UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

October 28, 2010
Chair Pam Petty called the meeting to order at 3:45 P.M.

Members present were: *Micah Bennett, *Lauren Bland, *Ashley Chance-Fox, Freida Eggleton, Sylvia Gaiko, Kacy Harris, *Heather Johnson, *Molly Kerby, Joan Krenzin, *Marge Maxwell, *Andrew McMichael, *Brent Oglesbee, *Pam Petty, Retta Poe, *Francesca Sunkin, *Carol Watwood, *Kate Webb, *John White, *MariBeth Wilson. Alternate members present were: Mikhail Khenner for *Di Wu. Members absent were: Andy Ernest, Dennis George, *Alex Lebedinsky, Bob Reber, *Dennis Wilson.
*Indicates voting members

APPROVAL OF MINUTES

Chair Petty asked if there were any corrections/additions to the minutes of September 23, 2010. Three editorial changes and one misspelled last name were noted and corrected; the minutes were then approved as corrected.
REPORT FROM THE CHAIR
 Chair Petty reported that the recorder, Lou Stahl White, will be retiring and was applauded for her 21 years as Recorder for the Academic Council/Undergraduate Curriculum Committee, and several years for the University Senate.
NEW BUSINESS

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

PCAL ACTION AGENDA
ENG 410 Composition Theory and Practice in Writing Instruction – Was pulled to go to PEC
for approval before returning to UCC.

John White moved to postpone definitely. The motion was seconded. The motion carried.

John White moved approval to move the following items from the Consent Agenda to the Action Agenda for corrections to the implementation dates. The motion was seconded. The motion carried.
Carol Watwood moved approval of the following items moved from Consent to Action. The courses were moved to correct the implementation dates from Spring 2011 to Summer 2011.
Course Title:

ENG 494 Kentucky Literature

Proposed Number:
ENG 394 Kentucky Literature

Implementation:
Summer 2011

Course Title:

ENG 482 Shakespeare I

Proposed Title:
ENG 482 Shakespeare

Implementation:
Summer 2011

Course Title:

ENG 484 The Romantic Movement

Proposed Title:
ENG 484 British Romanticism

Implementation:
Summer 2011

Revise Prereqs:
Department of English
Course Title:

ENG 320 American Studies I (3)

ENG 321 American Studies II (3)

ENG 340 Speculative Fiction (3)

ENG 354 History of Drama to 1640 (3)

ENG 355 History of Drama since 1640 (3)

ENG 385 World Literature (3)

ENG 390 American Masterpieces (3)

ENG 396 Mythology (3)

ENG 399 Topics in English (3)
Current Prereq:
ENG 100 or none

Proposed Prereq:
ENG 200 or the equivalent
Implementation:
Summer 2011

Course Title:

ENG 412 Theory and Practice of Rhetoric

Current Prereq:
ENG 100, and ENG 200 or any B1 equivalent

Proposed Prereq:
ENG 300, and either ENG 200 or any B1 equivalent

Implementation:
Summer 2011

The motion was seconded. The motion carried.

The next item was also pulled from Consent to Action:

Create an Equivalent Course – Department of Folk Studies and Anthropology
Course Title:

ANTH 341 People and Cultures of Asia

Equivalent Course:
FLK 341 People and Cultures of Asia
It was noted by the Registrar that the proposed course description for ANTH 341 is different from the existing one for FOLK 341, and the listings must be the same to create equivalent courses. The proposal was withdrawn.
REMAINING PCAL CONSENT AGENDA
John White moved approval of the following consent items remaining on the PCAL Consent Agenda:

Information

Temporary Courses

JOUR 154 New Media Literacy

SWAH 100 Swahili Language and Culture
Implementation:
Spring 2011
Course Revisions - Department of Philosophy and Religion

Course Title:

PHIL 320 Ethics

Current Prereq:
One course in philosophy or junior status

Proposed Prereq:
One course in philosophy or sophomore status

Implementation:
Fall 2011

Course Title:

PHIL 324 War and Peace

Current Prereq:
PHIL 120 or permission of instructor

Proposed Prereq:
One course in philosophy at the 100 or 200 level; or permission of instructor

Implementation:
Fall 2011

Course Title:

PHIL 404 Metaphysics and Epistemology

Current Prereq:
Junior status, PHIL 115 and PHIL 120

Proposed Prereq:
Junior status, PHIL 215, and one course in philosophy at the 100 or 200

level; or permission of instructor.

