
UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

APRIL 23, 2009
Chair Beth Plummer called the meeting to order at 3:45 P.M.

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

*Indicates Voting Members
Incoming members present were: Randy Kinnersley, Mark Schafer, and Megan Thompson.
The minutes of March 26, 2009 were approved as corrected.
REPORT FROM THE CHAIR
Chair Plummer said this would be the last meeting of the academic year; however, the present members will be in office until August, and in case any temporary courses come up over the summer, she would ask you to review these and make comment. So be aware she may send you temporary courses over the summer that may come up for the fall.
The Chair said she also needs College Curriculum representatives and alternates from Gordon Ford and Ogden and asked that the representatives from those colleges to please see that these vacancies be filled. We also need alternates from the Community College, and the Chair asked that the representatives from that college to please see that this vacancy is filled.

Next, the Chair said we still need Senate alternates from College of Health and Human Services, College of Education and Behavioral Sciences, Gordon Ford and Ogden. We have representatives from these colleges (Ogden may be in question), and she asked that when the Senate meets in May these four colleges need to caucus to appoint alternates to these vacancies.
Next, the Chair said at the end of this meeting there would be an election for the 2009-2010 Undergraduate Curriculum Committee Chair and Vice Chair. Then Chair Plummer reiterated that if there are corrections to any of the proposals today, to please send three (3) hard copies to Lou White, and one (l) electronic to the Chair and to Lou within three (3) calendar days.
REPORT FROM THE STEERING COMMITTEE
Chair Plummer said when she reviewed the new Guidelines report from the Steering Committee she realized there were still some revisions to be made; therefore, it will not be presented at this meeting. We will review this in the Fall.
OLD BUSINESS
None
NEW BUSINESS

Chair Plummer said she had not received any requests to move items from 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 GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Course Revision:

Course Title:

FIN 261 Personal Finance

Proposed Number:
FIN 161 Personal Finance

Implementation:
Spring 2010
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Revisions:
Department of Geography and Geology

Course Title:

GEOG 310 General Hydrology

Proposed Title:
GEOG 310 Global Hydrology

Implementation:
Spring 2010

Course Title:

GEOL 310 General Hydrology

Proposed Title:
GEOL 310 Global Hydrology

Implementation:
Spring 2010

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Deletions:
Department of Music – Deletion of 39 Courses
MUS 053/ Applied Music/2 hr.

MUS 054/Applied Music/ 2 hr.

MUS 111/Intro to Music Education/2 hr.

MUS 114/ Cello/Bass Tech/1 hr.

MUS 115/Percussion Tech/1 hr.

MUS 140/Choral Union/1 hr.

MUS 141/University Choir/1 hr.

MUS 144/University Orchestra/1 hr.

MUS 145/Chamber Singers/1 hr.

MUS 147/Marching Band/1 hr.

MUS 148/Band/1 hr.

MUS 149/Chamber Music/1 hr.

MUS 151/Applied Secondary/ 1 hr.

MUS 154/Applied Principal/ 2 hr.

MUS 156/Applied Major/2 hr.

MUS 157/Applied Major/3 hr.

MUS 171/Jazz Ensemble/1 hr.

MUS 174/Opera Theatre/1 hr.

MUS 213/Instrumental Tech/3 hr.

MUS 216/Flute/Sax Tech/1 hr.

MUS 250/Applied Secondary/1 hr.

MUS 251/Applied Secondary/1 hr.

MUS 253/Applied Principal/2 hr.

MUS 254/Applied Principal/2 hr.

MUS 256/Applied Major/2 hr.

MUS 257/Applied Major/3 hr.

MUS 329/Church Music/2 hr.

MUS 351/Applied Secondary/1 hr.

MUS 352/Vocal Language Skills/2 hr.

MUS 354/Applied Principal/2 hr.

MUS 356/Applied Major/3 hr.

MUS 431/Musical Theatre/3 hr.

MUS 432/Research Techniques/3 hr.

MUS 438/Dir. Ind. Study/3 hr.

MUS 451/Applied Secondary/1 hr.

MUS 454/Applied Principal/2 hr.

MUS 456/Applied Major/3 hr.

Implementation:
Fall 2009
REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Create BGCC Equivalent Courses:
Current Course:
MGT 200 Legal Environment of Business

BGCC Course:
MGMT 200C Legal Environment of Business

Implementation:
Fall 2009

Current Course:
CD 101 American Sign Language I

BGCC Course:
CDCC 101 American Sign Language I

Implementation:
Fall 2009

Current Course:
UC 176C UE Special topics

BGCC Course:
UCC 176C UE Special topics

Implementation:
Fall 2009

Course Deletion:
Course Title:

HIM 110C Specialized Health Information Management. Fall 2010

ACTION AGENDA

REPORT FROM GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

Dawn Bolton moved approval of the following program revision from the Department of Marketing and Sales:

Program Title:
Marketing
Reference Number:
720

Identification:

Personal Selling (MKT 325) will become a required course for all Marketing majors. MKT 427 (Entrepreneurial Marketing) will replace MKT 325 as an option in one of the areas with course options in the General Marketing major. Business to Business Marketing (MKT 329) will replace MKT 325 in the Sales concentration. The previous “quantitative or critical thinking elective” will be eliminated.

