
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

MARCH 27, 2007
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Walter Collett, *Thad Crews II, Freida Eggleton, Sylvia Gaiko, *Melissa Hakman, *Kate Hudepohl, *Rachel Kinder, Joan Krenzin, Richard Miller, *Katharine Pettit, *Heather Pulliam, *Bryan Reaka, Robert Reber, *Julie Shadoan, *Vernon Sheeley, Lawrence Snyder, *Michelle Trawick, *Richard Weigel. Alternate members present were: Karen Mason for *Janice Chadha, Antony Norman for Retta Poe, Daltrey Tyree for *Jan Hung-Shepherd. Members absent were: Andrew Ernest, Kacy Harris, *Angela Irwin, *Beth Plummer, *Carol Watwood.
*Indicates Voting Members.
The minutes of February 22, 2007 were approved as presented.

REPORT FROM THE CHAIR

Chair Shadoan said at the April 26 meeting we will take proposals, she said we certainly need a quorum for that meeting, so if any member cannot attend, please make arrangements for an alternate to be at this meeting. Deadlines are posted on the UCC website, they will not change. Proposal deadline is April 13, posting deadline is April 19, and the meeting will be on April 26, at 3:45 P.M. Chair Shadoan said at the present there are no plans for a May meeting, however if this changes all will be notified. We will also hold the election of officers at the April meeting, as previously planned.
In a memo dated March 23, 2007, Chair Shadoan asked if any UCC member would like to move any consent item to the Action Agenda. Hearing none, a motion was made for approval of the following electronic Consent Agenda:

Chair Shadoan reported that the following amended Consent Agenda passed by a vote of 13.

POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

CONSENT AGENDA

For Information:
One-Time-Only Course Offering

Course Title:

ANTH 449 Ethnographic Video Production

SPAN 485 Medical Interpreting

RELS 410 American Religious Diversity

THEA 230 Stage Combat I

THEA 250 Stage Electrics

THEA 255 Stage Management

THEA 350 Stage Sound Design I

THEA 451 Acting as a Profession

DANC 350 Dance History

A friendly amendment was made to the first “One-Time-Only Course Offering,” it was proposed as FLK 449, which should be ANTH 449.
Course Deletions:
BCOM 404 Professional Media Roles

BCOM 435 Computer Graphics and Electronics Art

JOUR 437 Electronic Photo Editing/Design

Implementation:
Summer 2007

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

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

CONSENT AGENDA
Course Revisions;

Department of Psychology:
Course Title:

PSY 421 Psychology of Early Adolescence

Current Listing:

Development of theories, research, and literature relating to the early

adolescent. A course for students planning to meet middle school

certification requirements. Either PSY 421 or PSY 422, but not both, may

be taken to satisfy requirements of the psychology major or minor. PSY

421 may not be used to satisfy the Developmental Course Category

restricted elective requirement for the major.
Proposed Listing:
Focuses on theory and research related to cognitive, personality, and social

development in early adolescence. Theories are applied to important

developmental contexts such as peers, families, and learning

environments. Designed for students planning to meet middle grades

certification requirements. Either PSY 421 or PSY 422, but not both, may

be taken to satisfy the requirements of the psychology major or minor.

PSY 421 may not be used to satisfy the Developmental Course Category

restricted elective requirement for the major.
Implementation:
Fall 2007

Course Title:

PSY 450 Introduction to Personality Theories

Proposed Title:
PSY 450 Psychology of Personality

Implementation:
Fall 2007

Course Revisions:
Department of Curriculum and Instruction

Course Title:

ELED 345 Teaching Strategies for Elementary Teachers I

Current Prereq:
EDU 250, and PSY 310 with a grade of “C” or higher; a passing score on

specified standardized instrument and admission to Teacher Education

pending.

Current Coreq:
ELED 355

Proposed Prereq:
EDU 250, and PSY 310 with a grade of “C” or higher; a passing score on

specified standardized instrument, overall GPA of 2.5 or higher, and admission to

Teacher Education pending.

Proposed Pre/Coreq:
EXED 330
Implementation:

Summer 2007

Course Title:

ELED 355 Student Diversity in the Classroom

Current Prereq:

EDU 250, and PSY 310 with a grade of “C” or higher; a passing score on

specified standardized instrument and admission to Teacher Education pending.

Current Coreq:

ELED 345

Proposed Prereq:
EDU 250, PSY 310, EXED 330 and ELED 345 with a grade of “C” or higher; a

passing score on specified standardized instrument and admitted to Teacher

Education.

Proposed Coreq:
ELED 407 and 365
Implementation:

Fall 2007

Course Title:

ELED 365 Teaching Strategies II

Current Prereq:

LTCY 320, ELED 345 and ELED 355 with a grade of “C” or higher; admitted to

Teacher Education

Current Coreq:

LTCY 420, ELED 407
Proposed Prereq:
EXED 330 and ELED 345 with a grade of “C” or higher; admitted to Teacher

Education.

Proposed Coreq:
ELED 355 and ELED 407
Implementation:

Fall 2007

Course Title:

ELED 407 Materials and Methods in Social Studies

Current Prereq:

LTCY 320, ELED 345 and ELED 355 with a grade of “C” or higher; admitted to

Teacher Education, completion of the General Education Category “C” Social and

Behavioral Science courses.
Current Coreq:

LTCY 420, ELED 365

Proposed Prereq:
EXED 330 and ELED 345 with a grade of “C” or higher; admitted to Teacher

Education, completion of the General Education Category “C” Social and

Behavioral Science courses.
Proposed Coreq:
ELED 355 and 365
Implementation:

Fall 2007

Course Title:

ELED 405 Teaching Mathematics in the Elementary School

Current Prereq:

Math 211, Math 212, LTCY 420, ELED 365 and ELED 407 with a grade of “C”

or higher; admitted to Teacher Education.
Current Coreq:

ELED 406 and 465
Proposed Prereq:
MATH 212; LTCY 420, ELED 355, 365, and 407 with grades of “C” or higher;

completion of General Education Category D1 Science courses; admitted to

Teacher Education.

