
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

NOVEMBER 18, 2008
Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Dawn Bolton, *Thad Crews II, Freida Eggleton, Sylvia Gaiko, Dennis George, Kacy Harris, *Kate Hudepohl, Joan Krenzin, *Rachel Kinder, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Jane Olmsted, Retta Poe, *Beth Plummer, Robert Reber, *Nancy Rice, Larry Snyder, *Scott Stroot, *Francesea Sunkin, *Rico Tyler, *Carol Watwood, Lou S. White. Alternate members present were: Sharon Buzzard for *Paul Markham, Michelle Lane for *Shane Spiller. Members absent were: *Kim Botner, *Molly Dunkum, *Andrew Eclov, Andrew Ernest, *Deborah Weisberger.

*Indicates Voting Members
The minutes of October 23, 2008 were approved as presented.
REPORT FROM THE CHAIR
Chair Plummer asked that each member make sure that they sign in, or if you are representing a member as their alternate, to please sign your name beside the member’s name.
Next the Chair said as the result of the email from President Ransdell today announcing that the University will be closed beginning the week of December 15, the next meeting of the UCC will be the January 2009 meeting. Dr. Plummer reported that the UCC website has been updated with a calendar that reflects the monthly proposal routing process, especially how materials going before the Board of Regents are routed.

Chair Plummer said she has noticed that we do not have official alternates for every person on the UCC, and that needs to taken care of. If you are a member of the University Senate, your alternate must be a member of the Senate as well. If you are on one of the Curriculum Committees, you should elect a member who was elected in the spring. The exception is the University College which doesn’t have alternates. In the other instances we have to make sure that the alternates, both the at-large representatives and the Senate representatives, are available. If you would return to your caucus and get a name for an alternate for you, and then submit those names, they can then be put on the list and the Chair will know who the alternates are.
Next Chair Plummer said there would be a re-organization of the agenda to accommodate a proposal from the Ogden College because the representative from that department must leave early. This will be noted further into the meeting.

REPORT FROM THE STEERING SUBCOMMITTE

Retta Poe, Chair of the Steering Committee, moved approval of the Bylaws revision. After discussion and some friendly amendments, the following amended proposal was agreed upon. The motion was seconded. The motion carried.
Revision of the UCC Bylaws:

BYLAWS OF THE UNDERGRADUATE CURRICULUM COMMITTEE
Format Effective February 21, 2002. Revised December 12, 2002; March 20, 2003; April 24, 2003; March, 2005; November, 2008.
TABLE OF CONTENTS

	Section
	Page

	Introduction
	3

	I. Name
	3

	II. Affiliation
	3

	III. Purpose
	3

	IV. Functions
	3

	V. Membership
	4

	 A. Composition
	4

	 (1) University Senate Representatives
	4

	 (2) College Curriculum Committee Representatives
	4

	 (3) At-Large Representatives
	4

	 (4) Student Representative
	4

	 (5) Advisory Members
	4

	 B. Qualifications
	4

	 C. Terms of Office
	4

	 D. Officers and their functions
	5

	 (1) Chair
	5

	 (2) Vice Chair
	5

	 (3) Recorder
	5

	 (4) Parliamentarian
	5

	VI. Elections
	5

	VII. Subcommittees
	6

	 A. Steering Subcommittee
	6

	 B. Academic Policy Subcommittee
	6

	VIII. Meetings and Rules of Procedure for the UCC and Subcommittees
	6

INTRODUCTION

The Undergraduate Curriculum Committee (UCC) is a standing committee of the University Senate as defined in part IV-A of the University Senate Charter. Composed of regular and advisory members representing the faculty, administration, and student body, the Undergraduate Curriculum Committee makes recommendations "to the University Senate concerning university-wide [undergraduate] academic policies" and reviews "particular [undergraduate] programs and courses to determine whether they meet established standards" (Charter of the University Senate, 2001, p. 6). Specific functions of the Undergraduate Curriculum Committee are covered under UCC Bylaws Section IV. The Charter of the University Senate and the Bylaws of the Undergraduate Curriculum Committee govern operation of the Undergraduate Curriculum Committee. The mission of the UCC is not simply to consider passage of undergraduate curricular and academic proposals but to insure the development of high quality undergraduate courses, programs, and academic policies that will help the University fulfill its academic mission.

BYLAWS

I. NAME
The name of the body is the Undergraduate Curriculum Committee (UCC).

II. AFFILIATION
The Undergraduate Curriculum Committee is a standing committee of the University Senate and is subject to the regulations established in the University Senate Charter, Section IV-A-2.

