
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

MARCH 26, 2009
Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Dawn Bolton, *Thad Crews II, *Molly Dunkum, Freida Eggleton, Sylvia Gaiko, Dennis George, Kacy Harris, Joan Krenzin, *Rachel Kinder, *Paul Markham, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Jane Olmsted, Retta Poe, *Beth Plummer, *Nancy Rice, Larry Snyder, *Shane Spiller, *Scott Stroot, *Rico Tyler, *Carol Watwood, Lou White. Alternate members present were: Reagan Gilley for *Andrew Eclov, Richard Weigel for *Kate Hudepohl, Zubair Mohamed for Robert Reber, Ron Mitchell for *Frances Sunkin. Members absent were: *Kim Botner, Andrew Ernest, *Deborah Weisberger.
*Indicates Voting Members
The minutes of February 26, 2009 were approved as presented.
REPORT FROM THE CHAIR
Chair Plummer announced that the Undergraduate Curriculum Committee should elect a representative and an alternate before the next meeting, and that the Senate will also be doing this. The Chair of the 2009-2010 Undergraduate Curriculum Committee will be elected by the new members at the April meeting.

Next, Chair Plummer asked if everyone agreed that we could have the same revision to multiple courses on the same form as long as there were individual course inventory forms. It was agreed unanimously. Dr. Plummer said she would send this action to the UCC Steering Committee to amend the Guidelines to reflect this action.

OLD BUSINESS

Jennifer Montgomery moved approval of the following ‘revised’ report from the Academic Policy Sub-committee:
REPORT FROM THE UCC ACADEMIC POLICY SUB-COMMITTEE
 Proposal Date: March 16, 2009
Office of the Vice President for Academic Affairs

Proposal to Revise the Withdrawal Policy

(Action Item)

Contact Person: Dean Kahler, dean.kahler@wku.edu, 745-6169
1. Identification of proposed policy revision:

Revise the withdrawal policy to include provisions for (1) medical withdrawal, (2) administrative withdrawal, and (3) retroactive withdrawal.

2. Catalog statement of existing policy:

A. For various reasons it is occasionally necessary for a student to withdraw from the university. Prior to the midpoint of the semester, students may use TopNet to withdraw. After the midpoint of the semester, the student should report to the Office of the Registrar to initiate withdrawal procedures. Students leaving the institution without an official withdrawal will receive failing grades in all courses in which enrolled and endanger their future status in the institution. Students withdrawing after the midpoint of the semester, a bi-term or comparable period during the summer session must consult with their instructors as to the withdrawal grade. The official date of the withdrawal is the date the withdrawal is processed on TopNet or the written notice is received in the Office of the Registrar. Students wishing to return to WKU at a later date must submit an application for readmission prior to the deadline for submitting applications.

B. Other existing withdrawal policy to be added to the catalog:

Military Withdrawal – Students who are members of any branch of the United States Armed Services, including the National Guard, who are called to active duty while enrolled at WKU are entitled to the following options.

1. Students may work with each individual instructor to determine if an incomplete grade is appropriate, or

2. If an incomplete grade is not a viable option, the student will be permitted to withdraw either from individual courses or from the entire schedule of classes. A full refund of tuition and fees will be issued for those courses from which the student has withdrawn.

Students who are called to active duty while enrolled should contact the Office of the Registrar to initiate the withdrawal process. An official copy of the military orders must be presented to invoke this special withdrawal and refund process.
3. Catalog statement of proposed policy: (Add to existing withdrawal policy)

In special circumstances, as described below, a complete withdrawal from the university after the mid-point of a term will be considered.

Medical Withdrawal – A student may request and be considered for a medical withdrawal from all courses in a term when extraordinary circumstances, such as a serious physical or mental illness or injury, prevent the student from continuing his or her classes after the mid-point of a term, and incompletes or other arrangements with the instructors are not feasible or possible. A medical withdrawal must be substantiated with appropriate documentation from the attending health care provider. Once the rationale for a medical withdrawal has been validated by the Office of the Registrar, the student’s instructors will be sent notification of the withdrawal, and “W” grades will be recorded for each course. A student who requests a medical withdrawal, or an individual requesting a withdrawal on behalf of the student who is physically or mentally unable to request the withdrawal, should contact the Office of the Registrar to obtain medical withdrawal procedures. Tuition refund appeals for medical withdrawals are handled in a separate procedure, and instructions may be obtained from the Bursar’s Office.

Administrative Withdrawal – A request for an administrative withdrawal is initiated by the University because of a disciplinary situation or when, in the professional judgment of a health care provider, psychologist and/or university administrator, there is reason to believe a student is a substantial threat to him/herself or interferes with the welfare of other members of the university, the education process, or the orderly operation of the university. The Vice President for Student Affairs or the Associate Vice President for Academic Affairs, or their respective designees, will notify the student of the involuntary withdrawal, and the Registrar will be directed to withdraw the student from all classes in which the student is currently enrolled and cancel registration that has occurred for any future terms. The Office of the Registrar will notify the student’s instructors of the withdrawal, and “W” grades will be recorded for the term in progress. A student who is administratively withdrawn will have a registration hold placed by the Vice President for Student Affairs or the Associate Vice President for Academic Affairs to prevent the student from being readmitted or re-enrolled unless cleared by the appropriate administrator or the respective designee. A student may file a written appeal of an involuntary withdrawal through the office that administered the withdrawal. Tuition refund appeals for administrative withdrawals are handled in a separate procedure, and instructions may be obtained from the Bursar’s Office.

Retroactive Withdrawal – A student who leaves the university for extenuating circumstances without an official withdrawal during the term of departure may apply for a retroactive withdrawal. The student must present supporting documentation that demonstrates serious and compelling reasons justifying the withdrawal and extenuating circumstances justifying its retroactive nature; poor academic performance that is not attributed to non-academic extenuating circumstances is not a consideration for retroactive withdrawal. A student may appeal for a retroactive withdrawal within two calendar years following the end of the term for which withdrawal is requested. A student need not be enrolled at WKU at the time the application for retroactive withdrawal is submitted.

