
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

OCTOBER 23, 2008

Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Dawn Bolton, *Thad Crews II, Freida Eggleton, Ernest Andrew, Sylvia Gaiko, Dennis George, Kacy Harris, *Kate Hudepohl, Joan Krenzin, *Rachel Kinder, *Andrew McMichael, *Jennifer Montgomery, *Beth Plummer, *Scott Stroot, *Francesea Sunkin, *Rico Tyler, *Carol Watwood, *Deborah Weisberger, Lou White. Alternate members present were: Tony Norman for *Retta Poe, Chris Byrne for *Nancy Rice. Members absent were: *Kim Botner, *Kim Cunningham, *Molly Dunkum, Andrew Eclov, *Paul Markham, *Clay Motley, Jane Olmsted, Robert Reber, Larry Snyder, *Shane Spiller.
*Indicates Voting Members
The minutes of September 25, 2008 were approved as amended: Carrie Pritchard was in attendance as an alternate for Jennifer Montgomery.

The Chair again reminded each member in attendance to mark through their name on the “sign-in sheet,” and if you are in attendance as an alternate for a member to please write your name on the line next to the member you are representing.

REPORT FROM THE CHAIR

Chair Plummer said she did not have a report, other than she has asked Vice Chair Dawn Bolton to preside for her later in the meeting, as she has to leave early.

OLD BUSINESS
None

NEW BUSINESS

Chair Plummer said she had not received any electronic objections concerning the Consent Agenda. She then called for a motion to approve the following Consent items; Andrew McMichael moved approval. The motion was seconded. The motion carried.

Dawn Bolton moved for GEOL 440 to be moved to the action agenda so that the Pre/Corequisites for that course may be further discussed. The motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Course Revisions:

Department of Consumer & Family Sciences:
Course Title:

DMT 333 Fashion Fundamentals

Current Prereq:
None

Proposed Prereq:
DMT 132 or consent of instructor

Implementation:
Fall 2009

Department of PE & REC:
Course Title:

EXS 446 Biomechanics

Current Prereq:
None

Proposed Prereq:
BIOL 131 and MATH 116

Implementation:
Spring 2009

Equivalent Courses:

Course Title:

PE 324/EXS 324 Evaluation in Physical Education

Implementation:
Spring 2009

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

For Information:
One-Time Only Course Offering

Course Title:

CS 235 Project Design and Implementation

Course Revisions: Department of Engineering

Course Title:

ME 241 Materials and Methods of Manufacturing Lab

Current Prereq:
High school chemistry or physics

Current Coreq:
ME 175, ME 240, MATH 116 or higher

Proposed Prereq:
MATH 126 with grade of C or better, CHEM 116 or 120

Proposed Coreq:
ME 240

Implementation:
Spring 2009

Course Title:

ME 310 Engineering Instrumentation and Experimentation

Current Prereq:
EM 302, EE 285 and STAT 301

Proposed Prereq:
ME 285, EM 303

Proposed Pre/Coreq:
ME 347

Implementation:
Spring 2009

Course Title:

ME 321 Engineering Thermodynamics II

Current Prereq:
ME 220 and ME 331

Proposed Prereq:
ME 220 and MATH 331

Implementation:
Spring 2009

Course Title:

ME 325 Elements of Heat Transfer

Current Prereq:
MATH 350 and ME 330

Proposed Prereq:
ME 330

Implementation:
Spring 2009

Course Title:

ME 344 Mechanical Design

Current Prereq:
ME 240 and EM 302

Proposed Prereq:
ME 240 and EM 303

Implementation:
Spring 2009

Course Title:

ME 365 Thermal Sciences for Electrical Engineers

Current Prereq:
PHYS 260 and MATH 331

Proposed Prereq:
PHYS 265 and MATH 331

Implementation:
Spring 2009

Course Title:

ME 496 WKU–ME Selected Topics (Fall)

Current Prereq:
MATH 350 and permission of instructor

Proposed Prereq:
Permission of Instructor

Implementation:
Spring 2009

Course Title:

ME 497 WKU-ME Selected Topics (Spring)

Current Prereq:
MATH 350 and permission of instructor

Proposed Prereq:
Permission of instructor

Implementation:
Spring 2009

Course Title:

ME 498 WKU-UK Selected Topics (Fall)