III. PURPOSE

As per section IV-A-2 of the University Senate Charter, the Undergraduate Curriculum Committee shall have two types of responsibilities: 1) to make proposals to the University Senate concerning university-wide undergraduate academic policies, and 2) to review undergraduate programs and courses to determine whether they meet established standards.

IV. FUNCTIONS OF THE UCC

The functions of the Undergraduate Curriculum Committee shall be:

· to review existing undergraduate academic programs and new undergraduate academic program proposals in light of the university's mission statement.

· to review any academic matter, such as undergraduate admission requirements, awarding of undergraduate academic credit, undergraduate degree and graduation requirements, undergraduate standards of scholastic achievement, and rules and regulations governing faculty-student relations.

· to review existing and new undergraduate courses and new undergraduate courses having significant consequences that cross college lines.

· to study any undergraduate curricular matter it chooses.

· to study undergraduate academic matters assigned to it by the Executive Committee of the University Senate.

V. MEMBERSHIP OF THE UCC

A. COMPOSITION

(1) University Senate Representatives (voting)
(a) Representatives, one senator from each of the undergraduate colleges or independent schools and the Library, each elected by University Senate colleagues from his/her unit.
(b) Alternate representatives, one senator from each of the undergraduate colleges or independent schools and the Library, each elected by University Senate colleagues from his/her unit.
(2) College Curriculum Committee Representatives (voting)

(a) Representatives—One elected from each of the undergraduate college/school curriculum committees.

(b) Alternate representatives—One elected from each of the undergraduate college/school curriculum committees.

(3) At-Large Representatives (voting)

(a) Three faculty representatives, not necessarily senators, appointed by the Executive Committee of the University Senate.

(b) Three alternate faculty representatives, not necessarily senators, appointed by the Executive Committee of the University Senate.

(4) Student Representative (voting)

(a) One student representative, selected by the Student Government Association.

(b) One student alternate representative, selected by the Student Government Association.

(5) Advisory Members (non-voting)

(a) The University Registrar and a representative of the Office of the Vice President for Academic Affairs.

(b) The Deans deans of the undergraduate colleges or independent schools and the Library or their representatives.

B. QUALIFICATIONS
(1) Faculty representatives and alternates will must be full-time employees of the University who hold faculty rank, instructor and above, excluding visiting professors. The student representative and alternate will must be full-time students in good standing with at least one semester in residency at Western Kentucky University.

C. TERMS OF OFFICE

All voting representatives and alternates shall serve a one-year term from August 1 through July 31 and may be elected or appointed to successive terms of office, not to exceed four consecutive years.
(1) Vacancies
(a) If a voting member of the Committee is absent from two regularly scheduled Committee meetings during an academic year and fails to provide an alternate, then the Chair may declare the member's position vacant.
(b) If the position of a senate or college curriculum committee representative is declared vacant, the respective University Senate college caucus or college curriculum committee, as appropriate, shall hold a new election.
(c) If the position of an at-large representative is declared vacant, the Executive Committee of the University Senate shall appoint a new at-large representative.
D. OFFICERS AND THEIR FUNCTIONS

(1) Chair

(a) The Chair will be elected by the Undergraduate Curriculum Committee from among its University Senate Representatives and shall preside at the meetings of the Undergraduate Curriculum Committee, set meeting agendas, insure proper recording of the minutes of each meeting, create ad hoc committees as needed, and appoint members to ad hoc committees.

(b) In addition tThe Chair shall serve as editor shall oversee editing of curriculum proposals, prior to their being placed on the agenda. Oversight may include returning proposals to the college curriculum committees for further editing and formatting revisions.
(c) The Chair shall continue to serve until a new chair is elected.

(2) Vice Chair

(a) The Vice Chair, who need not be a Senator, will be elected by the Undergraduate Curriculum Committee from among its voting faculty members.

(b) The Vice Chair shall perform all of the duties of the Chair in the absence of the Chair and shall assume other duties at the request of the Chair.

(3) Recorder

(a) The Recorder, who need not be a member of the Undergraduate Curriculum Committee, will be appointed by the Chair from the faculty or staff of the University.

(b) If the Recorder is not a member of the Undergraduate Curriculum Committee, he/she shall not have voting privileges.

(c) The Recorder shall prepare meeting agendas, keep the minutes for all meetings, and notify the members of all meetings.

(4) Parliamentarian

(a) The Parliamentarian, who need not be a member of the Undergraduate Curriculum Committee, will be appointed by the Chair.