An appellate board will review the request for a retroactive withdrawal. The board will consider the following factors, including, but not limited to:

a. Documentation of extenuating circumstances

b. Written letter of support from an academic administrator, faculty member, advisor or other university professional who is familiar with the student’s situation

If a retroactive withdrawal is approved, the Registrar will notify the student’s instructors and department heads of the request for a retroactive withdrawal, and they will be given 14 calendar days to raise objections if the student’s classroom performance was such that a withdrawal (W) would not be appropriate. If objections are raised by the instructor or department head, the Registrar will be informed of the objection, and the student will not receive a “W” in the class. Instructions for filing an appeal for a retroactive withdrawal may be obtained from the Office of the Registrar. A tuition refund is not granted for a retroactive withdrawal.

4. Rationale for proposed policy revision:

This proposal is intended to clarify complete withdrawal policies for extraordinary circumstances and to create consistent procedures for students, faculty and administrators. Students may experience legitimate personal hardships which affect their academic records, and this proposal provides a consistent application of “W” grades for circumstances beyond the student’s control. The proposed withdrawal policies are quite common at other universities.

a. Medical Withdrawals: Our current procedure for processing complete withdrawals for medical reasons is inconsistent, burdensome and time-consuming for the student and/or the person on whom the student is dependent for assistance during the time of illness. Currently, a student (or designated person) must present documentation of the medical condition to each instructor to obtain a withdrawal grade, and gain approval from the department head and dean. Students who need to withdraw from a term for medical reasons may receive a combination of “W” and “F” grades. It is proposed that the Office of the Registrar be given the authority to determine the legitimacy of the medical condition that prompted the need for withdrawal after the mid-point of a term and record “W” grades for each course.
b. Administrative Withdrawals: Current Student Life Policies include the provision for involuntary withdrawals by the Vice President for Student Affairs for disruptive behavior due to emotional disturbance. The proposal extends the option for administrative withdrawals to the Associate Vice President for Academic Affairs. The proposal further stipulates that the student will receive “W” grades if the involuntary withdrawal is after the mid-point of a term.
c. Retroactive Withdrawals: Our current procedure for processing complete withdrawals retroactively is inconsistent, burdensome and time-consuming. Currently, a student must present his/her case and supporting documentation to each instructor, department head and dean to obtain a retroactive withdrawal in each course. Such processes are complicated when the faculty member is no longer at WKU. Some faculty may agree to a withdrawal, while others may not. It is proposed that the legitimacy of a retroactive withdrawal be determined by an appellate board.
5. Impact of proposed policy revision on existing academic or non-academic policies:

The proposal is intended to address complete withdrawals, not withdrawal from individual courses after the mid-point of a term. The impact of withdrawals upon the refund policy is addressed in the proposal.

 6.
 Implementation Date:
Immediately upon final approval

The motion carried.
Jennifer Montgomery moved approval of the following ‘revised’ Academic Policy:

Ogden College of Science and Engineering

Department of Physics and Astronomy

Proposal for an Exception to an Academic Policy

(Action Item)

Contact Person: Scott Bonham, scott.bonham@wku.edu, 745-6196

1.
Identification of proposed policy exception: Course Requirements

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”
3.
Catalog 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 Middle School Science Education majors. Middle School Science Education majors receive a 6-hour waiver.”

4.
Rationale for proposed policy exception: In order to meet Kentucky state standards for teaching middle school science, middle school science teachers must be able to teach content in astronomy, biology, chemistry, geology, and physics. Therefore, students must take foundational science courses in five different disciplines to have the basic knowledge needed. It should be noted that the program requires students to also complete a major in Science and Math Education; more than one half of the major courses of the two programs combined will be at the 300- and 400- level. Under the current middle grade science program, content courses and pedagogy courses are all part of the same major, so upper level pedagogy courses balance lower level content courses. Under the SKyTeach approach, students will instead complete an education major in CEBS and a content major in OCSE, requiring a splitting up of courses in the current program. The proposed program will actually increase the number of 300- and 400- content courses middle grade science teachers will take, as well as strengthening ties to OCSE. The following pages consist of an appendix in which the current and proposed programs are compared side by side and the items on the current Kentucky Core Content for Science Assessment at Middle School level are matched with the foundational content courses.

5.
Impact of proposed policy exception on existing academic or non-academic policies: None. The current Middle Grade major already has a 6-hour exemption.

6.
Proposed term for implementation:

Fall 2009

The motion was seconded. The motion carried.
NEW BUSINESS

Chair Plummer said she had not received any adverse action to the Consent agenda; therefore, she would call for a motion to approve. Scott Stroot moved approval. After discussion, the motion to approve the Consent Agenda was seconded. The motion carried.
CONSENT AGENDA

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
For Information – Temporary Course Offering from the Department of Mathematics:

Course Title:

MATH 127 Applied Geometry – Fall 2009

For Information – Temporary Course offering from the Department of Architectural and Manufacturing Sciences:
Course Title:

AMS 485 Flintlock Pistol Making – Fall 2009

Implementation:
Fall 2009
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

For Information:
Temporary Courses from the Department of Communication:

Course Titles:
COMM 200 Introduction to Communication

COMM 451 Computer-Mediated Communication

For Information:
Temporary Courses from the Department of Philosophy and Religion:

Course Titles:
PHIL 101 Enduring Questions: Truth and Relativism

PHIL 102 Enduring Questions: The Good and the Beautiful

PHIL 103 Enduring Questions: The Committed life

For Information:
Temporary Courses from the Department of Sociology:

Course Title:

SOCL 334 Security and Crime Investigations

SOCL 353 Sociology of Modern Japan
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
For Information:
Change Course Prefix – Department of Management:

Current Course Prefixes:
MGT 308, 312, 463, and 496

Proposed Course Prefixes:
ENT 308, 312, 463, and 496

Implementation:

Fall 2009
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES

Course Revision – Center for Gerontology/CHHS Dean’s Office:

Course Title:

GERO 100 Introduction to Gerontology

Proposed Title:
GERO 100 Introduction to the Aging Experience

Implementation:
Fall 2009

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES

Course Deletions:
Department of Curriculum and Instruction

Course Titles:
BE 101 Keyboard/Typewriting

BE 226 Introduction to Law

MGE 474 Teaching/Foreign Language

SEC 470 Teaching Vocational Agriculture

SEC 471 Organization/Plan Agriculture Education

SEC 476 Teaching Library Science

SEC 480 Teaching Shorthand/Office Practice

SEC 482 Teaching Speech

SEC 484 Methods/Materials English 2nd Language

SEC 487 Methods/Materials Vocational Agriculture

SEC 488 Young Farmer/Adult Education/Agriculture

Implementation:
Fall 2009

Course Suspension:
Department of Curriculum and Instruction

Course Title:

BE 220 Word Processing

Implementation:
Fall 2009

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revisions from the Department of Mathematics and Computer Science:
Course Title:

CS 240 Computer Science I

Current Prereq:

A grade of "C" or better in CS 230, Introduction to Programming, or equivalent. Students without CS 230 must take a placement examination given by the CS Department.