Current Prereq:
MATH 350 and permission of instructor

 Proposed Prereq:
Permission of instructor

Implementation:
Spring 2009

Course Title:

ME 499 UK Selected Topics (Spring)

Current Prereq:
MATH 350 and permission of instructor

Proposed Prereq:
Permission of instructor

Implementation:
Spring 2009

Course Deletions: - Department of Engineering

ME 331 Strength of Materials Lab

ME 410 Mechanical Vibrations and Controls

ME 411 Mechanical Vibrations and Controls Lab

ME 420 Senior ME Lab I

ME 430 Senior ME Lab II

ME 480 Heating, Ventilating, and Air Conditioning

Implementation:
Spring 2009

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Reactivate Suspended Course from the Department of Philosophy & Religion:
Course Title:

PHIL 330 Philosophy of Science

Implementation:
Fall 2009

ACTION AGENDA:

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

Andrew McMichael moved approval of the following new courses from the Department of Business:
Course Title:

WTTI 200C Water Supply and Wastewater Control

Credit Hours:

3

Listing:

This course is designed to familiarize the student with water supply and wastewater control. Emphasis is on the operational aspects of water supply, water distribution, wastewater collection, and wastewater treatment and disposal. Upon completion, students should be able to apply technical concepts and principles of water supply and wastewater control.

Implementation:
Spring 2009

Editorial changes were made and corrected for the official record.

Course Title:

WTTI 212C Water Distribution and Wastewater Collection Systems

Credit Hours:

3

Listing:

This course is designed to enable students to understand the operation and maintenance of a waterworks distribution system and to familiarize students with the components of wastewater collection systems. Overview of design installation, operation, monitoring, maintenance and repair/rehabilitation of sewer pipelines, pump stations and related facilities.

Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Kate Hudepohl moved approval of the following course revisions from the Department of PE & REC:

Course Title:

EXS 296 Practicum in Exercise Science

Credit Hours:

2

Proposed Hours:
3

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of PE & REC:

Course Title:

EXS 420 Clinical Exercise Physiology

Credit Hours:

3

Proposed Hours:
4

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of PE & REC NOTE: (This Course was Tabled at the September 25, 2008 meeting)

Course Title:

REC 439 Challenge Course Facilitation

Credit Hours

3

Listing:

Understanding and applying experiential education theory in individual and group settings. Focus is on designing and facilitating safe and effective low and high challenge course experiences that incorporate personal growth, critical reflection, and skills in problem-solving,

decision-making, and teambuilding. Recommended industry standards are followed. Field experiences required. Students are responsible for their own transportation to off campus meetings.

Implementation:
Spring 2009

AFTER CONSIDERABLE DISCUSSION (CONCERNING WHETHER OR NOT THIS SHOULD BE AN UPPER LEVEL COURSE, AND CONCERNS THAT THERE IS NO PREREQUISITE) – THE MOTION FAILED IN A VOTE OF 5 TO 4.

Scott Stroot moved approval of the following new course from the Department of Communication Disorders:
Course Title:

CD 496 International Speech Pathology

Credit Hours:

3

Prereq:

Enrolled as a Communication Disorders major at Western Kentucky

University

Listing:

A study abroad course that provides students with an opportunity to acquire knowledge and understanding of speech pathology services in other countries. Emphasis on the identification of different methodologies employed by clinicians in other countries for treating communication disorders in adults and children.
Implementation:
Summer 2009

Scott Stroot moved approval of the following new minor program from the Department of Public Health:
Program Title:

Worksite Health Promotion

Hours:

18

Listing:

The Worksite Health Promotion minor will enable students
to merge worksite health promotion with physical education, nutrition, health education or business management courses in their professional preparation. In
addition to assisting executives and employees to maintain or improve their health, wellness managers also advise companies on health policies. Health
promotion specialists in the business and industry setting plan and coordinate programs in areas such as nutrition, fitness, weight control, smoking cessation, hypertension, and stress management.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following Exception to an Academic Policy from the Department of Nursing:

1.
Identification of proposed policy exception:

Waiver of 6 hours of the required 42 upper division hours for transfer students seeking the baccalaureate degree in nursing (Reference # 596) who have successfully completed an associate’s degree in nursing.