(b) If the Parliamentarian is not a member of the Undergraduate Curriculum Committee, he/she shall not have voting privileges.

(c) The Parliamentarian shall insure that meetings are conducted according to standard parliamentary procedure.

VI. ELECTIONS

A. University Senate Rrepresentatives to the Undergraduate Curriculum Committee (and alternates) will be elected at the college caucuses as scheduled by the University Senate Executive Committee.

B. College Ccurriculum Committee Rrepresentatives to the Undergraduate Curriculum Committee (and alternates) will be elected by the end of the spring semester.

C. The Sstudent Rrepresentative to the Undergraduate Curriculum Committee (and alternate) will be named by the Student Government Association prior to the August meeting of the Undergraduate Curriculum Committee.

VII. SUBCOMMITTEES

A. STEERING SUBCOMMITTEE The Steering Subcommittee is a standing subcommittee and shall be appointed by the Chair from the membership of the Committee to interpret the bylaws of the Committee, to consider suggested changes in the bylaws and make recommendations to the Committee, and to advise the Chair on other matters related to the operation of the Committee.
B. ACADEMIC POLICY SUBCOMMITTEE The Academic Policy Subcommittee is a standing subcommittee and shall be appointed by the Chair from the membership of the Committee to review proposals regarding academic requirements and regulations that do not originate from an undergraduate college/school or the Graduate Council. The Registrar shall serve as a voting member of the Academic Policy Subcommittee.

C. OTHER SUBCOMMITTEES
 The Chair of the Undergraduate Curriculum Committee may create other subcommittees as needed and may appoint members to subcommittees from the membership and from outside the membership as appropriate.

VIII. MEETINGS AND RULES OF PROCEDURE FOR THE UCC AND SUBCOMMITTEES

A. Regular meetings of the Undergraduate Curriculum Committee shall be held once a month during the academic year, according to the schedule set by the Chair in consultation with the UCC. Special meetings of the Undergraduate Curriculum Committee may be called at the discretion of the Chair.

B. Meetings and agendas of the subcommittees shall be arranged by their respective chairs. The subcommittee chair shall notify members of the subcommittee of meetings and agendas.

C. If a Ccollege Ccurriculum or college Senate representative or an alternate cannot attend a UCC meeting, that representative may send any member of his/her college Ccurriculum Ccommittee or college Senate caucus to the UCC meeting.

D. D. The agenda for each Undergraduate Curriculum Committee meeting shall be prepared
by the Chair and the Recorder. Agenda items must be submitted to the Office of Academic Affairs according to the schedule established by the Chair.

E. E. The UCC agenda shall be distributed to the members of the committee at least seven days prior to the meeting. For consent and action items, appropriate information shall be distributed with the agenda. All materials shall be made available on the UCC website.

F. A quorum shall consist of a simple majority of the voting members of the Undergraduate Curriculum Committee.

G. Sturgis' Standard Code of Parliamentary Procedure shall be the parliamentary authority of the Undergraduate Curriculum Committee and its subcommittees.

H. All meetings of the UCC shall be open to all members of the faculty and other interested parties. Visitors shall be permitted to address the UCC at the discretion of the chair.

I. On occasion, with consent of the membership, a vote may be conducted electronically. The conditions and requirements for conducting an electronic vote shall be specified at the time that a matter is put to a vote. If at least three members object to making a decision electronically, a meeting shall be called at a time announced by the Chair.

J. The procedures for proposal routing and formats, types and formats of agenda items, deadlines, and other procedures not specified herein but deemed necessary for carrying out the mission of the UCC as defined in these Bylaws shall be governed by the UCC Guidelines, which shall be posted on the UCC website.

K. Changes to the Bylaws of the UCC require a 2/3 majority vote. Changes to the Guidelines, proposals formats, forms, and operation procedures require a simple majority vote.
REPORT FROM THE ACADEMIC POLICY SUBCOMITTEE

Larry Snyder, Chair of the Academic Policies Subcommittee, moved approval of the following revision of an Academic Policy. After two friendly amendments, the following amended proposal was agreed upon. The motion was seconded. The motion carried.
Proposal Date: November 3, 2008

Office of the Vice President for Academic Affairs

Proposal to Revise an Academic Policy

(Action Item)

Contact Persons: Doug McElroy, doug.mcelroy@wku.edu , 745-7009

 Freida Eggleton, freida.eggleton@wku.edu, 745-5432

1. Identification of proposed policy revision:

Establish 120 hours as the minimum number of hours for a baccalaureate degree.