Implementation:
Fall 2011

Course Title:

PHIL 415 Advanced Logic

Current Prereq:
PHIL 115 or equivalent

Proposed Prereq:
PHIL 215 or equivalent

Implementation:
Fall 2011

Course Suspensions – Department of English

ENG 380 Masterpieces of English Literature

ENG 386 Women Writers

ENG 483 The English Renaissance

ENG 485 The Seventeenth Century

ENG 496 Women’s Poetry

Implementation:
Spring 2011
Course Revisions – Department of Music
Course Title:

MUS 100 Theory I

Current Listing:
Thorough training in the melodic, harmonic and rhythmic elements of music.

Triads, intervals, keys, scales, cadences, notation, rhythmic reading, sight

singing, melodic and harmonic dictation, keyboard harmony
Proposed Listing:
Music fundamentals. Triads, intervals, keys, scales, cadences, notation,

triads, four-part writing, analysis, non-chord tones, harmonization, rhythmic

notation, sight singing, melodic/harmonic dictation, keyboard harmony.
Implementation:
Summer 2011

Course Title:

MUS 101 Theory II

Current Listing:
Continuation of melodic and harmonic dictation. Dominant seventh chords,

modal scales, key relationships, modulation and the study of four-part

writing. Special drills in keyboard harmony.
Proposed Listing:
Seventh chords, inversions, chromatic harmony, suspensions. pedal point,

writing for piano, four-part writing, harmonic analysis, rhythmic reading,

sight singing, melodic/harmonic dictation, keyboard harmony.
Implementation:
Summer 2011

Course Title:

MUS 200 Theory III

Current Listing:
Study of the harmonic technique of the eighteenth- and nineteenth-centuries.

Harmonic dictation using non-harmonic tones and all seventh chords; four-

part writing, modulation, keyboard harmony.
Proposed Listing:
Modulation, ninth/eleventh/thirteenth chords, jazz harmonization, modal,

non-tertian, and twentieth century harmony, serialism, four-part writing,

harmonic analysis, rhythm, sight-singing, melodic/harmonic dictation,

keyboard harmony.
Implementation:
Summer 2011

Course Title:

MUS 201 Theory IV

Current Listing:
Continuation of Theory III drills. Chorale harmonization, altered chords,

dictation of chorales. Contrapuntal techniques of the eighteenth-

harmonization, altered chords, dictation of chorales. Contrapuntal techniques

of the eighteenth-century.

Proposed Listing:
Form and analysis Baroque/Classical/Romantic eras, piano sonatina

composition, harmonic analysis, improvisation, rhythmic reading, sight-

singing, melodic/harmonic dictation, keyboard harmony.

Implementation:
Summer 2011

Course Deletions - Department of English
Course Title:

ENG 462 Topics in Contemporary Literary Theory
Implementation:
Spring 2011

Course Deletions - Department of Music
Course Titles:

MUS 440 Choral Union/1 hr.

MUS 441 University Choir/1 hr.

MUS 444 University Orchestra/1 hr.

MUS 445 Chamber Singers/1 hr.

MUS 447 Marching Band/1 hr.

MUS 448 Band/1 hr.

MUS 449 Chamber Music/1 hr.

MUS 450 Applied Secondary/1 hr.

MUS 453 Applied Principal/2 hr.

MUS 471 Jazz Ensemble/1 hr.

MUS 474 Opera Theatre/1 hr.