2.
Catalog statement of existing policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement of a minor in mathematics, consult the Department of Mathematics. Students with a major in social studies receive a 12 hour wavier in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Student with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16- hour waiver in the upper division hour requirement. ” Page 24 of WKU Catalog 2007/08

3.
Statement of proposed policy exception: (changes in italics)

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement of a minor in mathematics, consult the Department of Mathematics. Students with a major in social studies receive a 12 hour wavier in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Student with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16- hour waiver in the upper division hour requirement. An RN with an Associate Degree in nursing receive a 6 hour waiver in the upper division hour requirement for the Baccalaureate in Nursing major.

4.
Rationale for proposed policy exception:

Baccalaureate degree-seeking students transferring from community colleges with an associate degree in nursing have completed courses which transfer with lower division credit only. Currently, there are 36 upper division course hours in the nursing curriculum, with the waiver of 6 hours the university requirement of 42 hours will be satisfied.
5.
Impact of proposed policy exception on existing academic or non-academic policies:

This exception would allow an easier matriculation for these students transferring from community/junior colleges. Students will be expected to fulfill all other University requirements for degree completion (i.e. hours toward degree completion, residency requirements, etc.).

Implementation:
Spring 2009

The motion was seconded. The motion carried.

(Due to questions raised about the number of academic policy changes we have received recently for waiving upper level hours, the Chair asked that the UCC Policy Sub-Committee to meet and address this issue.)
Vice Chair Dawn Bolton presided for the remainder of the meeting

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Scott Stroot opened the floor for discussion of the course moved from consent to the action agenda:

Course Revision: Geography
Course Title:

GEOL 440 Hydrogeology

Current Prereq:
GEOG 310 or GEOL 310

Proposed Pre/Coreq:
MATH 126, and prerequisites of GEOG 310 or GEOL 310

Implementation:
Fall 2009

The motion was seconded. The motion carried.
Kate Hudepohl moved approval of the following course revisions from the Department of Agriculture:
Course Title:

AGRI 291 Interpretation of Agricultural Research

Proposed Title:
AGRI 291 Introduction to Data Analysis and Interpretation

Current Listing:

Prerequisites: Six hours of natural and/or social science and MATH116.

Application of scientific method in acquiring new knowledge, interpretation of statistical research data; application of statistical concepts.

Proposed Listing:

Prerequisites: Six hours of natural and/or social science and MATH116.

Application of scientific method in acquiring new knowledge, interpretation of statistical research data; application of statistical concepts. Lecture and Laboratory.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Academic Policy Revision from the Department of Engineering:
Identification of proposed policy revisions:

Revision of Academic Standards: Time for completing transition from pre-major to major, courses requiring a C or better, and clarification of mathematics elective.

After considerable discussion, Chris Byrne, representing the proponent of this proposal, withdrew the Academic Policy change motion for further review.

Andrew McMichael moved approval of the following new course from the Department of Engineering:
Course Title:

EM 303 WKU Mechanics of Deformable Solids

Credit Hours:

3

Prereq:

MATH 227 and EM 221 with grade of “C” or better

Listing:

Study of fundamental principles and physical laws governing the response of mechanical components to external forces. Concepts of stress, equivalent systems, rigid body equilibrium, stress-strain and deformation, torsion, internal forces and bending moments, shear and bending moment diagrams, flexural loading, Mohr’s circle and pressure vessels are presented. Course delivered by Western Kentucky University.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Engineering:
Course Title:

EM 222 WKU Statics

Credit Hours:

3

Prereq:

MATH 126

Prereq or

Concurrent:

MATH 227, PHYS 250

Listing:

A study of forces on bodies at rest. Vector algebra: study of force systems, equivalent force systems, distributed forces, internal forces, principles of equilibrium, application to trusses, frames and beams and friction. Course delivered by Western Kentucky University.

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Engineering:
Course Title:

ME 285 Elements of Industrial Automation

Credit Hours

1

Prereq:

ME 180 with a “C” or better

Listing:

An introduction to PLC controls of industrial automation equipment, with an emphasis on their impact on electromechanical design and safety. Elements of industrial networking will be introduced. Course fee required.