2. Catalog statement of existing policy:

A candidate for the baccalaureate degree must complete a minimum of 128 unduplicated undergraduate semester hours.

 3.
Catalog statement of proposed policy:

A candidate for the baccalaureate degree must complete a minimum of 120 unduplicated undergraduate semester hours. Some baccalaureate degree programs may require more than the minimum 120 semester hours.

4. Rationale for proposed policy revision:

The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree. This is seen as a possible way to decrease student tuition costs by reducing time to graduation, and improve institutional graduation rates without compromising the academic quality of degree programs. In response, the Provost appointed an ad hoc committee to assess the feasibility of such a change and its potential impact upon WKU. The committee undertook an intensive review of possible effects of the reduction upon academic programs, course enrollments (including summer and winter terms), related academic policies, tuition revenue, campus services and progress toward degree completion for financial aid recipients and student-athletes. In short, the committee could not identify any specific consequences to academic quality that would prevent the implementation of this policy change.

The current university minimum requirement of 128 semester hours for a baccalaureate degree has been in place for at least 84 years (source: 1924 catalog of Western State Teachers College and Normal School). Although no rationale was provided, the requirement assumed an average of 16 hours per semester for eight semesters for full-time students, and the catalog stated that 16 hours was the average course load. According to data collected from the 2007 fall and 2008 fall semesters, most full-time undergraduate students currently enroll in 15 hours per semester, with most courses awarding three hours of credit. The result is that full-time, baccalaureate degree-seeking students taking 15 hours per semester for eight semesters cannot complete the degree in four years without earning additional credit via overload or by enrolling in additional winter or summer terms.

In most cases, the reduction in hours would come from free electives, thus preserving the integrity of majors and minors. Those programs that cannot accommodate such a reduction would not be required to alter their major requirements.

The committee concluded that the minimum number of hours could be reduced from 128 to 120 without sacrificing the quality of a WKU baccalaureate degree. The following considerations support the reduction:

· Most WKU baccalaureate degree programs (major/minor plus General Education plus general electives) can be completed in 120 hours without reducing the number of hours in majors, minors or General Education.

· While it is true that some WKU baccalaureate programs cannot be completed in 120 hours, it is also true that there presently are several baccalaureate programs that cannot be completed in 128 hours. Students who choose these majors do so with the understanding that they will have to complete more than the minimum 128 hours.

· In most cases, students will be able to complete a baccalaureate degree with 120 hours by using fewer general elective courses.

· SACS states that 120 hours is the minimum number of hours for a baccalaureate degree.

· Of the eight Kentucky public universities, two have had a 120-hour graduation requirement for decades (UK and UofL) and Murray State, KSU and NKU have recently adopted 120 hours as their minimum requirement.

· Of our 19 benchmark institutions, 11 have a 120-hour minimum graduation requirement.

· Of the U.S. News and World Report top-rated Tier 1 Southern Schools (of which WKU is classified), five of 12 have a 120-hour minimum graduation requirement.

5. Impact of proposed policy revision on existing academic or non-academic policies:

Reducing the graduation hour requirement may have an impact upon the following academic policies. Separate proposals will be submitted at a later time to address changes to these policies.

· Senior residence hours required (currently 16 hours earned after student attains senior status)

· Residence hours required for graduation with honors (currently 64 hours, which is half of the 128 hour graduation requirement)

6. Proposed term for implementation:

The proposed policy change would be effective for students completing baccalaureate degrees at the conclusion of the 2009 fall semester and thereafter.
Larry Snyder moved approval of the following revision of an Academic Policy. After one friendly amendment, the following amended proposal was agreed upon. The motion was seconded. The motion carried.
Proposal Date: November 3, 2008

Office of the Vice President for Academic Affairs

Proposal to Revise an Academic Policy

(Action Item)

Contact Persons:
Doug McElroy, doug.mcelroy@wku.edu , 745-7009

Freida Eggleton, freida.eggleton@wku.edu, 745-5432

1. Identification of proposed policy revision:

Establish 60 hours as the minimum number of hours for an associate degree.

2. Catalog statement of existing policy:

A candidate for an associate degree must complete a minimum of 64 unduplicated undergraduate semester hours.

3. Catalog statement of proposed policy:

A candidate for an associate degree must complete a minimum of 60 unduplicated undergraduate semester hours. Some associate degree programs may require more than the minimum 60 semester hours.