Implementation:
Spring 2011

Course Deletions - Department of Philosophy and Religion

Course Title:

RELS 386 Arabic I

RELS 387 Arabic II

Implementation:
Spring 2011

Continuing with the Action Agenda, John White moved approval of the following course revisions from the Department of English:
Course Title:

ENG 202 English Honors Forum

Current Hours:
l/2
Proposed Hours:
1

Implementation:
Fall 2011

Course Title:

ENG 457 Modern British Literature

Proposed Title:
ENG 457 British Literature Since 1900

Current Listing:
 A study of twentieth-century British literature with emphasis on modernism, including fiction, poetry, and drama; focus on innovations in literary form and cultural context.
Proposed Listing:
A study of British literature from 1900 to the present, including fiction, poetry, and drama, with attention to innovations in literary form and cultural context.
Implementation:
Summer 2011
Course Title:
ENG 460 Literary Criticism: Historical Perspectives I

Proposed Title:
Literary Theory and Criticism
Current Prereq:
ENG 100 and ENG 200 or any other course in Gen Ed Cat B1

Proposed Prereq:
ENG 100 and at least one upper-level literature course
Current Listing:
Historical Introduction to literary theory, with readings in Western criticism from Plato through the modern period. Focus on historical foundations of contemporary theory, including interpretation, evaluation, and the function of literature.
Proposed Listing:
A study of theories and methods of literary and cultural analysis selected from ancient times to the present. Focus includes the written practice of criticism in response to a wide variety of texts.
Implementation:
Summer 2011
Course Title:
ENG 487 Dante –The Divine Comedy
Proposed Title:
ENG 487 Dante’s Divine Comedy and its Influences

Current Listing:
An intensive study of The Divine Comedy, in English translation, with attention to the medieval background
Proposed Listing:
An intensive study of The Divine Comedy, in English translation, along with Dante’s major sources and analogues.
Implementation:
Summer 2011

Course Title:
ENG 497 Women’s Fiction
Proposed Title:
Women’s Literature

Current Listing:
An examination of the themes, aesthetic importance, and historical context of canonical and noncanonical fiction by women, with emphasis on twentieth century American and British women writers.
Proposed Listing:
An examination of the themes, aesthetic importance, and historical context of

literature by women, with emphasis on American and British writers. Topic

will vary by semester.
Implementation:
Summer 2011

Course Title:

ENG 051 English as a Second Language

Proposed Title:
ENG 051 English as a Second Language Writing
Current Prereq:
None

Proposed Prereq:
COMPASS Writing Skills. Placement Test score between 23-54 and

COMPASS e-Write score of 4; or permission of the instructor
Current Listing:
A course designed to give non-native English speakers intensive practice in the four major language skills: reading, writing, listening, and speaking.
Proposed Listing:
A writing course designed to give non-native speakers of English intensive

preparation for English 100.
Implementation:
Summer 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new courses from the Department of English:
Course Title:

ENG 430 19th Century American Literature

Credit Hours:

3
Prereq:

ENG 200 or its equivalent

Catalog Listing:
Seminar in 19th Century American Literature; Course topics will vary.
Implementation:
Summer 2011

Course Title:

ENG 468 Early Modern English Lit

Credit Hours:

3

Prereq:

ENG 200 or any other course in Gen Ed Cat B1

Listing:
A study of sixteenth-and seventeenth-century English literature with attention to embrace of the vernacular, development of genres and poetic forms, and cultural and social contexts.
Implementation:
Summer 2011
Course Title:
ENG 478 Visiting Writer Summer Workshop
Credit Hours:
3

Prereq:
At least one creative writing class beyond ENG 203 Creative Writing and Instructor Permission Required.

Listing:
Advanced Creative Writing Workshop. Offered for four weeks each summer by a visiting writer of national reputation. Alternating genres. Instructor Permission Required. May be repeated once if different genre.

Implementation:
Summer 2011

A friendly amendment was made to change all preceeding courses with a “Spring 2011” implementation date to Summer 2011, because by the time the courses make it through the curriculum approval process, it will be too late for Spring implementation.
The motion was seconded. The motion carried.
Carol Watwood moved approval of the following new course from the Department of Sociology:

Course Title:
SOCL 231 Survey of Criminal Justice

Credit Hours:
3

Prereq:
None

Listing:
Survey of criminal justice systems, including police courts, and corrections.

Implementation:
Summer 2011
The motion was seconded. The motion carried.