Proposed Coreq:
ELED 406 and 465
Implementation:

Fall 2007

Course Title:

ELED 406 Teaching Science in the Elementary School

Current Prereq:

Math 211, Math 212, LTCY 420, ELED 365 and ELED 407 with a grade of “C”

or higher; completion of General Education Category D1 Science courses;

admitted to Teacher Education.

Current Coreq:

ELED 405 and ELED 465
Proposed Prereq:
 MATH 212; LTCY 420; ELED 355, 365, and 407 grades of “C” or higher;

completion of General Education Category D1 Science courses; admitted to

Teacher Education.

Current Coreq:

ELED 405 and ELED 465
Implementation:

Fall 2007

Course Title:

ELED 465 Senior Projects in Elementary School

Current Prereq:

Math 211, Math 212, LTCY 420, ELED 365, ELED 407, with a grade of “C” or

higher; completion of General Education Category D1 Science courses ;admitted

to Teacher Education.
Current Coreq:

ELED 405 and ELED 406

Proposed Prereq:
MATH 212; LTCY 420; ELED 355, 365, and 407 with grades of “C” or higher;

completion of General Education Category D1 Science courses; admitted to

Teacher Education.
Proposed Coreq:
ELED 405 and ELED 406
Implementation:

Fall 2007

Course Title:

MGE 490 Student Teaching

Current Prereq:

Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of

the following courses with grades of “C” or higher: MGE 275, EXED 330, MGE

Methods course(s), LTCY 421 or 444, PSY 421 or 422 and PSY 310

Current Coreq:

EDU 489

Proposed Prereq:
Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of

all professional education and content courses with grades of “C” or higher.

Proposed Coreq:
EDU 489

Implementation:

Fall 2007

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

CONSENT AGENDA
Course Deletions:

Course Titles:

NUR 101C Nursing Fundamentals

NUR 109C Maternal/Mental Health Nursing

NUR 224C Nursing Care of Adults and Children I

NUR 225C Nursing Care of Adults and Children II

Implementation:

Fall 2007

Course Suspensions:
Course Titles:

SAFE 120C Introduction to Occupational Safety and Health

SAFE 171C Safety and First Aid

SAFE 221C Safety and Health Standards, Codes, and Regulations

SAFE 270C General Safety

SAFE 271C Emergency Care and Transportation

Implementation:

Fall 2007

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

CONSENT AGENDA
For Information
One-Time-Only Course Offering

Course Title:

MATH 141 Mathematics for Architectural and Manufacturing Sciences

Department of AMS
Change Course Prefix from SEC to AMS
Course Titles:
SEC 300 (1hr)
to
AMS 300 (1hr) Investigations in Secondary

Education

SEC 300 (2hr)
to
AMS 300 (2hr) Investigations in Secondary

Education

SEC 300 (3hr)
to
AMS 300 (3hr) Investigations in Secondary

Education

SEC 364 (3hr)
to
AMS 364 (3hr) Methods in Vocational

Education

SEC 365 (3hr)
to
AMS 365 (3hr) Foundations of Industrial,

Vocational and Career Education

SEC 366 (3hr)
to
AMS 366 (3hr) Instructional Media and

Curriculum in Industrial, Vocational, and

Career Education

SEC 370 (3hr)
to
AMS 370 (3hr) Workshop in Vocational

Education Classroom/Laboratory Management

SEC 463 (4hr)
to
AMS 463 (4hr) Supervised Student Teaching in

Vocational, Industrial, and Technical

Education
Implementation:
Fall 2007

Course Revisions

Department of AMS

Course Title:
AMS 300 Investigations in Secondary Education

Proposed Number:
AMS 330

Implementation:
Fall 2007

Course Title:
AMS 364 Methods in Vocational Education

Proposed Number:
AMS 331

Implementation:
Fall 2007

Course Title:
AMS 365 Foundations of Industrial, Vocational and Career Education

Proposed Number:
AMS 332

Implementation:
Fall 2007

Course Title:
AMS 366 Instructional Media and Curriculum in Industrial, Vocational

and Career Education

Proposed Number:
AMS 333

Implementation:
Fall 2007

Course Title:
AMS 370 Workshop in Vocational Education Classroom/Laboratory

Management

Proposed Number:
AMS 334

Implementation:
Fall 2007

Course Title:
AMS 463 Supervised Student Teaching in Vocational, Industrial, and

Technical Education

Proposed Number:
AMS 435

Implementation:
Fall 2007

Course Deletions

Department of Engineering

Course Title:
EE 250 Fundamentals of Electrical Engineering

CE 416 Construction Administration

CET 216 Surveying I, 3

CET 218 Lab Surveying I, 1

CET 316, Surveying II, 3

CET 318, Lab Surveying II, 1

CET 326, Intro to Constr Management, 3

CET 338, Materials of Construction, 2

CET 346, Soil Mechanics, 3

CET 348, Lab Soil Mechanics, 1

CET 356, Structural Analysis & Design I, 3

CET 366, Constructn Equip & Meth, 3

CET 376, Drainage Design, 3

CET 386, Constr Estimating & Bid, 3

CET 416, Surveying III, 3

CET 418, Lab Surveying III, 1

CET 436, Construction Administration, 3

CET 456, Struct Analysis & Design II, 3

CET 475, Selected Topics in CET, 1.5 – 3.0

CET 476, Construction Contracts & Specs, 3

CET 498, CET Senior Project, 3

Implementation:
Fall 2007

Program Deletion

Department of Engineering
Program Title:

Civil Engineering Technology

Reference Number:
535

Implementation:
Fall 2007

Course Revisions

Department of Physics and Astronomy
Course Title:

ASTR 405 Astronomy for Teachers

Current Prereq:
None

Proposed Prereq:
ASTR 104 or ASTR 106 or ASTR 108 or ASTR 214

Implementation:
Fall 2007

Course Title:

PHYS 410 Physics for Teachers

Current Prereq:
None

Proposed Prereq:
PHYS 201 or PHYS 231 or PHYS 255

Implementation:
Fall 2007

ACTION AGENDA
REPORT FROM THE STEERING SUBCOMMITTEE

Bryan Reaka moved approval of the following Revision of Guidelines/Proposal Forms for New Undergraduate Program Proposals:

UCC GUIDELINES REVISION PROPOSAL

Proposals to Create New Undergraduate Major Program

A.
CPE Posting Requirement:
The procedure for creating a new major program differs from other curricular change procedures in that the former is reviewed by persons/entities outside the Western Kentucky University community in addition to the appropriate departments, colleges, University Curriculum Committee, the University Senate, the Provost and the Board of Regents.

Specifically, information about all proposed new major programs must be posted on the Council for Postsecondary Education (CPE) website and made available for review and comment by faculty and administrators at other institutions in the state. CPE posting is intended to encourage dialog and possible collaborations with other post-secondary institutions in Kentucky in the formative stages of the program development.

Proponents of new undergraduate programs at Western Kentucky University are encouraged to post new program information for CPE review at the earliest possible date. The proponent must accomplish CPE posting by forwarding new program information in the appropriate format via MS Word file to: Dr. Dawn Bolton, Office of Academic Affairs (dawn.bolton@wku.edu). The proponent must be able to document contact with Dr. Dawn Bolton, or an Academic Affairs designee, regarding CPE posting PRIOR to submission of the program proposal to the University Curriculum Committee.

B.
Other Requirements:

1.
The New Major Program form is used to create a new major in associate and baccalaureate degree programs. Proposals to create new minors, concentrations or tracks, certificate programs or other non-degree programs require different proposal templates.

2.
Proposals to create new major programs are ACTION ITEMS on the UCC agenda.

3.
Each proposal to create a new major program must be accompanied by a completed Program Inventory From. Proposals submitted without this form will not be considered by the UCC and will be returned to the proponent.

4.
If the proposed program includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

5.
The reference number for the new major program will be assigned by the Registrar AFTER the program receives final approval.

6.
New students can not be enrolled in the new major program prior to final approval.
C.
New Major Program Proposal Form Guidelines:

Identification of proposed program:

Item 1.3:
 the CIP code for the proposed major program MUST be obtained from the Office of the Vice President for Academic Affairs.

Item 1.5:
 should include any special information about the proposed major program, such as that it is interdisciplinary, will be administered in college dean’s office, is intended for a particular population of students, etc.

Item 1.6:
 should list and describe any major program admission or transfer criteria; standards or procedures that are more specific than institution-wide admission or transfer criteria, standards or procedures; provisions for advanced placement; etc. For proposed majors in baccalaureate degree programs, provide a Two-Plus-Two plan for transferring credits from Kentucky Community and Technical College System (KCTCS) institutions (see www.kctcs.org for more details).

Item 1.7:
should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

Rationale

Item 2.1:
 justification for developing the proposed major program should include the following:

∙What primary or secondary data from employers or other groups document the need for the program and its graduates (e.g., workforce data at the national, state, and local levels; surveys; focus group reports; reports from relevant professional, scholarly, civic, or government groups; and input from students, alumni, or external advisory boards)?

∙What opportunities exist for program graduates?

∙What is the importance of scholarship in the program to state and national needs, such as extramural funding programs?

∙How does the program address the CPE's key indicators and five questions (see below for details)?

Are more Kentuckians ready for postsecondary education?

Are more students enrolling?

Are more students advancing through the system?

Are we preparing Kentuckians for life and work?

Are Kentucky’s communities and economy benefiting?

What societal trends or changes in the academic discipline suggest a need for this proposed program?

How might the proposed program provide service to students in other programs?

Proposal authors should consult the KPPPS website (http://apps.cpe.ky.gov/kppps/) for a more detailed description of what is required in a needs analysis.

Item 2.2:
 should state the basis for the projected enrollment in the proposed major program as well as the projection itself. To meet CPE standards, majors in associate and baccalaureate degree programs must average at least 12 graduates per year over a five-year period.

Item 2.3:
 should describe how the proposed program is related to other programs in the departments involved. What similarities are there, and how would the proposed program, if approved, be different from existing programs in the departments? It is not sufficient to state that there is not another program like the proposed program.

Item 2.4:
 should describe steps taken to insure that there is no significant overlap with other university programs. What similarities are there, and how would the proposed program, if approved, provide knowledge and skills not available in programs offered elsewhere in the university?

Item 2.5:
 should describe similar programs offered at other in-state schools and benchmark schools.

∙If the proposed program appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give an advantage in recruiting students or in preparing students for employment or advanced study?

