CE 373 (UK-Structural Analysis) in the fifth semester.

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Department of Engineering:

_______5/21/10______

Ogden Curriculum Committee:

_______10/14/10_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5/15/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 382

1.2 Course title: Structural Analysis

1.3 Credit hours: 3

2.
Current prerequisites/co-requisites:

Prequisite: EM 302 or 303

Co-requisite: None

3.
Proposed prerequisites/co-requisites:

Prequisite: EM 302 or 303

Prequisite or Corequisite: MATH 237

4.
Rationale for the revision of prerequisites/co-requisites:

In CE 382, a quadruple integral is done to show the relationship between load, shear, moment, slope, and deflection on a beam. If students have MATH 237 (Multivariable Calculus) as a prerequisite or corequisite, this would ensure adequate preparation for understanding this material.

5.
Effect on completion of major/minor sequence:

The effect should be negligible. In the suggested plan of study in the undergraduate catalogue, students take MATH 237 (Multivariable Calculus) in the third semester and CE 382 (Structural Analysis) in the fifth semester.

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Department of Engineering:

_______5/21/10______

Ogden Curriculum Committee:

_______10/14/10_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5/15/2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 400

1.2 Course title: CE Senior Design Seminar

1.3 Credit hours: 1

2.
Current prerequisites:

Senior standing or consent of instructor

3.
Proposed prerequisites:

PHYS 265 and senior standing, or consent of instructor

4.
Rationale for the revision of prerequisites:

Civil engineering students may take in the first semester of their senior year the fundamentals of engineering exam (FE), a national exam that is part of becoming licensed as a professional engineer. The topics in PHYS 265 are examined in this test. Therefore, civil engineering students should have had this course prior to taking CE 400 (CE Senior Design Seminar).

5.
Effect on completion of major/minor sequence:

The effect should be negligible. In the suggested plan of study in the undergraduate catalogue, students take PHYS 265 (University Physics II) in the fourth semester and CE 400 (CE Senior Design Seminar) in the seventh semester.

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Department of Engineering:

______5/21/10_______

Ogden Curriculum Committee:

______10/14/10______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5/15/2010

Ogden College of Science and Engineering
Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 461

1.2 Course title: Hydrology

1.3 Credit hours: 3

2.
Current prerequisites:

STAT 301, CE 160, and CE 341 or 342

3.
Proposed prerequisites:

MATH 331, STAT 301, CE 160, and CE 341 or 342

4.
Rationale for the revision of prerequisites:

To adequately discuss some of the topics in CE 461, an understanding of MATH 331 (Differential Equations) is needed.

5.
Effect on completion of major/minor sequence:

The effect should be negligible. In the suggested plan of study in the undergraduate catalogue, students take MATH 331 (Differential Equations) in the fourth semester and CE 461 (Hydrology) in the seventh semester.

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Department of Engineering:

______5/21/10_______

Ogden Curriculum Committee:

______10/14/10______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