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Engineering:

Course Title:

ME 347 Mechanical Systems Laboratory

Credit Hours:

1

Prereq:

ME 241

Preq/Concurrent:
EM 303, MATH 331

Listing:

Implementation of fundamental principles and physical laws governing the response of mechanical system components to external forces and constraints. Students will learn to plan, conduct, and report on a variety of experiments and projects to measure the performance characteristics of mechanical systems.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Engineering:
Course Title:

ME 366 Mechanics for Electrical Engineers

Credit Hours:

3

Prereq:

PHYS 255

Preq/Concurrent:
MATH 327

Listing:

A combined course in statics and dynamics. Topics from statics include vector algebra, distributed and internal forces, trusses, frames, and beams. Topics from dynamics include kinematics/kinetics in various reference systems, work/energy, and impulse/momentum. (This course is not for civil or mechanical engineering majors.)
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revisions from the Department of Engineering:
Course Title:

EM 221 Statics

Proposed Title:
EM 221 UK Statics

Current Listing:

A study of forces on bodies at rest. Vector algebra: study of force systems, equivalent force systems, distributed forces, internal forces, principals of equilibrium, application to trusses, frames and beams and friction.
Proposed Listing:

A study of forces on bodies at rest. Vector algebra: study of force systems, equivalent force systems, distributed forces, internal forces, principals of equilibrium, application to trusses, frames and beams and friction. This course is delivered by the University of Kentucky.

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following course revision from the Department of Engineering:

Course Title:

EM 302 Mechanics of Deformable Solids

Proposed Title:
EM 302 UK Mechanics of Deformable Solids

Current Prereq:
EM 221, MATH 227

Current Coreq:
ME 331, pre/co MATH 331

Proposed Prereq:
EM 222 with grade of C or better, MATH 227

Proposed Coreq:
None

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of Engineering:
Course Title:

ME 200 Sophomore Design

Current Hours:
2

Proposed Hours:
3

Current Prereq:
EM 221, AMS 205

Current Coreq:
EE 285

Proposed Prereq:
ME 180 with grade of C or better, EM 221

Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of Engineering:
Course Title:

ME 240 Materials and Methods of Manufacturing

Current Prereq:
High school chemistry or physics

Current Coreq:
ME 175, ME 241, MATH 116 or higher

Proposed Prereq:
MATH 126 with grade of C or better, CHEM 116 or 120

Proposed Coreq:
ME 241

Current Listing:

Introduction to the science of engineering materials including structures from the atomic to macroscopic scales, properties, strengthening mechanisms, phase diagrams, and correlation between processing and properties. Introduction to manufacturing process selection, manufacturing properties of materials, material removal processes, and joining.

Proposed Listing:

Introduction to the science of engineering materials including structures from the atomic to macroscopic scales, properties, strengthening mechanisms, phase diagrams, and correlation between processing and properties. Introduction to manufacturing process selection and properties of materials.
Implementation:
Spring 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Geography and Geology

Program Title:

B. S. Degree in Geography

Reference Number:
674

Identification:

· Delete the concentration in City and Regional Planning.

· Change the title of the GIS and Spatial Analysis concentration to Planning and GIS.

· Add GEOL 102 as an earth science option in addition to GEOG 100 in the revised

Planning and GIS concentration.

· Add GEOG 240, 474 and 484 as required courses in the revised Planning and GIS

 concentration.

· Delete GEOG 414 and 419 from the required courses in the revised Planning and GIS

 concentration (old GIS and Spatial Analysis concentration), which reduces the total

 required concentration hours to 32.

· Add GEOG 350, 360, 414, 417, 419, 451, 480, 487, and 488 to the approved program

electives in the revised Planning and GIS concentration, and increase the required elective hours to four (4).

· Change the title of the Meteorology and Climatology concentration to Land, Weather,

 and Climate and reduce the required courses from 33 to 30 hours.

· Change GEOG 424 and 426 to GEOG 424 OR 426 as required courses in the revised

Land, Weather, and Climate concentration.

· Delete GEOG 416, 431, and 432 from the elective options in the revised Land,

Weather, and Climate concentration, and add GEOG 414, 420, and 471, and GEOL 311 and 325. Increase the total elective hours from three to six.

· Change the MATH requirement from 126 to 118 (or 116/117) in the revised Land,

Weather, and Climate concentration.

· Change AMS 202 to AMS 163 to reflect departmental course number change.

Implementation:
Catalog Year 2009 Fall

The motion was seconded. The motion carried.