∙What efforts have been undertaken to explore collaboration (e.g., resource sharing, distance learning, student placement) with other programs, institutions, or agencies in the state? For additional information about collaborative agreements, contact the Office of the Vice President for Academic Affairs
Item 2.6:
Resources for completing this item include the university's mission and vision statements and/or various strategic planning documents.

Objectives of the proposed program
Item 3 should describe how completion of the proposed program will affect a student's education and potential employment. What set of skills and areas of knowledge will a student who completes this proposed program have? What are measurable outcomes of student learning?

Program description
Item 4.1:
 should provide a complete description of the curriculum of the proposed program, including the total number of hours required; core, elective and restricted elective courses; required or recommended General Education courses; etc. Course titles and credit hours should be included, as well as an indication of which courses are new.

If item 4.2 does not apply, write "Not applicable."

Resources
Item 5.1:
should describe the qualifications of current faculty members and adjunct faculty, where and how teaching assistants and field supervisors will be used in the program, and the number and qualifications of new faculty needed immediately and in the next five years.

PROPOSAL FORM (Revised 1/07)

Proposal Date:

Enter College Name Here

Department of _____________

Proposal to Create a New Undergraduate Major Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Program title:

1.2 Degree:

1.3 Classification of Instructional Program Code (CIP):

1.4 Required hours in proposed major program:

1.5 Special information:

1.6 Program admission requirements:

1.7 Catalog description:

2.
Rationale:

2.1
Reason for developing the proposed major program:

2.2
Projected enrollment in the proposed major program:

2.3
Relationship of the proposed major program to other programs now offered by the department:

2.4
Relationship of the proposed major program to other university programs:

2.5
Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

2.6
Relationship of the proposed major program to the university mission and objectives:
3.
Objectives of the proposed major program:

4.
Program description:

4.1
Curriculum:

4.2
Accreditation, certification, approval, and/or licensure:

4.3
Program delivery:

5.
Resources:

5.1
Faculty:

5.2
Technological and electronic informational resources (e.g., databases, e-journals)

5.3
Facilities and equipment:

6.
Proposed term for implementation:

7.
Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Contact with Dr. Dawn Bolton, or

Designee of the Office of Academic Affairs,

re: CPE Posting

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
A friendly amendment to add the words “or Academic Affairs designee” after Dr. Dawn Bolton in the 3rd paragraph of section A. and in the dates of prior approval.

The motion carried.

POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
ACTION AGENDA
Bryan Reaka moved of the following program revision from the Department of English:
Program Title:

Minor in Film Studies

Reference Number:
358

Identification:

Add two elective classes: ENG 368 and PS 303

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revisions from the Department of Modern Languages:

Program Title:

French Major

Reference Number:
665

Identification:

Requirement of foreign language methods course MLNG 474, second

language acquisition course, MLNG 410, Oral Proficiency Interview, and

specific upper-division courses.

Implementation:
Fall 2007

Program Title:

German Major

Reference Number
683

Identification:

Requirement of foreign language methods course MLNG 474, second

language acquisition course, MLNG 410, Oral Proficiency Interview, and

specific upper-division courses.

Implementation:
Fall 2007

Program Title:

Spanish Major

Reference Number:
778

Identification:

Requirement of foreign language methods course MLNG 474, second

language acquisition course, MLNG 410, Oral Proficiency Interview, and

specific upper-division courses.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

POTTER COLLEGE OF ARTS AND LETTERS
WESTERN KENTUCKY UNIVERSITY HONORS PROGRAM

Bryan Reaka moved approval of the following policy revision from the University Honors Program:

1.
Identification of proposed policy revision:

Students currently enrolled at WKU and who have completed at least 16 credit hours can apply to the Honors Program if they have a GPA of 3.2. The Honors Development Board (HDB), a group of faculty representing all of the colleges on the main campus, would like to increase the GPA requirement to a 3.5 and to implement a minimum ACT score of 22 for students who have completed at least 16 college credit hours and who would like to apply to the Honors Program. If students with at least 16 college credit hours do not meet these requirements, they can formally petition the HDB for admission into the program. The petition process would include a one-page statement asking students to discuss the strengths they would bring to the Honors Program. The petition process will also require students to submit a resume of their activities.

We are submitting this proposed policy change to the Potter College Curriculum Committee because the Potter College of Arts and Letters has the largest representation of Honors Students on the WKU campus. Also, the Honors Program has a long history of using the Potter College Curriculum Committee.

2.
Catalog statement of existing policy:

Page 264: “For students with at least 16 hours of college credit, a 3.2 college grade point average is required for admission.”

3.
Catalog statement of proposed policy:

“For students with at least 16 hours of college credit, a 3.5 college grade point average and a minimum ACT score of 22 (minimum SAT equivalent of 1020) is required for admission. Students who do not meet these minimum requirements may petition the Honors Development Board to consider their application for admission.”
Implementation:
This change would be implemented in the fall semester of 2007. Students

who have completed a minimum of 16 credit hours and who apply to the

Honors Program after Monday August 27, 2007, will need to meet these

proposed requirements.

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

ACTION AGENDA

Vernon Sheeley moved approval of the following new course from the Department of Curriculum and Instruction:
Course Title:

MGE 385 Middle Grades Teaching Strategies

Credit Hours:

3

Prereq:

MGE 275

Listing:

Emphasizes the demonstration of generic teaching strategies and

communication skills related to middle grades education and the

integration of content
methodologies, including classroom management

practices and multicultural awareness through interdisciplinary/

cooperative planning. Field experiences in public schools and/or other

appropriate settings away from campus are required. Students are

responsible for arranging their own transportation to designated or

assigned sites.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions from the Department of Curriculum and Instruction:
Course Title, Prefix

and Number:

ELED 300 Investigations in Elementary Education

Proposed Title,

Prefix and Number:
EDU 400 Investigations in Education

Current Hours:
1-3

Proposed Hours:
1-3; may be repeated five times for a maximum of 6 credit hours

Current Listing:
Individual investigations of methods and materials, curriculum problems, the

elementary school, and other areas of need or interest related to elementary

education.