4. Rationale for proposed policy revision:
The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree. This is seen as a possible way to decrease student tuition costs by reducing time to graduation and improve institutional graduation rates without compromising the academic quality of degree programs. In response, the Provost appointed an ad hoc committee to assess the feasibility of reducing the number of credit hours for a baccalaureate degree from 128 to 120 and a corresponding reduction of hours for the associate degree from 64 to 60 hours. The committee undertook an intensive review of possible effects of the reduction upon academic programs, course enrollments (including summer and winter terms), related academic policies, tuition revenue, campus services and progress toward degree completion for financial aid recipients and student-athletes. In short, the committee could not identify any specific consequences to academic quality that would prevent the implementation of this policy change.

According to data collected from the 2007 fall and 2008 spring semesters, most full-time undergraduate students enroll in 15 hours per semester, with most courses awarding three hours of credit. The result is that full-time associate degree-seeking students taking 15 hours per semester for four semesters cannot complete the associate degree in two years without earning additional credit via overload or by enrolling in additional winter or summer terms.

In most cases, the reduction in hours would come from free electives, thus preserving the integrity of majors. Those programs that cannot accommodate such a reduction would not be required to alter their major requirements.

The committee concluded that the minimum number of hours could be reduced from 64 to 60 without sacrificing the quality of a WKU associate degree. The following considerations support making the reduction:

· Most WKU associate degree programs (major plus a minimum of 15 hours of General Education plus general electives) can be completed in 60 hours without reducing the number of hours in the major or General Education.

· While it is true that some associate degree programs cannot be completed in 60 hours, it is also true that there are presently several associate degree programs that cannot be completed in 64 hours. Students who choose these majors do so with the understanding that they will have to complete more than the minimum 60 hours.

· In most cases, students will be able to complete an associate degree with 60 hours by using fewer general elective courses.

· SACS states that 60 hours is the minimum number of hours for an associate degree.

· The KCTCS colleges require a minimum of 60 hours for the AA, AS and AAS degrees.

5. Impact of proposed policy revision on existing academic or non-academic policies:

Reducing the graduation hour requirement may have an impact upon the number of residence credit hours required for a student to be awarded graduation honors (With Distinction, With High Distinction). Currently, an associate degree student must earn at least 32 hours in residence, which is based upon half of the 64 hour degree requirement. A separate proposal will be submitted at a later time to address a change in this policy.

6. Proposed term for implementation:

The proposed policy change would be effective for students completing associate degrees at the conclusion of the 2009 fall semester and thereafter.
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.

Scott Stroot moved approval of the remainder of the Consent Agenda as amended. The motion was seconded. The motion carried.
CONSENT AGENDA

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE

For Information only:
Proposal to Create a Temporary Course:

Course Title:

UC 390 The World in 2030

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

For Information only:

Change the following HCIS Prefixes to HIM

HCIS 100C – HIM 100C

HCIS 110C – HIM 110C

HCIS 220C – HIM 220C

HCIS 221C – HIM 221C

HCIS 222C – HIM 222C

HCIS 225C – HIM 225C

HCIS 230C – HIM 230C
HCIS 250C – HIM 250C

HCIS 251C – HIM 251C

HCIS 252C – HIM 252C

HCIS 290C – HIM 290C

HCIS 291C – HIM 291C

HCIS 292C – HIM 292C

HCIS 295C – HIM 295C

Implementation:
Fall 2009
Revise the following Course Titles:

Current Title:

HIM 110C Specialized Health Information Systems

Proposed Title:
HIM 110C Specialized Health Information Management

Implementation:
Fall 2009

Current Title:

HIM 225C Legal Issues in Healthcare Information Management

Proposed Title:
HIM 225C Legal Issues in Health Information Management

Implementation:
Fall 2009
Current Title:

HIM 230C Computer Applications in Healthcare Information

Proposed Title:
HIM 230C Computer Applications in Health Information

Implementation:
Fall 2009

Course Suspension:
Course Title:

BUS 255 Computerized Business Finance

Implementation:
Spring 2009
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
Course Revisions from the Department of Social Work:

Course Title:

SWRK 375 Social Work Practice I

Current Listing:

Emphasizes the development of knowledge, values, and skills necessary for effective interventions with individuals and families. Course content will be examined from an ecological social systems perspective that emphasizes empowerment and cultural competency.
Proposed Listing:

The first of three practice classes that equip students with theory and skills for effective generalist social work practice with individuals and their interpersonal networks
Implementation:
Fall 2009
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Suspend Course:
Course Title:

ENG 498 Robert Penn Warren Seminar – Fall 2009

Course Deletion:
Course Title:

ART 307 Art of the United States – Fall 2009

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Course Revision from the Department of Engineering:
Course Title:

ME 365 Thermal Sciences for Electrical Engineers

Current Prereq:
PHYS 265 and MATH 331

Proposed Prereq:
PHYS 264 and MATH 331 (prerequisite or concurrent)
Implementation:
Fall 2009

Course Deletions from the Department of Physics and Astronomy:
Course Titles:

PHYS 250 Introductory Mechanics – Spring 2011

PHYS 251 Introductory Mechanics Lab- Spring 2011

PHYS 260 Introductory Electricity and Magnetism- Fall 2011

PHYS 261 Introductory Electricity and Magnetism Lab- Fall 2011
ACTION AGENDA:

At this point The Chair asked that the agenda be re-arranged to accommodate a course proposal from the Ogden College of Science and Engineering’s Department of Biology. There were no objections:
Kate Hudephol moved approval of the following new course from the Department of Biology:

Course Title:

BIOL 403 Molecular Basis of Cancer

Credit Hours:

3

Prereq:

BIOL 319 and BIOL 322 or equivalent

Listing:

Biological and molecular features of oncogenesis and clinical cancer, focusing on specific molecular events underlying carcinogenesis, metastasis and angiogenesis. Case study learning is integrated into the course to help students understand the societal implications of cancer.

Implementation:
Summer 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Andrew McMichael moved approval of the proposal to create a new minor in the Department of English:
Program Title:

Minor in Creative Writing

Hours:

21

Listing:

The Minor in Creative Writing requires a minimum of 21 semester hours. Requirements include ENG 203 (prerequisite to the upper-level creative writing courses); any four of the following creative writing courses: ENG 303, 305, 311, 358, 402, 403, 411, and 413; and any two of the following upper-level literature courses: ENG 340, 360, 365, 370, 387, 393, 395, 396, 455, 457, 459, 489, 490, 493, 494, 495, 496, and 497. (English Majors with a Literature Concentration or a Professional Writing Concentration may apply 6 hours of the above upper-level literature courses to both their major and the minor in creative writing as long as the combined major and minor include at least 48 unduplicated hours.)

Editorial changes were noted in the meeting by Dr. Karen Schneider, and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

Scott Stroot moved approval for the following program revision from the Business and Computer Studies Division:
Program Title:

Management

Reference Number:
288

Identification:

Replace BUS 255 with BUS 160 within the Business Management and Business Management Preparation concentrations only.

Effective Catalog Year 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

After discussion of the program revision from the Health Sciences Division: Healthcare Information Systems; there was a unanimous agreement to postpone the proposal.
REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Scott Stroot moved approval of the following course revision from the Leadership Studies Program:

Course Title:

LEAD 400 Practicum in leadership

Current Hours:
3

Proposed Hours:
Variable, one to six credits; repeatable up to a maximum total of six hours
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the University College:
Course Title:

UC 399 Special Topics in Interdisciplinary Studies

Credit Hours:

3

Prereq:

Junior standing or permission of the instructor

Listing:

A detailed study of selected topics in interdisciplinary studies that lend themselves to interdisciplinary problem-solving.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the University College:
Course Title:

UC 495 Interdisciplinary Studies Capstone

Credit Hours:

3

Prereq:

BIS major (558), senior standing, or permission of instructor

Listing:

Examination of interdisciplinary scholarship and problem solving, with application based on students’ areas of emphasis in the major.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

The Bachelor of Interdisciplinary Studies (BIS), Reference # 558 was withdrawn by the proponent Dr. Jane Olmsted.
Scott Stroot moved approval of the following program revision from the University College:
Program Title:

Systems Management

Reference Number:
729

Identification:

Add a concentration: Administrative Systems
Add a course to an existing concentration: Econ 420 (Government Systems)
Rename and add courses to an existing concentration: From Human Resources Systems to Human Resources Development
Effective Catalog Year 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

Scott Stroot moved approval of the following new courses from the Department of Social Work:
Course Title:

SWRK 378 Social Work Practice II

Credit Hours:

3

Prereq:

SWRK 330 and 375, restricted to social work majors

Listing:

The second of three practice classes that equip students with theory and skills for effective generalist social work practice with groups.
Implementation:
Fall 2009

Course Title:

SWRK 381 Social work Practice II

Proposed Title:
SWRK 381 Social Work Practice III

Current Prereq:
SWRK 375 and 395

Proposed Prereq:
SWRK 379

Current Listing:

Development of knowledge, skills, and values for generalist social work practice with groups and communities.
Proposed Listing;