Corequisite : MATH 118 or a math ACT of at least 26. CS 244 for CS majors or minors.
Proposed Prereq:

CS 230 or equivalent with a grade of C or better or a satisfactory score on a CS placement exam.

Math 116 or Math 118 with a grade of C or better (or being exempted from taking Math 116 based on criteria developed by the Department of Mathematics and Computer Science.)

Corequisite: CS 244 for CS majors or minors.
Implementation:

Fall 2009

Course Title:

CS 241 Computer Science II

Current Prereq:

CS 240

Current Coreq:

MATH 119, 122, or 126

Proposed Prereq:

CS 240 with a grade of C or better. Math 117 or Math 118 with a grade of C or better or Math 119 or permission to enroll in Math 126 based on criteria developed by the Department of Mathematics and Computer Science.
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Reactivate Suspended Courses:

Course Title:

COMM 474 Gender Communication – Fall 2009

Course Title:

PHIL 305 Aesthetics – Fall 2009

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Course Revision – Department of Management:

Course Title:

MGT 411 Personnel Assessment

Proposed Title:
MGT 411 Effective Staffing Practices

Implementation:
Fall 2009

ACTION AGENDA
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Jennifer Montgomery moved approval of the following new course from the Department of Biology:
Course Title:

BIOL 477 Marine Biology

Credit Hours:
3

Prereq:

BIOL 224/225 or consent of instructor

Listing:
Marine organisms are examined within a framework of basic biological principles and processes that are fundamental to all forms of life in the sea, including evolution, ecology, biodiversity, biogeography, behavior, and physiology.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new course from the Department of Mathematics and Computer Science:

Course Title:

MATH 127 Applied Geometry

Credit Hours:
3

Prereq:

MATH 116/116E with grade of C or better, or Math ACT and MPE scores that qualify student for Math 117
Listing:

Euclidean geometry with historical applications, including tilings, fractals, circular and spiral designs, celestial themes, special topics in linear algebra, and the origins of perspective.
The motion was seconded. The motion carried.

Rico Tyler moved approval of the following proposal for a new major program in the Department of Physics and Astronomy:

Program Title:
Middle School Science Education (Bachelor of Science)

Reference Number:
​​​​​​​​​​​​​734
Hours:

48

Listing:
The Middle School Science Education major (MSSE, reference number 734) is for students who plan to teach science in grades 5 through 9. The MSSE major requires completion of the Science and Mathematics Education (SMED) program also. Upon successful completion of both majors, the student will earn a Bachelor of Science degree and will qualify for an institutional recommendation for a Kentucky Provisional Certificate for Teaching in the Middle Grades (5-9) science field.

To earn a MSSE major, the student must earn a grade of “C” or better in each of the required core science courses (33 semester credit hours) and in each of the minimum of 15 semester credit hours of courses selected from the list of restricted electives. MSSE majors must earn a grade of “C” or better in a mathematics course chosen from MATH 117, 118 or 126. Students must have an overall grade point average of at least 2.5 for all completed science courses. Students who complete this major will receive a 6 hour waiver of the university requirement that at least half the minimum hours in the major must be at the 300- or 400- level.

Students seeking academic advising with regard to preparation as a mathematics or science teacher should contact the SKyTeach office, Hardin Planetarium, (270)745-3900, or refer to the SKyTeach web site - http://skyteach.wku.edu for additional information.
Upon completing the appropriate certification requirements (including attaining a 2.5 GPA in both majors and overall and the minimum required scores on the appropriate PRAXIS II examinations) the student will be eligible to apply for Kentucky certification for Middle Grades Science, Grades 5-9.
Effective Catalog Term:
Fall 2009

The motion was seconded. The motion carried.
REPORT FROM GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

​​​​​​​​​​​​​​​​Andrew McMichael moved approval of the following new courses from the Department of Management:

Course Title:

MGT 383 Human Resource Information Systems

Credit Hours:
3

Prereq:

MGT 311

Listing:
Study of the components of an HRIS and how one can be used to create a competitive advantage. Spreadsheet analysis will be also be used to develop analytical skills.
.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record

The motion was seconded. The motion carried.

Course Title:

MGT 495 Strategic Human Resources Management

Credit Hours:
3

Prereq:

MGT 311 and MGT 305

Listing:

HR capstone course using case studies to evaluate the role human resources management plays in an organization. Discussions center around how talent can be used to support an organization's strategic direction and create a competitive advantage.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following program revision from the Department of Management:

Program Title:
Management (Human Resources Concentration)
Reference Number:
723

Identification:

Rename, remove, and add courses to an existing concentration (Human Resources Management)
Effective Catalog Year: Fall 2009
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.

Dawn Bolton moved approval to create a new major program in the Department of Management:
Program Title:
International Business
Reference Number:

Hours:

73

Listing:

The objective of the international business (IB) major is to prepare students to succeed in the increasingly competitive and interdependent world of international business. The IB program equips students for global careers by providing sound business skills, geo-political understanding, language skills, and cultural and value awareness of other regions. The IB major, upon graduation, may pursue graduate study in international business/international MBA programs, gain entry level positions in firms with existing international operations, engage in entrepreneurial opportunities with domestic firms wishing to expand internationally and governmental and/or non-governmental organizations whose objective is to provide international trade support or economic development.

Available as a primary or secondary major, the IB major combines courses in international management, marketing, economics, finance, and entrepreneurship with foreign-language study. Although it is not necessary, the students in the IB major are encouraged to pursue a double major in Political Science (International Relations / International Affairs) or Geography (City & Regional Planning) or Foreign Language. Students are required to do an internship in a firm engaged in international business or study abroad. Students can earn a dual degree in IB with our overseas partner universities in France (St. Etienne University) and Mexico (Universidad Autonoma Nuevo Leon) by taking a full year of courses with/without an internship.