Scott Stroot moved approval of a new minor program in the Department of Geography and Geology:

Program Title:

Sustainability

Hours:

21

Listing:

The minor in Sustainability provides students with the environmental science knowledge and the theoretical foundation to approach decision making in a way that is sustainable for the long term. They will understand how both individual and societal decision-making impacts the environment. Completion of the minor will enable students to examine objectively the impact of specific human activities on the environment and how to mitigate the negative ramifications.

Implementation:
Fall 2009

There was considerable discussion about how this program should offer courses housed in other colleges.

Andrew McMichael moved to postpone definitely until the next meeting so the program could revisit its contents to accommodate courses offered in other departments.

The motion to postpone was seconded. The motion to postpone carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following course revision from the Department of Communication:
Course Title:

COMM 145 Fundamentals of Public Speaking

Proposed Title:
COMM 145 Fundamentals of Public Speaking and Communication

Current Listing:

A beginning course in the preparation and delivery of public speeches, particularly informative and persuasive speeches. Extensive opportunity is provided in the classroom for experience in public speaking.

Proposed Listing:

A beginning course in the preparation and delivery of public speeches (informative and persuasive), with skills development in listening, teamwork, and interpersonal communication contexts.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following course revision from the Department of Theatre and Dance:

Course Title:

THEA 307 Musical Theatre Workshop

Proposed Title:
THEA 307 Musical Theatre Workshop I

Current Prereq:
THEA 101, DANC 213 and MUS 162, or permission of

instructor

Proposed Prereq:
THEA 101, or permission of instructor

Current Listing:

Intensive, interdisciplinary scenework focusing on the special demands of analyzing, rehearsing and performing scenes drawn from music theatre literature. Repeatable three times for maximum of eight hours of credit.
Proposed Listing:

Practice in integrating singing, acting, and movement using musical theatre repertoire from 1920 to present. Repeatable three times for up to 8 hours of credit.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Philosophy and Religion:

Course Title:

PHIL 207 Philosophy and Popular Culture

Credit Hours:

3

Prereq:

None

Listing:

An examination of the multiple ways that philosophical inquiry can further the study of popular culture. This will include philosophical accounts of the nature and meaning of popular culture as well as the use of various philosophical approaches to interpret specific elements of popular culture such as film, television, music, and sports.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Philosophy and Religion:

Course Title:

SOCL 245 Sociology of Popular Culture

Credit Hours:

3

Prereq:

SOCL 100 or consent of instructor

Listing:

Investigation of various forms of popular culture, including television, film, music, fashion. sports, computers, and language, from a sociological perspective.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Theatre and Dance:

Course Title:

THEA 407 Musical Theatre Workshop II

Credit Hours:

2

Prereq:

THEA 307 or permission of instructor

Listing:

A continuation of musical theatre study begun in THEA 307, this course offers advanced character study for both songs and scenes in the American musical theatre repertoire from 1920 to present. Repeatable two times for up to six hours of credit.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new interdisciplinary course from the Potter College of Arts and Letters
Course Title:

POP 101 Introduction to Popular Culture Studies

Credit Hours

3

Prereq:

None

Listing:

An interdisciplinary, team-taught introduction to the major theories and subjects of the study of popular culture. The course offers a range of theoretical and methodological approaches to considering the producers, audiences and meanings of the culture of everyday life in a variety of historical and cultural contexts.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new interdisciplinary course from the Potter College of Arts and Letters
Course Title:

POP 399 Special topics in Popular Culture Studies

Credit Hours:

3

Prereq:

None

Listing:

A detailed study of special topics in Popular Culture Studies

Implementation:
Fall 2009

The motion was seconded. The motion carried.

​​​​​​​​​​Scott Stroot moved approval of the following new interdisciplinary course from the Potter College of Arts and letters:

Credit Title:

POP 498 Senior Seminar in Popular Culture Studies

Credit Hours:

4

Prereq:

Completion of POP 101 and at least 21 credit-hours in major and senior

standing, or permission of instructor.

Listing:

A capstone course designed for Popular Culture Studies majors. Under the guidance of a
faculty mentor, students will complete a substantial independent research or creative project and share their work with peers in a seminar setting.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Music:
Program Title:

Bachelor of Music

Reference Number:
593

Identification:

Add the following sentence: No music course with a grade below “C:

may be counted toward this major

Effective Catalog Year: 2009 fall

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Theatre and Dance:
Program Title:

BFA in Performing Arts with concentration in Music Theatre

Reference Number:
588

Identification:

Add Musical Theatre Workshop II that will be required for majors. This does not add any hours to the curriculum; this course replaces a required repetition of Musical Theatre Workshop I.

