UNIVERSITY CURRICULUM COMMITTEE

DECEMBER 16, 2005, 3:30 p.m.

AGENDA

Garrett Conference Center/Room 100
I.
CALL TO ORDER

II.
APPROVAL OF MINUTES:
November 22, 2005

III.
REPORT FROM THE CHAIR

IV.
REPORT FROM THE SUBCOMMITTEES:

A. Academic Policy Committee

B.
Steering Committee

V.
NEW BUSINESS:

A. Potter College of Arts, Humanities and Social Sciences:

1.
Action:

a)
Program Revision:

REF #344, Dance Minor

REF #588, BFA in Performing Arts

(The above items were postponed definitely at the 11/22/05 meeting – refer to proposals as previously posted.)

b) New Course:

RELS 333, Women and Religion

DANC 108, Beginning Men’s Ballet Technique

B. College of Health and Human Services:

1.
Action:

a)
Course Revision/Credit hours:

DH 309, Pain Control in Dentistry

b)
Program Revision:

REF #226, AS in Dental Hygiene

REF #524, BS in Dental Hygiene

The Chair encourages questions or comments regarding proposals on the December agenda to be forwarded to the proponent prior to the meeting. Thank you.

Potter College of Arts, Humanities and Social Sciences

Western Kentucky University

Office of the Dean

745-2344
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
December 16, 2005

From:
Potter College of Arts, Humanities and Social Sciences

The Potter College of Arts, Humanities and Social Sciences submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Action
	Create Course

RELS 333 Women and Religion

Contact: Bella Mukonyora

Bella.Mukonyora@wku.edu
x 55754

	Action
	Create Course

DANC 108 Beginning Men’s Ballet Technique

Contact: Clifton Brown

Clifton.Brown@wku.edu
x 55832

 Proposal Date: 11/01/05

Potter College of Arts, Humanities, and Social Sciences

Department of Philosophy and Religion

Proposal to create a New Course

(Action Item)

Contact Person: Isabel Mukonyora
 Bella.Mukonyora@wku.edu Tel: 745 5754

1. Identification of proposed course

1.1 Prefix and number: RELS 333

1.2 Title: Women and Religion

1.3 Abbreviated title: Women and Religion

1.4 Credit hours and contact hours: 3 hours

1.5 Type of course: Seminar

1.6 Prerequisites: none

1.7 Course catalog listing

 The study of ideas about women in western and non-western religions through primary and secondary sources.

2. Rationale

2.1 Reason for developing the course

To make students more aware of the various ways that further understanding of women in World Religions. Students will widen their horizons and increase their global awareness by looking at ideas of women in different religious traditions.

2.2. Projected enrollment in the proposed course

30 undergraduate students from different disciplines. The figure is based on the enrollment level in Fall 2005 and other courses taught in the department at this level.

2.3. Relationship of the proposed course to courses now offered by the department.

Although there is some consideration of issues about women in several courses offered in the department, none focuses primarily on women in World Religions.

2.4. Relationship of the proposed course to courses offered in other departments

This course will complement the courses with a special focus on women such as: WOMN 421 Women and Science, PS 374 Women and Politics, and PSY 430 Psychology of Women. This course will be proposed as a Women’s Studies Minor.

2.5. Relationships of proposed course to other institutions.

This course is similar to courses at Loyola University, RST 280 Women and Religion; University of Pennsylvania REL/WS 005 Women and Religion; Syracuse University REL/WS 305/315; University of Iowa, REL640/240 Women in Religions of the World. The American Academy of Religion lists of courses on Women and Religion and Feminist Theology add up to a total of 45 in the US, Canada and Europe.

3. Discussion of proposed course

Students will learn about

· definitions of religion that help with understanding religion in a global society.

· hermeneutics – skills of interpretation used in studies of religious texts.

Students will examine

· theories of the evolution of society

· the impact of Greek philosophies on western perceptions of women

· feminist/womanist theologies

By the end of the course students will be familiar with contributions to knowledge by the leading feminist scholars of religion.

3.1 Content outline

Major units: The course will be devoted to

· myths of creations

· concepts of evil

· ideas of the spirit and body in religious language

· the different feminist arguments about women in religion

Students will be using material selected from the following

· Ancient Mesopotamian and Celtic Religions

· Native American and African Religions

· Buddhism

· Hinduism

· Christianity

· Islam

3.2 Student expectation and requirements

There will be reading assignments to facilitate group discussions based on student research. Assessment may include essays and exams.