Proposed Listing:
Individual investigations of methods and materials, curriculum problems, or other

topics related to professional education.
Implementation:

Summer 2007

The motion was seconded. The motion carried.

Vernon Sheeley moved approval of the following program revision in the Department of Curriculum and Instruction:
Program Title:

Middle Grades Education

Reference Number:
579

Identification:

Substitute MGE 385 for MGE 485 as a required course in the professional

education category of the program.

Implementation:

Fall 2007

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
ACTION AGENDA

Bryan Reaka moved approval of the following new courses from the Department of Allied Health:
Course Title:

DH 330 Clinical Teaching I

Credit Hours:

4

Prereq:

DH 321, CFS 381, Current Kentucky dental hygiene license

Listing:

Integration of previous knowledge and concepts in the supervision of 1st

year dental hygiene students in the pre-clinical and laboratory setting.

Implementation:
Fall 2008

Course Title:

DH 340 Clinical Teaching II

Credit Hours:

4

Prereq:

DH 330, Current Kentucky dental hygiene license

Coreq:

DH 350

Listing:

Integration of previous knowledge and concepts in the supervision of 1st

year dental hygiene students in the laboratory and clinical setting.

Implementation:
Spring 2009

Course Title:

DH 350 Clinical Teaching III

Credit Hours:

4

Prereq:

DH 330, Current Kentucky dental hygiene license

Coreq:

DH 340

Listing:

Clinical teaching experience in classroom areas as selected by the student

under the direction of a supervising professor. The student develops

behavioral course objectives, test and examination items, classroom

presentations, and prepares student evaluations in the selected classroom

teaching areas. The student may select teaching assignments in one of the

developed externship student teaching programs. Conferences will be held

in conjunction with the course.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Allied Health:
Program Title:

Bachelor of Science in Dental Hygiene

Reference Number:
524

Current Hours:
128

Proposed Hours:
130

Identification:

Drop: MGT 300, CHEM 304, HCA 340, PSY 350

ADD:
CFS 381, DH 330, DH 340, DH 350

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Bryan Reaka moved approval of a new major program in Physical Education and Recreation Administration:

Program Title:

Bachelor of Science in Exercise Science

Reference Number:

Hours:

48

Identification:

The Exercise Science program is an interdisciplinary program that allows

students with interests in kinesiology, biomechanics, and physiology to

pursue baccalaureate studies preparing them for a variety of health-related

careers or for post-graduate/professional studies.
Program admission
Requirements:
Good standing academically with a 2.0 or above GPA.
Listing:

The Bachelor of Science in Exercise Science includes extensive study in

various areas of exercise physiology, kinesiology, and biomechanics.

Students who complete this degree will be prepared for certifications from

organizations such as the American College of Sports Medicine (ACSM)

and the National Strength and Conditioning Association (NSCA), and may

pursue careers in such fields as fitness management, corporate fitness and

health promotion, medically-based fitness, and strength coaching, among

others. The Exercise Science degree also prepares students for further

post-graduate study in areas such as physical therapy, occupational

therapy, medicine, nutrition, and research. Students must maintain a "C"

or better in each course in the major. Additionally, in accordance with

university policy, an overall grade point average of 2.0 or better must be

attained upon completion of required curriculum.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following Program Revision:

Program Title:

Major in Physical Education

Reference Number:
587

Identification:

Delete the Sport/Fitness/Wellness Concentration

Delete the Exercise Science Concentration

Implementation:
Fall 2007

The motion was seconded. The motion carried.

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

Bryan Reaka moved approval of the following course revision from the Department of Computer Information Systems:
Course Title:

CIS 141 Basic Computer Literacy

Current Hours:
3

Proposed Hours:
0 or 3

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Management:
Program Title:

Management
Reference Number:
723
Identification:

Currently the major in Management offers an option in Business

Administration and Human Resource Management. This proposal would

add a third option in Entrepreneurship in the Business Administration

major.
Implementation:
Fall 2007

Editorial Changes were noted, and corrected for the official record. The proposed name Business Administration was corrected to Management. The Reference Number was also changed by the Registrar from 622 to 723.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Marketing:

Program Title:

Marketing Minor

Reference Number:
413

Identification:

Change MKT 320 (Basic Concepts) to MKT 220;

Drop CIS 141

Add MKT elective

Add a requirement that six (6) hours in the Marketing Minor must be

unduplicated

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision in the Leadership Studies Program:
Program Title:

Certificate in Leadership Studies

Identification:

This is a change in the list of courses approved for meeting the

requirements for the undergraduate certificate in leadership studies.

In order to safe space (and trees), only the essential changes are listed

below:
Substitutions may be made for any of these courses with consent of the advisor.
LEAD 475 may be substituted in any of the four categories depending on course
topic.

Category II Ethics and Social Responsibility

Remove:

ECON 434

MGT 300

Add:

HCA 441

PHIL 322

JOURN 301

MGT 305 (now called Critical Thinking and Ethics)

MGT 200

Category III Human Relations

Remove:

PS 441

Add:

HCA 342

NURS 400

MGT 210 (formerly MGT 310)

SW 205

PSY 355

Category IV Critical Thinking

Remove:

PHI 110

PHIL 402

MGT 305

Add:

PHIL 404

NURS 405 and 412

SW 344

Category V Practicum

Add:

NURS 409 422 may be used for BSN students

Implementation:
Summer 2007
POLICY CHANGE
This is a college-wide policy and affects multiple programs.