Effective Catalog Year:
Fall 2009

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE:

Andrew McMichael moved approval of the following Program Policy revision from the Department of Special instructional Programs: (Existing Policy) (Current Catalog, p. 144) (Student Teaching)
Current program reference number: (various); The revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.
Identification of the proposed program changes:

Modifies present policy regarding eligibility to enroll in Student Teaching (ELED 490, MGE 490, SEC 490, EXED 490, IECE 490) by adding minimum score requirements on Critical Performance assessments and professional education dispositions for admission to student teaching.
Existing Policy:

Admission to student teaching requires that the student has:

1. been admitted to professional education.

2. applied for student teaching by February 15th for fall placement and by September 15th for spring placement.

3. a grade point average of 2.5 or higher in:

a. overall hours

b. major(s)

c. minor(s)

d. professional education hours

4. completed specified professional education courses with grades of “C” or higher (see prerequisites for ELED 490, MGE 490, SEC 490, EXED 490, or IECE 490 for details).

5. completed 75% of the major or all of the minor if student teaching is to be done in the minor.

6. completed all professional education courses except EDU 489 or EXED 434.

7. attained senior status (90 credit hours).

Proposed Policy (Additions in italics)

Admission to student teaching requires that the student has:
1. been admitted to professional education.

2. applied for student teaching by February 15th for fall placement and by September 15th for spring placement.

3. a grade point average of 2.5 or higher in each of the following:

a. overall hours

b. major(s)

c. minor(s)
d. professional education hours

4. completed all professional education courses except student teaching and EDU 489 or EXED 434, and received grades of “C” or higher in all these courses.

5. met additional requirements described in prerequisites for ELED 490, MGE 490, SEC 490, EXED 490, or IECE 490.

6. completed 75% of the major or all of the minor if student teaching is to be done in the minor.

7. attained senior status (90 credit hours).
8. achieved on average “at standard” (3 or higher) on all professional education dispositions.
9. achieved critical performance assessment scores that average at least 3.0 overall and at least 2.5 per Kentucky Teacher Standard measured.
10. a valid and current medical examination (not older than one year from the end of the semester in which the student plans to student teach).

11. demonstrated moral, social, and ethical behavior that is acceptable in the school community and the community at large, as defined in the Professional Code of Ethics for Kentucky School Certified Personnel.

Note: Kentucky and Federal criminal records checks will be conducted by the student’s assigned school districts after the student teaching placement has been made.
Implementation:
Fall 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)
The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following course revisions from the Department of Curriculum and Instruction:

Course Title:

ELED 490 Student Teaching

Current Prereq:

Admission to teacher education; overall GPA of 2.5 or higher; completion of the following professional education courses with grades of "C" or higher: MATH 211, 212, COMM 145 or 161, PSY 310, LTCY 320, 420, ENG 100, 300, EDU 250, ELED 345, 355, 365, 405, 406, 407, 465; and successful completion of all critical performances.

Proposed Prereq:

Admission to teacher education; admission to student teaching; and completion of the following courses with grades of "C" or higher: MATH 205, 206, and 308.

Current Listing:
None

Proposed Listing:

Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).

Implementation:

Fall 2009 (this means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

Course Title:

MGE 490 Student Teaching

Current Prereq:

MGE 490 (5 Hours)

Prerequisite: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of all professional education and required courses in the major with grades of "C" or higher.

MGE 490 (10 Hours)

Prerequisite: 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, professional education and required courses in the major with grades of "C" or higher.

Proposed Prereq:
Admission to teacher education; admission to student teaching; and completion of all required courses in the major with grades of "C" or higher.

Current Listing:
(5 hours listing) – None

(10 hours listing) This is a 16-week assignment representing one of the student’s two teaching fields.
Proposed Listing:
Supervised assignment in approved school setting. Must complete a minimum of 16 weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s). (5-10 hours)
Implementation:
 Fall 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)
Course Title:

SEC 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 as listed on the degree program: EDU 250, PSY 310, SEC 351, SEC 352, SEC 453, and SEC methods courses.

Proposed Prereq:

Admission to teacher education and admission to student teaching.

Current Listing: None

Proposed Listing:
Supervised assignment in approved school setting. Must complete a minimum of 16 weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).
Implementation:
Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

Course Title:

EXED 490 Student Teaching

Current Prereq:
Admission to teacher education; overall GPA of 2.5 or higher; and completion of EDU 250 and EXED 330 with grades of "B" or higher; EXED 331, EXED 332, EXED 333, EXED 334, EXED 421, EXED 422, EXED 430, EXED 431, EXED 432, EXED 433 with grades of "C" or higher; Math 211, Math 212, LME 318 or LME 407, LME 448, LTCY 320, PSY 310.

Proposed Prereq:

Admission to teacher education; admission to student teaching; completion of EDU 250 and EXED 330 with grades of "B" or higher; and completion of the following courses with grades of “C” or higher: MATH 211, MATH 212, LME 318 or LME 407, and LME 448.

Current Listing:
None

Proposed Listing:

Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).

Implementation:

Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

Course Title:

IECE 490 Student Teaching
Current Prereq:
Admission to Teacher Education; overall GPA of 2.5 or higher and completion of all professional education courses with a grade of "C" or higher.

Proposed Prereq:
Admission to teacher education and admission to student teaching.

Current Listing:
None

Proposed Listing:

Supervised assignment in approved setting where young children with and without disabilities and their families are served. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the setting in which they are placed and are responsible for providing their own transportation to assigned site(s).