Lauren Bland moved approval of the following new course from the Department of Sociology:
Course Title:
SOCL 376 International Sociology
Credit Hours:
3

Prereq:
None

Listing:
Survey of causes, effects and implications of globalization on societies and individual lives. There will be optional field trips.
Implementation:
Fall 2011

The motion was seconded. The motion carried.

John White moved approval of the following program revisions from the Department of

English:
Program Title:
English for Secondary Teachers

Reference Number:
561

Identification:
· Correct a course number transcription error

· Correct a course title

· Add a course as a possible elective

· Change to reflect a new title for a course

· Add a course as a possible elective

· Change to reflect a new title for a course

· Change to reflect a new title for a course

· Change to reflect a new course number

· Substitute a new course in place of a suspended course

· Add clarifying language to an elective option

· Add clarifying language to a recommendation statement
Implementation:
Fall 2011

Program Title:

English Major (three concentrations)

Reference Number:
662
Identification:
Suspend five courses, make one or more revisions to seven courses, and create three new courses (two of which have been taught as “one time only”). In the Literature Concentration, we are also adding the requirement that at least one restricted elective must be at the 400 level. And we are extending the minimum grade requirement to all concentrations.

Implementation:
Fall 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Department of

Music:
Program Title:
Bachelor of Music, concentration in Music Education, Instrumental Sequence
Reference Number:
593
Identification:
Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161,260, and 261) to fulfill degree program requirements.

Implementation:
​​​​​​​​​​​​​​Fall 2011
Program Title:
Bachelor of Music, concentration in Music Education, Integrated Sequence

Reference Number:
593

Identification:
Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161,260, and 261) to fulfill degree program requirements.

Implementation:
​​​​​​​​​​​​​​Fall 2011
Program Title:
Bachelor of Music, concentration in Music Education, Vocal Sequence

Reference Number:
593

Identification:
Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

Implementation:
​​​​​​​​​​​​​​Fall 2011
The motion was seconded. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
CONSENT AGENDA

Kate Webb moved approval of the following Consent Agenda:
Course Deletions – Business Division of the Commonwealth School
Course Titles:
UM 101C Water Utility Management

UM 205C Water Utility Organization, Regulation & Law

UM 215C Water Utility Finance & Administration

UM 225C Human Resource Management for Water Utilities

UM 235C Water Utility Management and Human Relations

UM 245C Modern Technology and Water Utility

Implementation:
Fall 2010
Program Deletion:
Business Division of the Commonwealth School
Program Title:
Business (Banking Concentration)
Reference Number:
288

Implementation:
Spring 2011

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION & BEHAVIORAL SCIENCES

CURRICULUM COMMITTEE

CONSENT AGENDA:
John White moved approval of the following course revision from the School of Teacher
Education:
Course Title:
LTCY 420 Reading in Primary Grades

Current Prereq:
LTCY 320, ELED 355 with grades of “C” or higher, admission to Teacher education

Proposed Prereq:
LTCY 320, ELED 345 with grades of “C: or higher, admission to Teacher Education

Implementation:
Summer 2011

ACTION AGENDA
Kate Webb moved approval of the following program revisions from the School of Teacher Education:
Program Title: (Various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.
Program reference Number: (Various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.
Implementation:
Fall 2011

(See proposal for details)

The motion was seconded. The motion carried.

John White moved approval of the following new course from the School of Teacher Education:
Course Title:

SMED 301 Designing and Teaching Inquiry-Based Mathematics and Science

Units

Credit Hours:

3

Prereq:

Sophomore standing and 9 hours of math/science coursework

Listing:
Develops students’ skills in designing, teaching, analyzing, and assessing inquiry-based math and science lessons and units within multiple and diverse field experiences. Fieldwork required; students are responsible for arranging their own transportation to sites.
Implementation:
Spring 2011

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

CONSENT AGENDA

John White moved to pull the following courses from the Ogden Consent Agenda to the Action Agenda: CS 338, EE 101, EE 211, EE 420, EE 479, CE 351, CE 373, CE 382, CE 400 and CE 461.