Bryan Reaka moved approval of revisions in the following Departments:
Accounting (602), Business Administration (622), Business Economics (724), Computer Information Systems (706), Finance (664), Management (723), and Marketing (720). It will not affect Computer Information Technology (555) or Economics (638, A.B. program).
(See Attached proposed policy)
	Catalog statement of proposed policy: (changes noted in bold italics)Current Policy:

In order to be admitted to the Ford College, students must have (1) earned a minimum of 60 hours; (2) completed ACCT 200 and 201, CIS 141, ECON 202, 203, and 206, MATH 116 or higher, and COMM 161 with a minimum grade point average of 2.25 in the courses listed above; and (3) minimum overall G.P. A. of 2.25. Students with lower than a 2.25 grade point average will be allowed to take only those upper division courses in the Ford College that they are repeating.

Undergraduate degree programs are not accepted by the college until the student has been formally admitted. Once a student has been admitted, he/she is encouraged to declare a major and to file a degree program without delay. Students receiving a baccalaureate degree in the Gordon Ford College of Business at Western Kentucky University must complete a minimum of one-half of the business curriculum in residence.

Accounting Majors - Students interested in pursuing a major in Accounting must have a 2.5 overall G.P.A., and must complete Accounting 200 and 201 with a grade of "C" or higher.

Economics Majors - Economics majors pursuing a bachelor of arts degree are not required to take Accounting 200 and 201.

CIS Majors - Students pursuing a major in Computer Information Systems should contact the CIS department for additional admissions information and requirements.

Ford College of Business Minors - A student who is not pursuing a major in the college may enroll in upper-division courses leading to a minor in the college provided the student has earned a minimum of 60 semester hours.

Appeals and Requests for Exception - Requests for exceptions to the enrollment and/or admission policies for the Ford College must be submitted in writing to the Ford College of Business Admissions and Appeals Committee. Students with non-business majors whose program requires more than 12 hours of upper division business courses will be accommodated by the Student Services Center (Grise Hall 449).

	Proposed Policy:

In order to be admitted to the Ford College, students must have (1) earned a minimum of 60 hours; (2) completed ACCT 200 and 201, CIS 141, ECON 202, 203, and 206, MATH 116 or higher, and COMM 161 with a minimum grade point average of 2.5 in the courses listed above; and (3) minimum overall G.P. A. of 2.5.

Undergraduate degree programs are not accepted by the college until the student has been formally admitted. Once a student has been admitted, he/she is encouraged to declare a major and to file a degree program without delay. Students receiving a baccalaureate degree in the Gordon Ford College of Business at Western Kentucky University must complete a minimum of one-half of the business curriculum in residence.

Accounting Majors – Students pursuing a major in Accounting must have:

(1) a 2.5 overall G.P.A. in Accounting 200 and Accounting 201, and

(2) a grade of “C” or higher in Accounting 200 and Accounting 201.

Economics Majors - Economics majors pursuing a bachelor of arts degree are not required to take Accounting 200 and 201.

Ford College of Business Minors - A student who is not pursuing a major in the college may enroll in upper-division courses leading to a minor in the college provided the student has earned a minimum of 60 semester hours.

Appeals and Requests for Exception - Requests for exceptions to the enrollment and/or admission policies for the Ford College must be submitted in writing to the Ford College of Business Admissions and Appeals Committee. Students with non-business majors whose program requires more than 12 hours of upper division business courses will be accommodated by the Student Services Center (Grise Hall 449).

Implementation:
Applies to students entering WKU for the Fall, 2007 semester

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
ACTION AGENDA

Bryan Reaka moved approval of the following course revision:

Course Title, Prefix

and Number:

BUS 200C Principles of Management

Proposed Title,

Prefix and

Number:

BUS 210C Organization and Management

Current Listing:

A course designed to develop an understanding of contemporary

organizations from both a macro (organization theory) and micro

(organizational behavior) approach. Planning and control systems,

decision-making, and human considerations will be explored.

Proposed Listing:
An introduction to organization theory and organizational behavior. The

course focuses on managing people and material resources to enhance

organizational productivity and effectiveness. Attention is given to the

managerial functions of planning, organizing, leading and controlling.
Implementation:
Winter 2008
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revision:
Course Title:

BUS 230C Internship Business

Current Prereq:
Instructor’s permission

Proposed Prereq:
Division Chair and Instructor’s permission, must be a Sophomore and

have a minimum of 2.0 GPA

Current Listing:
Provides the advanced student with a practical working-learning

opportunity. Periodic seminars and outside assignments related to the job

are required.
Proposed Listing:
Provides the advanced student with an opportunity for civic engagement,

exploration on-site job opportunities, and enhancement of marketability.

The internship includes a project and activities that enhance professional

growth and development. Pass or Fail only.
Implementation:
Winter 2008
Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
ACTION AGENDA
Bryan Reaka moved approval of the following course revision from the Department of Engineering:
Course Title:

EE 330 Intro. to Power Systems

Proposed Number:
EE 431

Current Hours:
4

Proposed Hours:
3

Current Prereq:
EE 211, MATH 327, PHYS 260/261

Proposed Prereq:
EE 211, MATH 327, EE 473

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revision from the Department of Engineering:

Course Title:

EE 430 Power Systems II

Proposed Number:
EE 432

Current Prereq:
EE 330

Proposed Prereq:
EE 431
Implementation:
Fall 2007
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions from the Department of Physics and Astronomy:

Course Title:

PHYS 250 University Physics I

Proposed Title:
PHYS 250 Introductory Mechanics

Current Prereq:
MATH 118 or equivalent

Current Coreq:
PHYS 251 and MATH 126 or equivalent. (Course and laboratory must be

taken together or dropped together.)