Implementation:

Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Department of Curriculum and Instruction:

Program Title:
Business and Marketing Education
Reference Number:
621

Identification:

Add:

EXED 330

Delete:

MGE 275

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Curriculum and Instruction:

Program Title:
Middle Grades Education
Reference Number:
579

Credit Hours:
78-81
Identification:
· Provide alternative course selection for COMM 145- Fundamentals of Public Speaking; Alternative courses include COMM 145- Fundamentals of Public Speaking or COMM 161- Business and Professional Speaking.
· Change Mathematics courses from MATH 211- Mathematics for Elementary Teachers I to MATH 205- Number Systems and Number Theory for Teachers.
· Change Mathematics courses from MATH 212- Mathematics from Elementary Teachers II to MATH 206- Fundamentals of Geometry for Teachers.
· Add MATH 308- Rational Numbers and Data Analysis for Teachers as a required course in the content category of the mathematics program.
· Substitute BIOL 122/123 – Biological Concepts Evolution, Diversity and Ecology/Lab for BIOL 222/223- Plant Biology and Diversity/Lab OR BIOL 224/225- Animal Biology and Diversity/Lab as a required course in the content category of both the single and dual area program.
· Eliminate BIOL 398- Cooperative Education in Biology II OR BIOL 475- Selected Topics in Biology as required courses in the content category of the single area program.
· Add ASTR 104- Astronomy of the Solar System OR ASTR 106- Astronomy of Stellar Systems OR ASTR 108- Descriptive Astronomy OR AST 214-General Astronomy as a requirement for the single area program.
· Add ASTR 108- Descriptive Astronomy OR AST 214-General Astronomy OR ASTR 104- Astronomy of the Solar System as a requirement for the dual area program.
· Provide alternative course selection for ECON 150- Introduction to Economics; Alternative courses are ECON 150- Introduction to Economics OR ECON 202- Principles of Economics (Micro) AND ECON 203- Principles of Economics (Macro)
· Change Social Studies electives to state “An upper division non-US, non- European history course.”
· Delete CHEM 399 from single Science area of Middle Grades Education.
Effective Catalog Year: Fall 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

Scott Stroot moved approval of the following course revision from the Department of Modern Languages:

Course Title:

FREN 450 Topics in Francophone Cinema

Current Prereq:

For French majors:

FREN 320, 320

For non-French majors:
ENG 100, 200

Proposed Prereq:

FREN 320 and 320 or permission of instructor

Current Listing:

Course examines the way Francophone film directors and social scientists look at various aspects of the most recent cinema: narrative structure, recurring patterns, relation of form to content and ideology.

Proposed Listing:

Course examines the way Francophone film directors and social scientists look at various aspects of the most recent cinema: narrative structure, recurring patterns, relation of form to content and ideology. Taught in French. May be repeated once for credit.
Implementation:
Spring 2010
The motion was seconded. The motion carried.
Andrew McMichael moved approval of the following new courses from the Department of Philosophy and Religion:

Course Title:

PHIL 101 Enduring Questions: Truth and Relativism

Credit Hours:
3

Prereq:

None

Listing

The study of central positions and arguments concerning the nature and character of Truth: Is there such a thing as Truth? What is real? If there is Truth and reality, how can we know them?

Implementation:
Fall 2009

Course Title:

PHIL 102 Enduring Questions: The Good and the Beautiful

Credit Hours:
3

Prereq:

None

Listing:

The study of fundamental questions in moral theory and aesthetics: What is good? What is beauty? On what grounds do we base moral and aesthetic judgments? How are the good and the beautiful related, and how are they different?
Implementation:
Fall 2009

​​​​​​​​​​​​​
Course Title:

PHIL 103 Enduring Questions: The Committed Life

Credit Hours:
3

Prereq:

none

Listing:

The philosophical study of individual and collective
commitment to ideals and values in a pluralistic society.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rico Tyler moved approval of the following new course from the Department of Sociology:

Course Title:

SOCL 353 Sociology of Modern Japan

Credit Hours:
3

Prereq:

SOCL 100 or consent of instructor

Listing:

Examination of social and cultural changes in contemporary Japanese society with particular focus on gender, race, and class in the context of global capitalism.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Theatre and Dance:

Course Title:

THEA 230 Stage Combat I: Unarmed

Credit Hours:
3

Prereq:

THEA 101, PERF 205, or permission of instructor

Listing:

A study of unarmed violence for the stage including punches, slaps, kicks, falls and rolls. Classic vs. contemporary approaches to staging violence will also be covered. Repeatable once for a total of 6 credit hours, only three of which may be applied towards a major.

Implementation:
Fall 2009

Course Title:

THEA 330 Stage Combat II: Rapier

Credit Hours:
3, repeatable 2 times for credit

Prereq:

THEA 230 or permission of instructor

Listing:

Staged swordplay technique and choreography featuring single rapier.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of a new minor program in the Department of History:

Program Title:
Southern Studies

Reference Number:
​​​​​​​​​​​​______

Hours:

21

Special Information:

This minor will be housed within the Department of History, although it will also have a strong interdisciplinary component

Listing:

The minor in Southern Studies allows students to focus on an exploration of topics related to the U.S. South and has the following goals: to introduce students to the history and culture of the U.S. South; to provide a framework for understanding the region in a local, national, and world context; to understand the U.S. South as a region both separate from and integrated within the United States. No more than six hours of the history major may be used for completion of the minor.
The minor in Southern Studies requires a minimum of 21 hours, including five required courses: FLK 281, HIST 457, HIST 458, HIST 443, and ENG 495. Students also complete 6 hours out of the following electives: ANTH 432, ENG 398 or ENG 494, FLK/ANTH 378, GEOG 451, HIST 430, HIST 481, RELS 330, or a three-credit service-learning component. Students should consult with the program director for the suggested sequence of studies.

Effective Catalog Year:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of a new minor program in the Department of History:

Program Title:
Legal Studies

Reference Number:

Hours:

24

Special Information:

This minor will be housed within the Dean’s Office of Potter College

Listing:

The Legal Studies minor provides a cross-disciplinary perspective of legal topics while fostering a greater understanding of the law as it relates to history, the sciences, and ethics in the United States and around the world. While this minor will appeal to pre-law students, it can also serve as a background for a wide variety of careers, including public administration, academics, government, homeland security, and law enforcement.
The minor in Legal Studies requires a minimum of 24 semester hours, including 9 required hours: HIST 445, HIST 446, and PS 326. There are 9 hours of restricted electives, with one course to be selected from each pod: Pod 1: PHIL 350, JOUR 301, or PS 338; Pod 2: GEOG 487, PSY 470, or SOCL 432; and Pod 3: ECON 390, MGT 200, or MGT 301. Students also complete 6 hours of general electives from two different disciplines, chosen from the following: ECON 390, GEOG 487, HIST 430, JOUR 301, MGT 200, MGT 365, MGT 400, PHIL 321, PHIL 322, PHIL 323, PHIL 350, PS 338, PSY 470, RELS 202, SOCL 330, SOCL 332, SOCL 432, or a three-credit service-learning component in consultation with the program director. Students should consult with the program director for the suggested sequence of studies and for course prerequisites.