The reason for this action is to change the implementation dates from Spring 2011 to Summer 2011.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following items pulled from Consent to Action:

Course Revision - Department of Mathematics and Computer Science
Course Title:

CS 338 Computer Science III

Proposed Number:
CS 280 Computer Science III

Implementation:
Summer 2011

Course Revisions -
Department of Engineering
Course Title:

EE 101 EE Design I

Current Prereq:
Consent of instructor

Proposed Coreq:
MATH 117 or higher

Implementation:
Summer 2011

Course Title:

EE 211 Circuits and Networks II

Current Prereq:
EE 210 and grade of C or better in EE 210

Proposed Prereq:
EE 210 and grade of C or better in EE 210

Proposed Coreq/Pre
MATH 331

Implementation:
Summer 2011

Course Title:

EE 420 Signals and Linear Systems

Current Prereq:
EE 211 with a grade of C or better

Current Coreq/Pre:
MATH 350

Proposed Prereq:
EE 211 with a grade of C or better MATH 331

Proposed Coreq/Pre:
MATH 307 or MATH 350

Implementation:
Summer 2011

Course Title:

EE 479 Fund of Optoelectronics

Current Prereq:
EE 220 and EE 473

Proposed Prereq:
EE 345 and EE 473

Implementation:
Summer 2011

Course Title:

CE 351 Introduction to Environmental Engineering

Current Prereq:
CHEM 120

Proposed Prereq:
MATH 331 and CHEM 120

Implementation:
Summer 2011

Course Title:

CE 373 UK-Structural analysis

Current Prereq:
EM 302 or 303

Proposed Prereq:
EM 302 or 303

Proposed Pre/Coreq:
MATH 237

Implementation:
Summer 2011

Course Title:

CE 382 Structural Analysis

Current Prereq:
EM 302 or 303

Proposed Prereq:
EM 302 or 303

Proposed Pre/Coreq:
MATH 237

Implementation:
Summer 2011

Course Title:

CE 400 CE Senior Design Seminar

Current Prereq:
Senior standing or consent of instructor

Proposed Prereq:
PSY 265 and senior standing, or consent of instructor

Implementation:
Summer 2011

Course Title:

CD 461 Hydrology

Current Prereq:
STAT 301, CE 1660, and CE 341 or 342

Proposed Prereq:
MATH 331, STAT 301, CE 160, and CE 341 or 342

Implementation:
Summer 2011

The motion was seconded. The motion carried.

REMAINING CONSENT ITEMS FROM OGDEN COLLEGE OF SCIENCE AND ENGINEERING
Information

Temporary Course – GEOG 439 Atmospheric Modeling
Implementation:
Spring 2011
Course Deletions - Department of Engineering
Course Titles:

EE 285 Introduction to Industrial Automation

EE 421 Active Network Design I

EE 422 Active network Design I Lab

EE 471 Communications II

Implementation:
Spring 2011

Program Deletion - Department of Engineering
Program Title:

A.S. Degree in Meteorological Technology

Implementation:
Fall 2011

Course Revisions – Department of Engineering
Course Title:

EE 350 Fundamentals of EE

Current Prereq:
PHYS 260

Current Coreq:
MATH 331

Proposed Prereq:
PHYS 265 or PHYS 260

Proposed Coreq/Pre
MATH 331

Implementation:
Fall 2011

Course Title:

EE 473 Introduction to Electromagnetic Fields and Waves

Current Prereq:
MATH 327 and PHYS 265

Current Coreq:
MATH 350

Proposed Prereq:
MATH 237, MATH 331 and PHYS 265

Proposed Coreq:
None

Implementation:
Fall 2011

BACK TO OGDEN’S ACTION AGENDA

Lauren Bland moved approval of the following new course from the Department of Engineering:
Course Title:

CE 176 Civil Engineering Freshman Design

Credit Hours;

1

Prereq:
For transfer or change of major students who have earned at least 24 semester hours of credit or have completed a course equivalent in content to the generic WKU University Experience course, or permission of instructor.
Coreq:
MATH 117 or higher