Proposed Prereq:
MATH 126 or C or better

Proposed Coreq:
PHYS 251 and MATH 227. (Course and laboratory must be taken together

or dropped together.)

Current Listing:
This is the first course in the sequence of general physics (250‑260‑270)

suggested for students in the following programs: chemistry, computer

science, geology, geophysics, mathematics, physics, dual‑degree and

pre‑engineering. Definitions, concepts, and problem solving will be

emphasized. Topics include mechanics (equilibrium, motion, forces, work,

energy, impulse, momentum and gravitation. It is recommended that a

strong high school mathematics background precede this course. Calculus

will be used sparingly.
Proposed Listing:
This is a calculus-based physics presentation of mechanics

suggested for students in Engineering. Definitions, concepts, and

problem solving will be emphasized. Topics include kinematics,

dynamics, energy, conservation laws, rotation and equilibrium.
Implementation:
Fall 2007

Course Title:

PHYS 251 Laboratory for University Physics I

Proposed Title:
PHYS 251 Introductory Mechanics Laboratory

Current Coreq:
PHYS 250 and MATH 126 or equivalent. (Course and laboratory must be

taken together or dropped together.)

Proposed Coreq:
PHYS 250. (Course and laboratory must be taken together or dropped

together.)

Implementation:
Fall 2007
Course Title:

PHYS 260 University Physics II

Proposed Title:
PHYS 260 Introductory Electricity and Magnetism

Current Prereq:
PHYS 250/251 and MATH 126 or equivalent

Current Coreq:
PHYS 261 and MATH 227 or equivalent. (Course and laboratory must be

taken together or dropped together.)

Proposed Prereq:
PHYS 250 with a C or better and MATH 227 with C or better.

Proposed Coreq:
PHYS 261. (Course and laboratory must be
taken together or dropped

together.)

Current Listing:
This is the second course in the general physics sequence (250‑260‑270)

suggested for students in the physical sciences and mathematics.

Definitions, concepts and problem solving will be emphasized. Topics

include electricity and magnetism (material properties; electric and

magnetic fields, forces, energy; induction, potential, charged particle

motion, and circuits).
Proposed Listing:
This is a calculus-based physics presentation of electricity and magnetism

suggested for students in Engineering. Definitions, concepts, and problem

solving will be emphasized. Topics include electric and magnetic fields,

forces, energy induction, potential, charged particle motion, material

properties and circuits.
Implementation:
Spring 2008
Course Title:

PHYS 261 Laboratory for University Physics II

Proposed Title:
PHYS 261 Introductory Electricity and Magnetism Laboratory

Current Coreq:
PHYS 260 and MATH 227 or equivalent (Course and laboratory must be

taken together or dropped together.)

Proposed Coreq:
PHYS 260. (Course and laboratory must be taken together or dropped

together.)

Implementation:
Spring 2008

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course from the Department of Engineering:

Course Title:

EE 350 Fundamentals of Electrical Engineering

Credit Hours:

4

Prereq:

PHYS 260

Coreq:

MATH 331

Listing:

An introductory course in electrical engineering. Topics include circuit

analysis, digital electronics, and energy conversion devices such as

magnetic circuits and rotating machinery. Not acceptable as credit for EE

majors.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course from the Department of Engineering:
Course Title:

EE 405 EE Senior Research Seminar

Credit Hours:

1

Coreq:

EE 401 or permission of instructor

Listing:

Contemporary topics in electrical and computer engineering, literature

surveys, scientific reporting, peer reviews and intellectual property.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course from the Department of Engineering:

Course Title:

EE 443 Microfabrication and MEMS

Credit Hours:

3

Prereq:

EE 420, CHEM 116 or CHEM 120

Listing:

Microfabrication techniques including cleanroom technology, lithography,

thermal oxidation, diffusion, ion implantation, film deposition, etching,

micromachining, wafer-level bonding/polishing, and packaging yield.

Microtechnology measurement and analysis techniques. Process

simulation. CAD device-layout. Microelectromechanical systems (MEMS)

and microelectric technology and applications. Material issues for

MEMS/microelectronics.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course from the Department of Engineering:
Course Title:

ME 180 Freshman Design II

Credit Hours:

3

Prereq:

ME 175 or 176 or permission from instructor, and MATH 126 with a

grade of C or better

Listing:

A continuation of the engineering design process, with an emphasis on

electro-mechanical design and the use of professional engineering tools.

Virtual and rapid prototypes will be developed through a series of

integrated projects. Basic concepts in engineering experimentation will be

introduced.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new courses from the Department of Engineering:
Course Title:

ME 494 WKU ME Selected Topics

Credit Hours:

2

Prereq:

Permission of instructor

Listing:

An advanced special topics course delivered by WKU faculty to acquaint

the undergraduate student with significant problems and developments of

current interest in mechanical engineering. This course and an

accompanying ME 495 course will satisfy one technical elective

requirement. Course is repeatable (with different topics) two times.