Effective Catalog Year:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Shane Spiller moved approval of the following new course from the Honors College:
Course Title:

HON 250 Honors Practicum

Credit Hours:
3

Prereq:

Good standing in the Honors College

Listing:

First semester course offering a supervised practical experience for honors students.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

​​​​​​​​​​​​​​​​Rico Tyler moved approval of the following new courses from the Honors College:

Course Title:

HON 275 Honors Internship I

Credit Hours:
3

Prereq;

 Good Standing in the Honors College

Listing:

First semester course offering practical experience for honors students in a supervised work situation with a cooperative organization, agency, or entity.

Implementation:
Fall 2009

Course Title:

HON 350 Honors Practicum II
Credit Hours:
3

Prereq:

HON 250 and good standing in the Honors College
Listing:

Second semester course offering a supervised practical experience for honors students.
Implementation:
Fall 2009

Course Title:

HON 375 Honors Internship II

Credit Hours:
3

Prereq:

HON 275 and good standing in Honors College

Listing:
Second semester course offering practical experience for honors students in a supervised work situation with a cooperative organization, agency, or entity.

Implementation:
Fall 2009
The motion was seconded. The motion carried.

Paul Markham moved approval of the following new course from the Honors College:
Course Title:

HON 490 Special Topics

Credit Hours:
3

Prereq:

None

Listing:

A detailed study of selected topics. May be repeated once for credit.

Implementation:
Fall 2009
The motion was seconded. The motion carried.

Paul Markham moved approval of the new course from University College (Institute for Citizenship and Social Responsibility)
Course Title:

ICSR 301 Seminar in Social Responsibility
Credit Hours:
1-3; repeatable up to six hours

Prereq:

None

Listing:

An examination of current social problems or issues and a consideration of possible courses of action to address the problems or issues. Selected courses also may include direct action or organizing for direct action.

Implementation:
Fall 2009

An editorial change was made to change the title from Actions Seminar to Seminar in Social Responsibility; this was corrected for the official record.

The motion was seconded. The motion carried.

Paul Markham moved approval of the following new course from University College (University Experience)

Course Title:

UC 176 Special Topics

Credit Hours:
1

Prereq:

None

Listing:

UC 176 provides special topics emphasis to UC 175. Students will receive three credit hours for the combined UC 175 and 176.
Implementation:
Fall 2009

After a lengthy discussion, Dawn Bolton moved to cease discussion and called for a vote. The motion to vote was seconded. The motion carried.

The motion for the course UC 176 Special Topics was seconded. The motion carried.

Rico Tyler moved approval of the following program revision from the University College:
Program Title:

Bachelor of Interdisciplinary Studies (BIS)

Reference Number:

558

Credit Hours:

37

Proposed Hours:

36
Identification:

The capstone course (currently UC 499, which is 1-hour) will be replaced with UC 495, a three-hour course. The total number of hours required for the area of specialty will be changed from 37 hours to 36 hours
Additionally, the following Areas of Emphasis should be removed as options:

· Behavioral Sciences

· Social Sciences

· Arts & Humanities

A new Area of Emphasis, Social Justice & Equity Studies would be added.

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Shane Spiller moved approval of the following academic policy revision from the Honors College:
1.
Identification of proposed policy revision:

The Honors College would like to decrease cumulative GPA requirement for graduation from a 3.4 to a 3.2.

2.
Catalog statement of existing policy:

Page 279: “Students who complete the honors curriculum and graduate with a minimum 3.4 grade point average are designated as graduates of the University Honors Program on their final transcripts.”
3.
Catalog statement of proposed policy:

“Students who complete the honors curriculum and graduate with a minimum 3.2 grade point average are designated as graduates of the University Honors College on their final transcripts.”
Effective Catalog Year: Fall 2009

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following new course from the Department of Physical Education and Recreation:

Course Title:

EXS 313 Motor Learning and Control

Credit Hours:
3

Prereq:

None

Listing:

Designed to help build a foundation of knowledge and practice in the theoretical and conceptual basis behind human acquisition and performance of motor skills. The goal of the course is to understand how the individual, motor skill, and environment work together when learning novel or improving previously learned motor skills.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Nursing:

Course Title:

NURS 324 Pathophysiology for Nursing

Credit Hours:
3

Prereq:

Admission to the Nursing Program

Coreq:

NURS 335, 336, 333, 334, 337

Listing:

Explores the basic pathophysiology of selected disease processes that alter the health of individuals across the lifespan. Focuses on nursing assessment and identification of presenting signs and symptoms and manifestations of the selected disease processes.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Nursing:

Course Title:

NURS 329 Concepts in Pharmacology I

Credit Hours:
2

Prereq:

Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 338, 341, 342, 343, 344

Listing:
Explores introductory principles of pharmacology, drug prototypes used to treat alterations in health for medical surgical and mental health patients, and the nurse’s role in administering drugs to patients.
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 courses from the Department of Nursing:

Course Title:

NURS 333 Fundamentals of Nursing

Credit Hours:
3

Prereq:

Admission to the Nursing Program
Coreq:

NURS 324, 334, 335, 336, 337
Listing:

Explores fundamental concepts and principles that form the basis for professional nursing practice

Implementation:
Fall 2009

Editorial Changes were noted and corrected for the official record.

Course Title:

NURS 334 Clinical: Fundamentals Nursing

Credit Hours:
2

Prereq:

Admission to the Nursing Program
Coreq:

NURS 324, 333, 335, 336, 337
Listing:

Application of fundamental concepts and principles, performance of psychomotor skills and techniques that form the basis for professional nursing practice. Students are responsible for arranging own transportation to assigned sites.
Implementation:
Fall 2009

Course Title:

NURS 335 Health Assessment

Credit Hours:
3

Prereq:

Admission to the Nursing Program

Coreq:

NURS 324, 333, 334, 336, 337

Listing:

Development of physical assessment skills to determine health status of clients across the life span.
Implementation:
Fall 2009

Course Title:

NURS 336 Health Assessment Lab

Credit Hours:
1

Prereq:

Admission to the Nursing Program

Coreq:

NURS 324, 333, 334, 335, 337

Listing:

Application of assessment concepts, principles, psychomotor skills, and techniques that form the basis for professional nursing assessment.