Listing:
An introduction to civil engineering and its specialties. Topics include a brief overview of: surveying, water resources, transportation, and construction, geotechnical, and structural engineering. The design process and the importance of public safety are emphasized. Students will complete a simple design project.
Implementation:
Spring 2011

The motion was seconded. The motion carried.
Carol Watwood moved approval of the following new courses from the Department of

Engineering:
Course Title:
CE 332 Transportation Engineering

Credit hours:
3

Prereq:
CE 160 and 161

Listing;
An introduction to transportation engineering. Development of transportation systems in the United States. Route geometrics and design. Traffic flow characteristics and control. Planning, financing and economic analysis of transport facilities.
Implementation:
Spring 2011

Course Title:
CE 352 Introduction to Environmental Engineering

Credit Hours:
3

Prereq:
MATH 331 and CHEM 120

Listing:
Introduction to the fundamental principles of environmental engineering. Topics in water quality, water and wastewater treatment, air quality, and solid waste and landfills are discussed.

Implementation:
Fall 2011

The motion was seconded. The motion carried.

John White moved approval of the following new course from the Department of Engineering:
Course Title:
CE 444 Bridge Engineering

Credit Hours:
3

Prereq:
CE 384 or CE 482 or CE 483

Listing:
A practice based introduction to bridge engineering, exploring the design, behavior, maintenance and rehabilitation of bridges. Bridge loads, reinforced and prestressed concrete slab and T-beam bridges, steel beam bridges, composite beam bridges, bridge evaluations and ratings, and upgrade methodologies are covered based on AASHTO code requirements using the LRFD design methodology. Abutments, piers, joints, bearings, and connections are also included. Nontechnical topics such as public perception of the nation’s infrastructure with respect to bridges will be discussed.

Implementation:
Spring 2011

The motion was seconded. The motion carried

Lauren Bland moved approval of the following new course from the Department of Geography

and Geology:

Course Title:
GEOG 322 Global Climate Systems

Credit Hours:
4

Prereq:
GEOG 121

Listing:
Analyzes the elements of climate and their world distribution with emphasis on the climatic controls and processes; surveys the influences of climates on environment; introduces climatic classification systems and climatological regions of the world.
Implementation:
Fall 2011
The motion was seconded. The motion carried.
Carol Watwood moved approval of the following new courses from the Department of

Mathematics and Computer Science:
Course Title:
CS 251 Introduction to Database Systems

Credit Hours:
3

Prereq:
CS 181

Listing:
An introduction to relational database management systems and their applications, including the essential skills and methods for the design, development, and implementation of database systems.
Implementation:
Spring 2011

Course Title:
CS 396 Intermediate Software Project

Credit Hours:
3

Prereq:
CS 251

Listing:
The course enhances students’ abilities to craft software through the development of a significant group project requiring a variety of skills. Topics include simple data analysis and design, group problem solving, human-computer interface design, software project management, security, and quality control. Technical work is complemented by written and oral presentations.

Implementation:
Fall 2011
Course Title:
CS 473 Introduction to Graph Theory

Credit Hours:
3

Prereq:
MATH 307 and MATH 310 with grads of C or better, or permission of the instructor

Listing:
Fundamental concepts, key ideas and tools in graph theory, with an emphasis on proof methods, algorithms, and applications. Techniques and tools are applied to practical optimization problems and other areas of mathematics and computer science. This course is equivalent to MATH 473.

Implementation:
Spring 2011

The motion was seconded. The motion carried.

John White moved approval of the following new course from the Department of Mathematics

and Computer Science:

Course Title:
MATH 473 Introduction to Graph Theory
Credit Hours:
3

Prereq:
MATH 307 and MATH 310 with grades of C or better, or permission of the instructor.

Listing:
Fundamental concepts, key ideas and tools in graph theory, with an emphasis on proof methods, algorithms, and applications. Techniques and tools are applied to practical optimization problems and other areas of mathematics and computer science. This course is equivalent to MATH 473.
Implementation:
Spring 2011

The motion was seconded. The motion carried.