Implementation:
Winter 2008

Course Title:

ME 495 WKU ME Selected Projects

Credit Hours:

1

Prereq:

Permission of instructor

Listing:

An advanced special project course delivered by WKU faculty to allow

undergraduate students the opportunity to execute a relevant project of

current interest in mechanical engineering. This course accompanies a

ME494 course, and together will satisfy one technical elective

requirement. Course is repeatable (with different topics) two times.

Implementation:
Spring 2008

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course from the Department of Physics and Astronomy:
Course Title:

ASTR 108 Descriptive Astronomy

Credit Hours:

3

Prereq:

None

Listing:

Introductory survey of our universe; from observations of the Sun, Moon

and stars in the sky to our understanding of planets, stars, galaxies and the

overall characteristics of the cosmos.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new courses from the Department of Physics and Astronomy:

Course Title:

PHYS 180 Introductory Modem Physics

Credit Hours:

3

Prereq:

MATH 117 or 118

Coreq:

PHYS 181

Listing:

A survey of the physics revolution responsible for laptop computers, fiber

optics, and nuclear power. Follows the change in physical theory from the

1870’s through the 1920’s, from geometrical optics and thermodynamics

through the theories of relativity and the basic ideas behind quantum

mechanics.
Implementation:
Fall 2007

Course Title:

PHYS 181 Introductory Modern Laboratory

Credit Hours:

1

Prereq:

MATH 117 or 118

Coreq:

PHYS 180

Listing:

Required for students enrolled in PHYS 180. Laboratory experience

focusing on applications of optics, thermodynamics, the structure and

behavior of atoms, wavelike properties of particles, and quantization of

light, charge and energy.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new courses from the Department of Physics and Astronomy:

Course Title:

PHYS 255 University Physics I

Credit Hours:

4

Prereq:

MATH 126

Coreq:

MATH 227 and PHYS 256

Listing:

This is the first half of a year-long course in calculus-based physics

suggested for students in the physical sciences and mathematics.

Definitions, concepts, and problem solving will be emphasized. Topics

include kinematics, dynamics, energy, conservation laws, rotation,

harmonic motion, mechanical waves and thermodynamics.
Implementation:
Fall 2007

Course Title:

PHYS 256 University Physics I Laboratory
Credit Hours:

1

Coreq:

PHYS 255
Listing:

Required for students enrolled in PHYS 255. Students perform physics

experiments in mechanics and thermodynamics which stress the

fundamental definitions and laws developed in the lecture course.

Students gain experience in computerized data acquisition and data

analysis using modern techniques and equipment.
Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record, the proposed Corequisite of PHYS 256 was changed to PHYS 255
Course Title:

PHYS 265 University Physics II

Credit Hours:

4

Prereq:

PHYS 255 and MATH 227

Coreq:

PHYS 266

Listing:

This is the second half of a year-long course in calculus-based physics

suggested for students in the physical sciences and mathematics.

Definitions, concepts, and problem solving will be emphasized. Topics

include electricity and magnetism (electric and magnetic fields, forces,

energy, potential, charged particle motion, induction, and circuits), sound

waves and optics.
Implementation:
Spring 2008

Course Title:

PHYS 266 University Physics II Laboratory

Credit Hours:

1

Prereq:

PHYS 255 and MATH 227

Coreq:

PHYS 265
Listing:

Required for students enrolled in PHYS 265. Students perform physics

experiments in electricity and magnetism, waves and optics which stress

the fundamental definitions and laws developed in the lecture course.

Students gain experience in computerized data acquisition and data

analysis using modern techniques and equipment.
Implementation:
Spring 2008

Editorial changes were noted and corrected for the official record. Corequisite PHYS 266 was changed to PHYS 265.
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Engineering:
Program Title:

Electrical Engineering

Reference Number:
537

Credit Hours:

135.5 – 139.5
Proposed Hours:
136 - 140
Identification:

EE 405 (1 hour) will be required.

PHYS 255 (4 hours) will replace PHYS 250 (3 hours)

PHYS 256 (1 hour) will replace PHYS 251 (1 hour)

PHYS 265 (4 hours) will replace PHYS 260 (3 hours)

PHYS 261 (1 hour) will not be required

EE 431 (3 hours) will replace EE 330 (4 hours)

EE 285 (2 hours) will not be required

CS 239 (3 hours) will replace CS 245 (1.5 hours)

Replace Eng 200 with B-II elective

Replace COMM 161 with A-III elective

Replace ECON 202 with ECON 202 or ECON 203
Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Engineering:

Program Title:

Mechanical Engineering

Reference Number:
543

Credit Hours:

142.5

Proposed Hours:
141

Identification:

Addition of ME 180 (3 hours)

CS 245 (1.5 hrs) will not be required

AMS 205 (3 hours) will not be required

Replacement of EE 250 with EE 350
Implementation:
Fall 2007
Editorial changes were noted and corrected for the official record
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following program revision from the Department of Physics and Astronomy:

Program Title:

Physics

Reference Number:
754

Identification:

modifications to core requirements:

replace PHYS 250/251 (3/1) with PHYS 255/256 (4/1);

replace PHYS 260/261 (3/1) with PHYS 265/266 (4/1);

remove PHYS 270/271 (3/1);

replace PHYS 320 (3) with new courses, PHYS 180 (3) & PHYS 181 (1);

include existing course as core requirement: PHYS 440 (3);

modifications to support requirements:

specify Computer Science requirement as CS 230 or higher;

delete requirement for Biology
Implementation:
Fall 2007

The motion was seconded. The motion carried.

The meeting adjourned at 4:35 P.M.
Respectfully submitted,

Julie Shadoan, Chair

Richard Miller, AVPAA

Lou Stahl White, Recorder

1