Implementation:
Fall 2009

Course Title:

NURS 337 Health Promotion

Credit Hours:
3

Prereq:

Admission to the Nursing program or permission of instructor

Coreq:

NURS 324, 333, 334, 335, 336

Listing:

Explores professional nursing interventions and standards to promote the health of individuals, families, and groups from diverse cultures across the lifespan. Includes discussion of health policies at the local, regional,
and national levels.
Implementation:
Fall 2009

Course Title:

NURS 338 Nursing: Concepts and Application

Credit Hours:
2

Prereq:

NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 329, 341, 342, 343, 344

Listing:

Explores the meaning of health and illness for diverse populations. Identifies barriers and facilitators to access and utilization of healthcare. Focuses on the provision of culturally-sensitive nursing care to diverse populations across the lifespan.
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 courses from the Department of Nursing:

Course Title:

NURS 341 Medical Surgical Nursing I

Credit Hours:
3

Prereq:

NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 338, 329, 342, 343, 344

Listing:

Explores basic medical surgical nursing concepts to provide holistic care to diverse individuals and families experiencing alterations in health.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.
Course Title:

NURS 342 Clinical: Medical Surgical Nursing I
Credit Hours:
3

Prereq:

NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 338, 329, 341, 343, 344

Listing:

Application of basic medical surgical nursing concepts to provide holistic care to diverse individuals and families experiencing alterations in health. Students are responsible for arranging own transportation to assigned sites.
Implementation:
Fall 2009
Editorial changes were noted and corrected for the official record.

Course Title:

NURS 343 Mental Health Nursing

Credit Hours:

2

Prereq:

NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 338, 329, 341, 342, 344

Listing:

Integration of mental health concepts to provide care to clients experiencing alterations in mental health.

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

Course Title:

NURS 344 Clinical: Mental Health Nursing

Credit Hours:

1.0

Prereq:

NURS 324, 333, 334, 335, 336, and 337; or permission of instructor

Coreq:

NURS 338, 329, 341, 342, 343

Listing:

Application of mental health concepts to provide nursing care to clients experiencing alterations in mental health. Students are responsible for arranging own transportation to assigned sites.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Nursing:

Course Title:

NURS 403 Nursing Leadership, Management, and Professional Issues

Credit Hours:

4

Prereq:

NURS 413, 429, 432, 433, 444, and 445; or permission of instructor

Coreq:

NURS 421, 422, 448, 449, Nursing elective.

Listing:

Examines issues and trends in professional nursing practice, and theoretical foundations of nursing management and leadership

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new courses from the Department of Nursing:
Course Title:

NURS 413 Nursing Research and Evidence-Based Practice

Credit Hours:

3

Prereq:

NURS 329, 338, 341, 342, 343, and 344; or permission of instructor
Coreq:

NURS 429, 432, 433, 444, 445

Listing:

A study of the research process. Emphasis on critical analysis of selected research in nursing, evaluation of research findings, and application to evidence-based nursing practice.
Implementation:
Fall 2009
Editorial changes were noted and corrected for the official record.

Course Title:

NURS 429 Concepts in Pharmacology II

Credit Hours:
2

Prereq:

NURS 338, 329, 341, 342, 343, and 344; or permission of instructor

Coreq:

NURS 432, 433, 444, 445

Listing:

Explores advanced principles of pharmacology, drug prototypes used to treat alterations in health for women, infants, children and high acuity patients, and the nurse’s role in administering drugs to patients.
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 Department of Nursing:

Course Title:

NURS 432 Medical-Surgical Nursing II

Credit Hours:
3

Prereq:

NURS 338, 329, 341, 342, 343, and 344; or permission of instructor

Coreq:

NURS 413, 429, 433, 444, 445

Listing:

Explores advanced medical-surgical nursing concepts to provide holistic care to diverse individuals, families, and groups experiencing complex alterations in health.

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

Course Title:

NURS 433 Clinical: Medical-Surgical Nursing II

Credit Hours:

2

Prereq:

NURS 338, 329, 341, 342, 343, and 344; or permission of instructor
Coreq:

NURS 413, 429, 432, 444, 445

Listing:

Application and integration of advanced medical-surgical nursing concepts to provide holistic care to diverse individuals, families, and groups experiencing complex alterations in health. Students are responsible for arranging own transportation to assigned sites.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

Course Title:

NURS 444 Maternal Child Nursing

Credit Hours:

4

Prereq:

NURS 338, 329, 341, 342, 343 and 344; or permission of instructor

Coreq:

NURS 413, 429, 432, 433, 445

Listing:

Application and integration of nursing concepts to provide holistic care to diverse women, infants, and children experiencing alterations in health.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

Course Title:

NURS 445 Clinical: Maternal Child Nursing

Credit Hours:
2

Prereq:

NURS 338, 329, 341, 342, 343, and 344; or permission of instructor
Coreq:

NURS 413, 429, 432, 433, 444

Listing:

Application and integration of concepts in acute care and community settings to provide holistic nursing care to diverse women, infants, and children experiencing alterations in health. Students are responsible for arranging own transportation to assigned sites.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Nursing:
Course Title:

NURS 448 Community Health Nursing

Credit Hours:

3

Prereq:

NURS 413, 429, 432, 433, 444, and 445; or permission of instructor

Coreq:

NURS 403, 421, 422, 449, Nursing elective

Listing:

Explores theories and concepts from nursing and public health that address multidimensional health needs of diverse populations: role of the nurse in healthcare of society.

Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

Course Title:

NURS 449 Clinical: Community Health Nursing

Credit Hours:

2

Prereq:

NURS 413, 429, 432, 433, 444, and 445; or permission of instructor

Coreq:

NURS 403, 421, 422, 448, Nursing elective

Listing:

Application of public health concepts to address multidimensional health needs of diverse

populations: role of the nurse in healthcare of society. Students are responsible for arranging

own transportation to assigned sites.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Physical Education and Recreation:

Course Title:

REC 439 Challenge Course Facilitation

Credit Hours:
3

Prereq:

Junior Standing or Instructor Permission

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:
Summer 2009

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the CHHS Dean’s Office, Center for Gerontology:

Course Title:

GERO 485 Seminar in Gerontology

Credit Hours:
1

Prereq:

 GERO 100, primary GERO Electives (see WKU Catalog) and consent of Gerontology Coordinator

Listing:
Students integrate what they have learned in gerontology with a focus on how those concepts,
ideas, theories and practical experiences relate to their career or higher education goals.
Students create a portfolio and resume that reflects their experiences.
Implementation:
Fall 2009

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new courses from the CHHS Dean’s Office, Center for Gerontology:

Course Title:

GERO 490 Independent Study in Gerontology

Credit Hours:
1-6

Prereq:

Permission of the instructor and the Gerontology Coordinator

Listing:

Supervised individual study and/or field-based experience in a topic or area of Gerontology of particular interest to the student. May be repeated for credit, but only a total of 3 credit hours can be counted toward a Gerontology minor.

Implementation:
Fall 2009
Course Title:

GERO 495 Topics in Gerontology

Credit Hours:
1-3
Prereq:

none

Listing:

Investigation of specific issues in Gerontology, either from the perspective of a single discipline or from a multidisciplinary perspective. Students are responsible for arranging own
transportation to assigned sites. May be repeated for credit but only a total of 3 credit hours can be counted towards a Gerontology minor.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision in the Center for Gerontology:

Program Title:
Gerontology Minor

Reference Number:
381
Credit Hours:
21
Identification:

· Decrease minimum credit hours from 21 to 19

· Change Required Courses from 12 credit hours to 4 credit hours

· Require at least 6 credits from list of Primary Electives

· Delete 5 courses from approved elective list
· Add 5 courses to Secondary Elective list

Effective Catalog Year: Fall 2009
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following program revision from the Department of Physical Education and Recreation:

Program Title:
Outdoor Leadership

Reference Number:
426
Identification:

· Remove REC 302 Recreation Leadership as a required course.

· Decrease the number of required course in Minor hours from 21 to 18.

· Increase the number of Minor Elective hours from 3 to 6.
· Add REC 439 Challenge Course Facilitation as a minor elective.
· Remove REC 420 Commercial Recreation and Tourism as an elective.

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following program revision from the Department of Physical Education and Recreation:

Program Title:
Recreation Administration
Reference Number:
589

Identification:

· Changing REC 320 Recreation Seminar from a major elective to a requirement.

· Increase the number of required course hours from 33 to 36 hours.

· Reduce the number of major elective hours from 15 to 12 hours.
· Add REC 439 Challenge Course Facilitation as a major elective.

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Department of Physical Education and Recreation:

Program Title:
Exercise Science

Reference Number:
554

Identification:

· EXS 313 will replace PE 313.

· EXS 420 and 436 will now be required.

· Upper-level major elective hours reduced from 12 hours to 6 hours.

· Drop SOCL 342 from accepted electives.

· Add PH 383 and PHIL 322 as program electives.

· SPM 200 was initially PE 440, and when the number was revised this course was not removed as an upper elective in the EXS program.

· Total hours required for program increases from 53 to 55.

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Nursing:

Program Title:
Bachelor of Science in Nursing (BSN)
Reference Number:
586

Identification:

· Revision of program from 130 credit hours to a minimum of 122 credit hours
· Separation of courses into clinical and didactic components: NURS 309 into NURS 335 and NURS 336; NURS 313 into NURS 333 and NURS 334; NURS 328 into NURS 341 and NURS 342; NURS 316 into NURS 343 and NURS 344; NURS 428 into NURS 432 and NURS 433; NURS 414 into NURS 444 and NURS 445; NURS 426 into NURS 448 and NURS 449.
· Proposal of new course: NURS 337 to replace NURS 325
· Proposal of new course: NURS 403 to replace NURS 400 and NURS 408. NURS 403 will be taught in the last semester of the nursing program.
· Proposal of new course: NURS 329 and NURS 429 to replace NURS 315
· Proposal of new course NURS 324 to replace NURS 300
· Proposal of new course NURS 413 to replace NURS 412
· Proposal of new course NURS 338 to replace NURS 321
· Delete as nursing program prerequisites PSY 100, SOCL 100, and ECON 150 or ECON 202.
Change UC 175 from required nursing program prerequisite to recommended nursing program prerequisite.
· Add CHHS 175 and NURS 102 as recommended nursing program prerequisites.
· Add AH 290 as a required nursing program prerequisite.
· Decrease the number of required nursing program prerequisites from 66 credit hours to 60 credit hours.
· Decrease the number of required nursing courses from 64 credit hours to 62 credit hours.
· Change preadmission requirements as follows: Submit completed application to School of Nursing by January 15th for Fall admission instead of February 1st and by July 15th for spring admission instead of September 1st. Add that students may be asked to participate in a preadmission interview and/or testing.
· Require students to successfully complete BIOL 131 and 231 within five years of application to the nursing program or pass a challenge exam.
Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

​​​​​​​​​​​​​​​​​Carol Watwood moved approval of the following program revision from the Department of Nursing:

Program Title:
Bachelor of Science in Nursing-Post RN Program

Reference Number:
596

Identification:

· Reduce the number of credit hours in the Post RN/BSN program of study from 128 to 125.
· Drop Psychology 100 and Sociology 100 as required Category C courses.
· Psychology 199 will be moved from a required elective course to a required Category C course. Students may select one additional course other than in the discipline of psychology to fulfill the Category C general education requirement.
Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision in the Department of Allied Health:

Program Title:
Dental Hygiene

Reference Number:
524

Identification:

· Drop MGT 200 from course requirements

· Drop CS 145 from course requirements

Effective Catalog Year: Fall 2009
The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following proposal to create a new academic degree type in the Department of Social Work:

Degree Type Name:
Bachelor of Social Work (BSW)

Listing:

BSW (Bachelor of Social Work) is the entry-level degree for professional social work practice in a wide variety of social welfare and human service positions. BSW’s possess the essential knowledge, skills, and professional values to practice with competence and integrity as generalist social workers.
Implementation:
Summer 2009
The motion was seconded. The motion carried.

The meeting adjourned at 5:25 P.M.
Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
17