3.3 Tentative texts and course materials

Nancy Auer Falk and Rita Gross, Unspoken World: Women’s Religious Lives. Belmont: Wadsworth Thomson Learning, 2001.

Jean Holm and John Bowker (eds), Women in Religion. London: Pinter, 1994

Arvind Sharma (ed.), Women in World Religions. Albany: State University of New York Press 1987.

4. Resources:

4.1 The Library has adequate resources for this course as indicated on the attached

 Library Resources Form.

4.2 Computer Resources: A course website will be utilized for enhanced

 communication.

5. Budget implications

5.1 Proposed method of staffing: Taught by current departmental faculty.

5.2 Special equipment needed:

 None

6. Proposed term of implementation:

 Fall 2006

7. Dates of prior committee approvals:

 Religious Studies Faculty

9/14/2005

 Philosophy and Religion Department
9/28/2005

 Potter College Curriculum Committee
12/01/2005

 University Curriculum Committee __________________

 University Senate __________________

Attachments: Course Inventory Form

Proposal Date: 12/16/05

Potter College of Arts, Humanities and Social Sciences

Department of Theatre and Dance

Proposal to Create a New Course

(Action Item)

Contact Person: Clifton Brown email: clifton.brown@wku.edu Phone: ext. 55832

1. Identification of proposed course

 1.1 Prefix and number: DANC 108

 1.2. Title: Beginning Men’s Ballet Technique

 1.3 Abbreviated titles: Beginning Men’s Ballet

 1.4 Credit hours and contact hours: 2 credit hours, 3 contact hours each

 1.5 Type of course: A (Applied Learning)
 1.6 Prerequisites: none

 1.7 Catalog course listing: Beginning men’s ballet technique. Repeatable once for credit.

2. Rationale

 2.1 Reason for developing the proposed course: This course will support our currently-offered ballet technique classes. The class is designed to cultivate an appreciation and understanding of ballet using appropriate terminology and historical perspective through ballet class.

2.2 Projected enrollment in the proposed course: 15-20 per section based on current enrollments in unrestricted introductory level ballet courses.

2.3 Relationship of the proposed course to courses now offered by the department: The primary intention of this course is to provide an unrestricted introductory level opportunity for students to learn the ballet techniques unique to the male dancer, and to prepare them for partnering and advanced ballet technique courses. (DANC 111, 211, 311, 318, 411, 418, 451, 458).

2.4 Relationship of the proposed course to courses offered in other departments: No significant relationship to or duplication of any other courses currently offered by other WKU departments.

2.5 Relationship of the proposed course to courses offered in other institutions: The Western Kentucky University Department of Theatre and Dance currently offers the only Baccalaureate level degree program in dance available in Kentucky, Tennessee and West Virginia, and as such is the only institution in the region with sufficient curricular depth in dance to offer this specialized course. The same is true of WKU benchmark institutions. However, Men’s Ballet Technique is a standard offering at many (if not all) institutions offering Baccalaureate level degree programs in dance, such as University of Iowa, University of Arizona, New York University Tisch School of the Arts, South Carolina School for the Arts, University of Kansas, Belhaven College, the University of Utah, and many others.

3. Discussion of proposed course

3.1 Course objectives: Students in this course will become aware of and develop the strength, flexibility, alignment, coordination and kinesthetic sense necessary to execute fundamental ballet movement safely and efficiently.

3.2 Content outline:

· Fundamental ballet history, concepts, vocabulary, alignment and positions

· Fundamental ballet related anatomy, kinesiology and fitness

· Fundamental ballet barre warm up technique

· Fundamental ballet floor warm up technique

· Developmental ballet combinations

3.3 Student expectations and requirements: By the end of this course students will be expected to demonstrate intellectual and kinesthetic appreciation of and developing skill in all of the technique areas outlined in 3.2 above. Assessment will consist primarily of oral and performance evaluation.

3.4 Tentative texts and course materials: none

4. Resources
 4.1 Library resources: N/A

 4.2 Computer resources: Current departmental resources adequate.

5. Budget implications

 5.1 Proposed method of staffing: Current Department of Theatre and Dance faculty.

 5.2 Special equipment needed: Current departmental resources adequate.

 5.3 Expendable materials needed: Current departmental resources adequate.

 5.4 Laboratory supplies needed: N/A

6. Proposed term for implementation: Fall 2006

7. Dates of prior committee approvals:

Department of Theatre and Dance

11/15/05

Potter College Curriculum Committee
12/1/05

University Curriculum Committee

University Senate

Attachment: Course Inventory Form(s)
College of Health and Human Services (CHHS)