The third of three practice classes that equip students with theory and skills for effective generalist social work practice with organizations and communities.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revisions from the Department of Social Work
Course Title;

SWRK 480 Social Work Field practicum I

Current Prereq:
SWRK 381, 485, Field Director approval and senior standing

Proposed Prereq:
SWRK 345, 378, 381, Field Director approval and senior standing

Implementation:
Fall 2009

Course Title:

SWRK 481 Social Work Field Seminar I

Current Prereq:
SWRK 381, 485, and admission to the field internship, and senior standing

Proposed Prereq:
SWRK 345, 378, 381, and admission to the field internship, and senior standing

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval to revise the following program in the Department of Social Work

Program Title:

Social Work

Reference Number:
594

Identification:

· Change the admission requirements for the major from a cumulative grade point
average of 2.2 to a cumulative grade point average of 2.5.
· Add SWRK 378 as a required course in the major.

· Drop SWRK 485 as a required course in the 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 Physical Education and Recreation:
Program Title:

Exercise Science

Reference Number:
554

Identification:

· EXS 324 will replace PE 324

· EXS 296 is modified from 2 credit hours repeated once for a total of 4 credit hours to a 3 credit hour class taken once

· EXS 420 is modified from a 3 credit hour course to a 4 credit hour course

Effective catalog year: 2009 fall
The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Scott Stroot moved approval of the following new course from the Department of Geography and Geology:
Course Title:

GEOG 275 Supervised Independent Research in Geography

Credit Hours:

3

Prereq:

GEOG 121 or appropriate preparation course, and permission of instructor. Restricted to freshmen, sophomores, and Gatton Academy students.

Listing:

A study of a selected problem under the supervision of a faculty member.

Implementation:
Fall 2009

The motion was seconded. The motion carried.
NOTE: BIOL 403 Molecular Basis of Cancer was moved to the beginning of the Action Agenda
Scott Stroot moved approval of the following program revision from the Department of Engineering:
Program Title:

Mechanical Engineering

Reference Number:
543

Identification:

Courses and Curriculum
· Change required ME 175 (2 hrs) to either ME 175 (2 hrs) or ME 176 (1 hr, for transfer or major-changing students with at least 24 credits hours only)

· Replace EE 285 (2 hrs) with ME 285 (1 hr)

· Note change of title for EM 221

· Replace EM 302 (3 hrs) with EM 303 (3 hrs)

· Change ME 200 from 2 to 3 credit hours

· Replace ME 331 (1 hr) with ME 347 (1 hr)

· Replace ME 410 (3 hrs) with ME 416 (3 hrs)

· Replace ME 411 (1 hr) with ME 445 (2 hrs)

· Replace ME 420 (3 hrs) with ME 440 (2 hrs)

· Remove ME 430 (3 hrs) from the program

· Replace COMM 161 with COMM 145 or 161

· Replace ECON 202 with general CAT C elective

· Replace required MATH 350 and STAT 301 with mathematics elective

 Credit Hours: will change from 71 to 68 hours (or 67 hours for ME 176 students)

Program Academic Policy

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

Catalog statement of existing policy:

Academic Standards for the WKU/UK Joint Mechanical Engineering Program:

Students are admitted as a Pre-Major in Mechanical Engineering. In order to transition from Pre-Major to Major and to graduate with a degree in Mechanical Engineering, students must complete the following courses with a GPA of 2.5 in these courses and a grade of "C" or better in each course in this list.

ME 175: University Experience 2/1hrs (or ME 176 for transfers)

ENG 100: Freshman English 3 hrs

HIST 119 or 120: Western Civilization 3 hrs

COMM 145 or 161: 3 hrs

MATH 126: Calculus and Analytic Geometry I 4.5 hrs

MATH 227: Calculus and Analytic Geometry II 4.5 hrs

ME 180: Freshman Design II 3 hrs

PHYS 250/251: University Physics I 4 hrs and Laboratory

CHEM 120/121: College Chemistry I 5 hrs and Laboratory

ME 240/241: Materials and Methods of Manufacturing 4 hrs

TOTAL HRS 36/35 hrs

After satisfying the requirements to transition from Pre-Major to Major in Mechanical Engineering, the students must have a grade of C or better for each course required in the major and all remaining Mathematics and Science courses required of the major. In addition, each student’s transcript must have at least 16 hours of credit in the major taught by a UK faculty member.