John White moved approval of the following course revision from the Department of

Mathematics and Computer Science:

Course Title:
CS 325 Computer Systems Hardware and Software II

Proposed Title:
CS 325 Computer Organization and Architecture
Current Prereq:
CS 241 and CS 225

Proposed Prereq:
CS 181
Implementation:
Summer 2011

The motion was seconded. The motion carried.

Kate Webb moved approval of the following course revision from the Department of

Geography and Geology:

Course Title:
GEOG 317 Geographic Information Systems

Current Hours:
3

Proposed Hours:
4

Implementation:
Fall 2011

The motion was seconded. The motion carried.

Lauren Bland moved approval of the following program revisions from the Department of

Geography and Geology:
Program Title:
Geographic Information Systems Certificate
Reference Number:
174

Current Hours:
13

Proposed Hours:
14

Implementation:
Fall 2011

Program Title:
Minor in Geographic Information Systems
Reference Number:
Reference 366
Current Hours:
22

Proposed Hours:
23

Implementation:
Fall 2011

Program Title:
Major in Geographic Information Science
Reference Number;
576

Current Hours:
57

Proposed Hours:
58

Program Title:
Geography

Reference Number:
674

Identification:

· Concentration requirements dropped from Land, Weather, Climate program:

GEOG 422
Physical Climatology

4 hrs

· Concentration requirements added to Land, Weather, Climate program:

GEOG 322
Global Climate Systems
4 hrs

· In the Planning and GIS concentration, Thematic Requirements are increased to 10 hours, and General Electives are reduced to three hours as a consequence of

GEOG 317 increasing from 3 to 4 credit hours.
 Effective Catalog Year: Fall 2011
The motion was seconded. The motion carried.

John White moved approval of the following program revision from the Department of

Engineering:

Program Title:
Civil Engineering
Reference Number:
534

Identification:

· Change from CE 175 University Experience Civil Engineering (2 hours) to:
ENGR 175 University Experience for Engineers (1 hour), or

UE 175 University Experience (2 hours)

· Add CE 176 Civil Engineering Freshman Design or ME 176 Mechanical Engineering Freshman Design or EE 101 Electrical Engineering Design (1 hour)

· Change from CE 331 Transportation Engineering (3 hours) to CE 331 or CE 332 Transportation Engineering (3 hours)
· Change from CE 351 Introduction to Environmental Engineering to CE 351 or CE 352 Introduction to Environmental Engineering (3 hours)
Effective Catalog Year: Fall 2011
The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

CONSENT AGENDA
Course Deletions – School of Nursing:
Course Titles:

NURS 313 Fundamentals of Professional Nursing

NURS 316 Mental Health Nursing

NURS 325 Health Promotion Across the Lifespan

NURS 328 Medical Surgical Nursing I

NURS 409 Nursing Practicum

NURS 414 Nursing Care of Women, Infants and Children

NURS 426 Public Health Nursing

NURS 428 Medical-Surgical Nursing II

NURS 490 Parish Nursing

Implementation:
Spring 2011

ACTION AGENDA
John White moved approval of the following:
Course Revisions – School of Nursing moved from Consent Agenda to correct implementation dates:

Course Title:

NURS 421 High Acuity Nursing

Current Prereq:
NURS 400, NURS 412, NURS 414, and NURS 428

Proposed Prereq:
NURS 429, NURS 413, NURS 432, NURS 433, NURS 444, NURS 445 or

permission of instructor

Implementation:
Summer 2011

Course Title:

NURS 422 Senior Practicum

Current Prereq:
NURS 400, NURS 412, NURS 414, and NURS 428.
Proposed Prereq:
NURS 429, NURS 413, NURS 432, NURS 433, NURS 444, NURS 445 or

permission of instructor.
Implementation:
Summer 2011

Course Title:

NURS 429 Concepts in Pharmacology II

Current Coreq:
NURS 432, NURS 433, NURS 444, NURS 445.
Proposed Coreq:
NURS 413, NURS 432, NURS 433, NURS 444, NURS 445.
Implementation:
Summer 2011
John White moved approval of the following course revisions from the School of Nursing:
Course Title:

NURS 102 Introduction to Professional Nursing
Current Prereq:
586P or permission of Instructor This course is required for students seeking

entry into the nursing major. Course includes nursing history, trends,

professional roles and responsibilities, educational options, and licensure

issues. Taking this course does not guarantee admission into nursing or count

towards hours in the nursing major.