Office of the Dean

58912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: December 16, 2005

The following items are being forwarded for consideration at the December 16, 2005 meeting:

	Type of Item
	Description of Item and

Contact Information

	Action
	Proposal to Revise Course Credit Hours

DH 309, Pain Control in Dentistry

Contact: Terry Dean

 terry.dean@wku.edu

 5-2213

	Action
	Proposal to Revise a Program

Ref # 226, Associate of Science in Dental Hygiene

Contact: Lynn Austin

 lynn.austin@wku.edu
 5-3827

	Action
	Proposal to Revise a Program

Ref #524, Bachelor of Science in Dental Hygiene
Contact: Lynn Austin

 lynn.austin@wku.edu
 5-3827

Proposal Date: 11/10/2005
 College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Terry Dean, DMD e-mail: terry.dean@wku.edu Phone: 5-2213
1. Identification of course

1.1 Course prefix (subject area) and number: DH 309
1.2 Title: Pain Control in Dentistry
1.3 Credit hours: 2
2. Proposed credit hours: 3
3. Rationale for the revision of course credit hours:

Approximately 36 hours of didactic work will be required along with a minimum of 20 hours of training exercises and clinical laboratory for a total of 56 contact hours. This is above and beyond most 3 credit hour courses which average about 42 hours of contact time during the same time frame (May term= 14 days). In addition to preparing our students for the workplace this course will meet state requirements (KRS 313.343 and KAR 201 8:460) needed for certification in infiltration and block local anesthesia and nitrous oxide analgesia delivery; which require a minimum of 32 didactic and 14 hours clinical work (46-total) to cover material pertinent for certification.
4. Proposed term for implementation: Spring 2006
5. Dates of prior committee approvals:

Allied Health Department/Division

11/4/2005

 FORMDROPDOWN
 Curriculum Committee

11/21/2005

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 11/15/05

 College of Health and Human Services
Department of Allied Health
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Lynn Austin e-mail: lynn.austin@wku.edu Phone: 5-3827
1. Identification of program

1.1 Reference Number: 226

1.2 Current Program Title: Associate of Science in Dental Hygiene
1.3 Credit hours: 79

2. Identification of the proposed changes:

We propose removing CHEM 109 Chemistry for the Health Sciences as a prerequisite and adding Microbiology 207/208. CHEM 109 is a course not readily available at other universities and students have a difficult time transferring chemistry hours in to Western Kentucky University. Additionally, we believe that Microbiology is a more appropriate foundational course for our curriculum, as the material taught in the first year of the DH program relies heavily on microbiological concepts. We also propose adding English 100 and Psychology 100 as prerequisites to entering the program. The recommended course sequence is attached with changes noted in bold.

3. Detailed program description:

	Current Curriculum Associate Degree (226)

YEAR ONE

12-15 hours including the following:

BIOL
131
Anatomy & Physiology CHEM109
 Chem./Health Sciences

YEAR TWO

FALL SEMESTER

DH
111
Pre-Clinical Dent. Hygiene

DH
112
Oral Anatomy

DH
201
Dental Radiology

DH
210
Dent. Mat. Exp. Functions I CFS
111
Human Nutrition

ENG
100
Freshman English

PSY
100
Intro to Psychology

YEAR TWO

SPRING SEMESTER

DH
121
Clinical Dental Hygiene I

DH
 130
Oral Hist. & Embryology

DH
204
Periodontology

DH
206
Principles of Pharmacology DH
226
Dent. Mat.Exp.FunctionsII

BIOL
207
General Microbiology
 BIOL
208
General Microbiology
 Lab

Summer Term
DH
309
Pain Control in Dentistry

DH
213
Externship in Dental Hygiene

YEAR THREE

FALL SEMESTER

DH
211
Clinical Dental Hygiene II

DH
302
Radiographic Interpretation DH
303
Community Dental Health DH
307
General & Oral Pathology

COMM145
Fund. of Public Speaking

YEAR THREE

SPRING SEMESTER

DH
321
Clinical Dental Hygiene III

DH
324
Practice Mgmt/Ethics SOCL
100
Intro to Sociology

ENG 200 English Literature

TOTAL HOURS:
78

	4

4

3

3

2

2

3

3

3

19

3

3

2

3

2

3

1

17

2

3

5

4

2

4

3

3

16

5

2

3

3

13

	Proposed Curriculum Associate Degree (226)

YEAR ONE

BIOL
131
Anatomy & Physiology

PSY
100
Intro to Psychology 1
ENG
100
Freshman English 1 BIOL 207
General Microbiology 1
BIOL 208
General Micro. Lab 1