Effective Catalog Year: 2009 fall

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of English:
Program Title:

Minor in Film Studies

Reference Number:
358

Identification:

Add two elective courses: BCOM 376 and ANTH 449

Effective Catalog Year: 2009 fall

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new certificate program in the Department of Journalism & Broadcasting:

Program Title:

iMedia
Hours:

21

Special Information:

An intra-departmental, applied media studies program designed to provide School of Journalism & Broadcasting students an opportunity
to explore the future of news reporting.
Listing:

The iMedia certificate prepares School of Journalism & Broadcasting students for the future of news reporting, digital/multimedia story creation, and web distribution. The certificate responds to current and projected trends in newsgathering and distribution techniques where news organizations are working collaboratively to deliver news and/or information when, where and how the the consumer dictates.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new minor program in the Department of Theatre and Dance:

Program Title:

Minor in Musical Theatre

Hours:

28

Special Information:

Interdisciplinary, administered by the Dept. of Theatre & Dance

Listing:

The minor in Musical Theatre (reference number XXX) offers students the opportunity to attain basic skills required for musical theatre performance. It requires the completion of a minimum of 28 credit hours

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new interdisciplinary major program from the Potter College of Arts and Letters

Program Title:

B. A. Popular Culture Studies

Hours:

34

Special Information:

Interdisciplinary; administered by PCAL

Listing:

The program in Popular Culture Studies provides WKU undergraduates with a broad understanding of the arts and culture of everyday life and its multiple uses and meanings. Through innovative interdisciplinary coursework and community events, the major helps students critically analyze the wide range of cultural productions and practices they encounter daily including mass produced entertainment and news, advertising, built environments, vernacular arts, customs and rituals, and popular ideologies.

Focused on the study of past and contemporary American and international popular culture forms and practices (including their meanings and uses for and by audiences), the major draws on a rich mix of intellectual approaches, subjects, and methodologies from such disciplines as English, Folk Studies and Anthropology, History, Journalism and Broadcast Communications, Philosophy, Political Science, and Sociology. The program helps students make connections between everyday popular and material cultures on the one hand and topics traditionally studied in separate liberal arts disciplines on the other. More concretely, it helps students develop the skills essential to becoming critically informed consumers and engaged participants in an age in which cultural industries play a central role in shaping the social, political and economic landscape around the globe.

Intentionally interdisciplinary, the program develops students’ critical thinking, reading and writing skills through meaningful and challenging courses that offer a variety of theoretical understandings and research methodologies. The core course categories ensure that students are grounded in the approaches of key disciplines to the subject matter through studying its connections to history, folk studies, arts and media, and social institutions. Yet the program is also structured to complement students’ minors or double majors in related disciplines and to allow students to follow their own interests in both elective courses and in an independent capstone course.

Students majoring (or double majoring) in Popular Culture Studies receive a thorough and rigorous grounding in the liberal arts that will prepare them well for a wide variety of careers in media and culture industries (film, television, advertising, music, etc.) or in the analysis, promotion, or preservation of these productions in such fields as media journalism, teaching, publishing, or public relations. It also provides a strong foundation for students interested in pursuing graduate studies in a range of liberal arts disciplines, business, or law. Moreover, employers in many professional fields have declared a preference for Liberal Arts majors of all kinds, for their superior analytical and communication skills. The Popular Culture Studies major provides a deep understanding of the cultures we encounter at home and around the world that is increasingly essential for success in a global society.

Major in Popular Culture Studies

The major in Popular Culture Studies (reference number XXX) requires a minimum of 34 credit hours and leads to a Bachelor of Arts degree. The major is composed of three levels of required courses plus electives and is designed to ensure that students gain an interdisciplinary perspective on the subject of Popular Culture but still have the opportunity to pursue their particular interests. A minor or a second major in another discipline is required. No more than 6 hours in the Popular Culture Studies major may count towards a student’s minor. Students must earn a grade of “C” or better in all non-elective core courses applied to the Popular Culture Studies major. Students are encouraged to include at least one course on popular culture outside the United States and to participate in relevant study abroad opportunities.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

The meeting adjourned at 5:50 P.M.

Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
18