Proposed Prereq:
586P, ENG 100 or equivalent, or permission of instructor

Current Listing:
This course is recommended for students seeking entry into the nursing

major. Course includes nursing history, trends, professional roles and

responsibilities, educational options, and licensure issues. Taking this course

does not guarantee admission into nursing or count towards hours in the

nursing major.
Proposed Listing:
This course is required for students seeking entry into the nursing major. Course includes nursing history, trends, professional roles and responsibilities, educational options, and licensure issues. Taking this course does not guarantee admission into nursing or count towards hours in the nursing major.
Implementation:
Fall 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Allied

Health:
Course Title:
DH 100 Introduction to Dental Hygiene

Credit Hours:
1.0
Prereq:
226P, 524P majors, or exploratory students
Listing:
Exploratory course for pre-dental hygiene majors. This course will expose students interested in Dental Hygiene to the field and introduce them to the professional role of a dental hygienist. Communication and personal interaction skills will play a significant role during the course. During the course, students will be introduced to the clinic setting and will conduct a personal plaque control program.
Implementation:
Spring 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following proposal to create a new minor program

Department of Consumer and Family Sciences:
Program Title:
Child Life

Reference Number:

Hours:
21
Listing:
The minor in Child Life requires a minimum of 21 semester hours. A grade of “C” or above must be earned in the following CFS courses required for this minor: CFS 191, 391, 393, 395, 494, and PHIL 322 and one elective chosen in consultation with departmental advisor. This minor is specifically for students who want a career as a Child Life Specialist.
Implementation: Fall 2011
The motion was seconded. The motion carried.

OLD BUSINESS

Retta Poe reported that she convened the Steering Subcommittee which met Friday, October 22, 2010. She reported Molly Kerby has agreed to chair the committee in the future.
In addition, Poe reported the subcommittee had reviewed suggested revisions to four proposal formats and the four sets of guidelines to accompany those formats. The subcommittee’s recommendations for changes to these documents have been sent to Dr. Petty and will be presented to the UCC at the next meeting. Poe also provided an answer to the question raised at the last UCC meeting regarding the requirement of a bibliography and a Library Resources Form (LRF) for each new course proposal. She noted that the minutes of the April 2008 UCC meeting showed that an ad hoc committee chaired by Carol Watwood had recommended a revision to the LRF that is supposed to incorporate the bibliography within the LRF. A separate bibliography is no longer required, but the necessary changes to the format and guidelines for proposals to create new courses were never made, nor were the directions in the Operating Guidelines corrected. The UCC Steering Subcommittee will propose these and other updates to the formats and proposal guidelines over the next few months as members review all of the formats, proposal guidelines, and Operating Guidelines. Finally, Poe reported that although the members of the 2008-2009 UCC Steering Subcommittee had proposed a major revision to the Operating Guidelines, the UCC website still indicates that the revision is “pending approval.” Based on a review of the minutes of UCC and Senate meetings held during the Fall 2009 semester, Poe determined that while the UCC had approved the revisions at the August 2009 meeting, it apparently was never submitted to or approved by the University Senate. However, because other updates to the Operating Guidelines are now needed, Poe suggested that rather than send the 2009 proposed revision to the Senate, the UCC should wait for the present UCC Steering Subcommittee to propose any additional revisions and then submit a 2010-2011 revision to the Senate for approval.

Next, University Senate Chair Kelly Madole said there has been a survey sent out to past and present Senate members, along with other Senate Committee members, Graduate Council etc., with questions concerning a “New Governance” structure; approve/disapprove and other views. She will report back to this Committee when this survey is complete.
There being no further business the meeting adjourned at 5:00 P.M.
Respectfully submitted,

Pam Petty, Chair

Freida Eggleton, Registrar

Sylvia Gaiko, AVPAA

Lou White, Recorder

PAGE
16