COMM 145 Fund. of Public Speaking

YEAR TWO

FALL SEMESTER

DH
111
Pre-Clinical Dent. Hygiene DH
112
Oral Anatomy

DH
201
Dental Radiology

DH
210
Dent. Mat.Exp. Functions I CFS
111
Human Nutrition
 CHEM109
Chem./Health Sciences2

YEAR TWO

SPRING SEMESTER

DH
121
Clinical Dental Hygiene I DH
130
Oral Hist. & Embryology DH
204
Periodontology

DH
206
Principles/Pharmacology

DH
226
Dent.Mat.Exp. Functions II

Summer Term
DH
 309 Pain Control in Dentistry3

DH
 213
Externship/Dental Hygiene

YEAR THREE

FALL SEMESTER

DH
211
Clinical Dental Hygiene II DH
302
Radiographic Interpretation DH
303
Community Dental Health DH
307
General & Oral Pathology

YEAR THREE

SPRING SEMESTER

DH
321
Clinical Dental Hygiene III DH
324
Practice Management/Ethics SOCL
100
Intro to Sociology

ELECTIVE
Humanities B-I or B-II4

TOTAL HOURS:79

	4

3

3

3

1

3

17

3

3

2

2

3

4
17

3

3

2

2

3

13

3

3

6

4

2

4

3

16

5

2

3

3

13

			Summary of changes

1 PSY 100, Eng 100, and Biol 207/208 will now be prerequisite courses in addition to Bio 131

2 Chemistry 109 is no longer a prerequisite for admission into Dental Hygiene

3 DH 309 will now be a 3 hour course

4 Any Category B-I or B-II will satisfy requirements

	

	

4. Rationale for proposed program revisions:

We believe that Microbiology is a more appropriate foundational course for our curriculum. Material taught in the 1st year of the curriculum relies heavily on microbiological concepts.

5. Proposed term for implementation and special provisions:

Term: Fall, 2006
Provisions, if applicable: N/A

6. Dates of prior committee approvals:

Allied Health Department/Division

11/4/05

 FORMDROPDOWN
 Curriculum Committee

11/21/05

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 11/15/05

 College of Health and Human Services
Department of Allied Health
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Lynn Austin e-mail: lynn.austin@wku.edu Phone: 5-3827
1. Identification of program

1.1 Reference Number: 524
1.2 Current Program Title: Bachelor of Science in Dental Hygiene
1.3 Credit hours: 131

2. Identification of the proposed changes:

We propose dropping BIO 120 Biological Concepts. We believe that Microbiology is a more appropriate foundational course for our curriculum, as the material taught in the first year of the DH program relies heavily on microbiological concepts and not on the concepts taught in BIO 120. Microbiology and Anatomy and Physiology contain biologic concepts that are more applicable to our students than Biological Concepts 120. Additionally, we propose removing CHEM 109 Chemistry for the Health Sciences as a prerequisite. We also propose adding BIO 207/208, ENG 100 and PSY 100 as prerequisites for admission into the program. The suggested sequence of courses follows with changes noted in bold.

3. Detailed program description:

	
Current Curriculum Bachelor’s Degree (524)

YEAR ONE

FALL SEMESTER

MATH
109/116/118
 Mathematics BIOL
120 Biol. Concepts I (No Lab) 1
AH
290
Medical Terminology

PSY
100
Intro to Psychology

HIST
119/120 Western Civilization

YEAR ONE

SPRING SEMESTER

ENG
100
Freshman English

BIOL
131
Anatomy & Physiology CHEM109
Chem./Health Sciences 2
COMM145
Fund. of Public Speaking ELECTIVE
Humanities (Category B-II)

YEAR TWO

FALL SEMESTER

DH
111 Pre-Clinical Dental Hygiene

DH
112
Oral Anatomy

DH
201
Dental Radiology

DH
 210
Dent. Mat. Exp. Functions I CFS
111
Human Nutrition

ENG
200
English Literature

YEAR TWO

SPRING SEMESTER

DH
121
Clinical Dental Hygiene I

DH
 130
Oral Hist. & Embryology

DH
204
Periodontology

DH
 206
Principles of Pharmacology DH
 226
Dent.Mat. Exp. Functions II BIOL
207
General Microbiology
 BIOL
208
General Microbiology
 Lab