Catalog statement of proposed policy:

Academic Standards for the WKU/UK Joint Mechanical Engineering Program:

Students are admitted as pre-majors in mechanical engineering. In order to transition from pre-major to major and to graduate with a degree in mechanical engineering, students must earn a GPA of 2.5 in the following courses and a grade of "C" or better in each course in the list. This requirement must be completed before enrolling in ME 300: Junior Design.

ME 175: University Experience 2/1hrs (or ME 176 for transfers)

ENG 100: Freshman English 3 hrs

HIST 119 or 120: Western Civilization 3 hrs

COMM 145 or 161: 3 hrs

MATH 126: Calculus and Analytic Geometry I 4.5 hrs

MATH 227: Calculus and Analytic Geometry II 4.5 hrs

ME 180: Freshman Design II 3 hrs

PHYS 250/251: University Physics I 4 hrs and Laboratory

CHEM 120/121: College Chemistry I 5 hrs and Laboratory

ME 240/241: Materials and Methods of Manufacturing 4 hrs

TOTAL HRS 36/35 hrs

After satisfying the requirements to transition from pre-major to major in mechanical engineering, the students must also earn a grade of C or better in:

- The following courses required of the major

EM 221, EM 303, ME 200, ME 220, ME 310, ME 330, ME 347

- MATH 327 and MATH 331

Each mechanical engineering student’s transcript must include at least 16 hours of credit in the major taught by UK faculty members.

Each Mechanical Engineering student must also take at least one mathematics elective. This elective must meet three criteria:

- It must be a course offered by the Department of Mathematics

- It must not be a course repeating subject matter already covered in a required course.

- It must be of a level greater than or equal to the required courses in mathematics.

Students who complete both MATH 350 and STAT 301 instead of a single mathematics elective satisfy the requirements for a minor in mathematics.

Editorial changes were noted and corrected for the official record.
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 Geography and Geology:
Program Title:

Meteorological Technology

Reference Number:
269

Identification:

· Course dropped from concentration requirements:

GEOG 122
Aviation Meteorology

3 hrs

· Course dropped from concentration requirements:

GEOG 222
Observational and Analytical Meteorology
3 hrs

· Course added to concentration requirements:

GEOG 325
Meteorological Instruments

3 hrs

· Course dropped from concentration requirements:

MATH 122
Calculus of a single variable

3 hrs

· Course added to concentration requirements:

MATH 126
Calculus I

4.5 hrs

· Other:

Currently students are required to take both GEOG 122 (Aviation Meteorology) and GEOG 222 (Observational and Analytical Meteorology) as a concentration requirement. Now students may choose GEOG 122 or GEOG 222 as a concentration requirement since GEOG 325 (Meteorological Instruments) will be added as a concentration requirement.
Effective Catalog Year: 2009 fall
The motion was seconded. The motion carried.

Scott Stroot moved approval of the following proposal to create 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.
Curriculum (21 hours total, with 12 hours at the upper-division level):

 Three courses in the foundation and capstone areas (9 hours total):

 Foundation Courses:

 GEOG 280

Environmental Science
 3 hours

 GEOG 380

 Principles of Global Sustainability
 3 hours

 Capstone Course:

 GEOG 495 Supervised Practicum (Sustainability Issues)
 3 hours

 At least one course from each of the following four clusters for 12 hours

 total (Note: No more than six hours of cluster courses can be taken from any

 single discipline):

 Cluster A: Ethics and Human Behavior:

 GEOG 444 Environmental Ethics
 (3 hours)
 SOCL 470 Environmental Sociology
 (3 hours)
 Cluster B: Economics, Law, and Policy:

 ECON 430 Environmental and Resource Economics
 (3 hours)

 GEOG 471 Natural Resource Management
 (3 hours)

 GEOG 487 Environmental Law and Policy
 (3 hours)

 Cluster C: Physical Systems and the Environment:

 BIOL 315 Ecology
 (4 hours)
 GEOL 415

Environmental Geology
 (3 hours)

 GEOG 427

Water Resources
 (3 hours)

 GEOG 455 Global Environmental Change
 (3 hours)

 ENV 375 Introduction to Water Resources (3 hours)

 PH 385 Environmental Health (3 hours)

 Cluster D: Planning and Land-use:

 AGRO 454

 Soil Management and Conservation
 (3 hours)

 AMS 470

 Land Development
 (3 hours)

 CE 351
 Introduction to Environmental Engineering
 (3 hours)

 GEOG 474 Environmental Planning
 (3 hours)

 ENV 460 Environmental Management (3 hours)

Implementation:
Fall 2009
Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
The meeting adjourned at 5:20 P.M.
Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
1