Summer Term
DH
 309
Pain Control in Dentistry

DH
 213
Externship/Dental Hygiene

YEAR THREE

FALL SEMESTER

DH
211
Clinical Dental Hygiene II

DH
 302
Radiographic Interpretation DH
 303
Community Dental Health DH
307
General & Oral Pathology

PH
 383
Biostats/Health Sciences

YEAR THREE

SPRING SEMESTER

DH
 304
Advanced Periodontology DH
321
Clinical Dental Hygiene III DH
 323
Research Methods
 DH
324
Practice Mgmt/Ethics

SOCL
100
Intro to Sociology

YEAR FOUR

FALL SEMESTER
ENG
300
English

CS
 145 Computer Science

MGT
300
Legal Environ. of Business CHEM
304
Biochem/Health Sciences ELECTIVE
For. Lang. (Category A-II)

YEAR FOUR
SPRING SEMESTER

HCA
340
Health Care Org./Mgmt PSY
350
Social Psychology ELECTIVE
Humanities (Category B-II) ELECTIVE
Category E

TOTAL HOURS:
130
3

3

2

3

3

14

3

4

4

3

3

17

3

3

2

2

3

3

16

3

3

2

3

2

3

1

17

2

3

5

4

2

4

3

3

16

4

5

3

2

3

17

3

3

3

4

3

16

3

3

3

3

12

Proposed Curriculum Bachelor’s Degree (524)
YEAR ONE

FALL SEMESTER

MATH
109/116/118
Mathematics

AH
290
Medical Terminology

PSY
100
Intro to Psychology 1
BIOL
131
Anatomy & Physiology

HIST
119/120Western Civilization

YEAR ONE

SPRING SEMESTER

ENG
100
Freshman English 1 BIOL 207
General Microbiology 1
BIOL 208
General Micro. Lab 1 COMM145
Fund.of Public Speaking CS
 145
Computer Science

ELECTIVE
Humanities (Category B-II)

YEAR TWO

FALL SEMESTER

DH
 111
Pre-Clinical Dental Hygiene

DH
112
Oral Anatomy

DH
201
Dental Radiology

DH
 210
Dent. Mat. Exp. Functions I CFS
111
Human Nutrition
 CHEM109
Chem./ Health Sciences 2

YEAR TWO

SPRING SEMESTER

DH
121
Clinical Dental Hygiene I DH
 130
Oral Hist. & Embryology DH
204
Periodontology

DH
206
Principles of Pharmacology DH
 226
Dent. Mat. Exp. Functions II ENG
200
English Literature

Summer Term
DH
309
Pain Control in Dentistry 3 DH
 213
Externship/Dental Hygiene

YEAR THREE

FALL SEMESTER

DH
 211
Clinical Dental Hygiene II DH
 302
Radiographic Interpretation DH
 303
Community Dental Health DH
 307
General & Oral Pathology PH
 383
Biostatistics Health Sciences

YEAR THREE

SPRING SEMESTER

DH
 304
Advanced Periodontology DH
 321
Clinical Dental Hygiene III DH
 323
Research Methods

DH
 324
Practice Management/Ethics SOCL
 100
Intro to Sociology

YEAR FOUR

FALL SEMESTER
ENG
300
English

MGT
300
Legal Environ. of Business CHEM
304
Biochem/Health Sciences ELECTIVE
For. Lang. (Category A-II)

YEAR FOUR

SPRING SEMESTER

HCA
340
Health Care Org./Mgmt PSY
350
Social Psychology ELECTIVE
Humanities (Category B-II) ELECTIVE
Category E

TOTAL HOURS:
128
3

2

3

4

3

15

3

3

1

3

3

3
16

3

3

2

2

3

4

17

3

3

2

3

2

3

16

3

3

6

4

2

4

3

3

16

4

5

3

2

3

17

3

3

4

3

13

3

3

3

3

12
Summary of changes

1Biol 120 will no longer be a required course

2Chemistry 109 is no longer a prerequisite for admission into Dental Hygiene

Summary of changes

1 PSY 100, Eng 100, and Biol 207/208 will now be prerequisite courses in addition to Bio 131

2 Chemistry 109 is no longer a prerequisite for admission into Dental Hygiene

3 DH 309 will now be a 3 hour course

4. Rationale for proposed program revisions:

We believe that Microbiology is a more appropriate foundational course for our curriculum. The material taught during the first year relies heavily on microbiological concepts.

5. Proposed term for implementation and special provisions:

Term: Fall, 2006
Provisions, if applicable: N/A

6. Dates of prior committee approvals:

Allied Health Department/Division

11/4/05

 FORMDROPDOWN
 Curriculum Committee

11/21/05

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