Effective Catalog Year: Fall 2009 Semester
The motion was seconded. The motion carried.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following course revision from the Department of Geography and Geology:

Course Title:

GEOG 423 Transportation Planning

Proposed Title:
GEOG 423 Transport, Location, and GIS

Current Prereq:
GEOG 350, or permission of instructor

Proposed Prereq:
GEOG 317, or permission of instructor

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Geography and Geology:

Course Title:

GEOG 481 Tourism Geography
Credit Hours:
3

Prereq:

GEOG 101 or GEOG 110

Listing:

Examination of concepts, models, and theories in the geography of tourism. Topics include the evolution of patterns of tourism, economic, environmental, and socio-cultural impacts of tourism, sustainable tourism, environmental tourism, ethical tourism, the politics of tourism, and critical analysis of alternative meanings of tourism sites. Local, national, and
international examples in both developed and developing countries are discussed. Field trips may be required.
Implementation:
Spring 2010

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:
Geology

Reference Number:
577

Identification:

· Delete GEOL 440 from the required coursed

· Add GEOL 310 or GEOG 310 to the required courses

Effective Catalog Year: Fall 2010 Semester
The motion was seconded. The motion carried.

The proposals to revise the Bachelor of Arts in Mathematics (reference numbers 728 and 528) listed on the original proposal agenda were pulled from the agenda by the proponent.
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

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

Course Title:

ENG 476 Critical Approaches to Literature in the Secondary Curriculum

Credit Hours:
3

Prereq:

At least two 300 or 400 level literature courses.

Listing:

For English for Secondary Teachers majors, this course surveys texts frequently presented in secondary classes—including widely anthologized short stories, drama, and poetry; classic novels; and contemporary young adult literature—and examines considerations of text selection and presentation.

Implementation:
Spring 2010

Jennifer Montgomery said her colleagues in the Department of Special Instructional Programs have concerns and questions that the course overlaps with a Young Adult Literature course in LME. Her questions and concerns were addressed by Dr. David LeNoir, proponent of the course and Dr. Karen Schneider, Department Head of the English Department.

After a lengthy discussion, Scott Stroot moved to call the question. Andrew McMichael seconded the motion. The Chair said the question had been called for. The motion carried.

The motion on the original proposal was seconded. The motion carried.

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

Program Title:
English and Allied Language Arts

Reference Number:
547

Identification:

· Delete CS 145/CIS 141/LME 448 as a program requirement.

· Reorganize required and elective courses into categories with specific requirements.

· Add the following three requirements: one additional writing course, one class from a cluster of “literature of diversity” courses, and a new class on Critical Approaches to Literature in the Secondary Curriculum.

· One period-specific and more focused upper level literature course will be taken in lieu of one broad survey.

· Increase program hours from 52 to 55.

· Change the name of the program from English and Allied Language Arts to English for Secondary Teachers.

Effective Catalog Term: Fall 2010 Semester
Currently enrolled students may choose to complete their program as described in the year they matriculated or declared this major.

After discussion, the motion was seconded. The motion carried.
REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
​​​​​​​​​​​​​​​Andrew McMichael moved approval of the following academic policy revision:
POLICY:

Admission Criteria for the various concentrations in the Business Division:

Current
Catalog Listing:
None

Proposed Catalog

Listing:

There are admission requirements for the various concentrations in the business division. Please check with your academic adviser or chair of the division for the specific requirements.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Business Division:
Course Title:

BUS 102C Introduction to Ethical Issues in Business

Credit Hours:
3

Prereq:

none

Listing:

This course will introduce students to the role of ethics of business in a complex, dynamic, global environment. This course will assist students to recognize, apply and appreciate the role of ethics in business decisions.

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 Business Division:

Course Title:

BUS 244C Introduction to Human Resources Information Systems

Credit Hours:
2

Prereq:

None

Listing:

This course will introduce students to the numerous concepts of Human Resources Information Systems, including topics such as hardware and software, database systems, business intelligence, information and decision support systems, and systems development

Implementation:
Fall 2009

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

BUS 245C Managing Diversity in the Workplace

Credit Hours:
3

Prereq:

none

Listing:

This course will introduce students to the concepts of managing/supervising employees from a supervisor’s perspective in a work setting for a diverse background.

Implementation:
Fall 2009

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

Program revisions from the Business Division proposed to reflect revised course prefixes/numbers were pulled and deemed unnecessary to bring forward, since the course prefixes were approved at last month’s meeting.
Scott Stroot moved approval of the following program revision from the Health Science Division:

Program Title:
Associate Degree in Nursing

Reference Number:
273

Identification:

- Removal of the currently utilized admission test, the Nurse Entrance Test
- Inclusion of an admission interview.

Effective Catalog Year: Fall 2009 Semester
Francesca Sunkin moved approval of the following proposal to create a Certificate Program in the Department of Business:

Program Title:
Human Resources Management Certificate

Hours:

20

Listing:

This certificate provides students with a content-specific certificate in the area of HR and is designed for students wanting to increase their knowledge in the HR area to either locate an initial position or to increase their upward mobility in a current HR position.

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

Kate Hudepohl moved approval of the following program revision from the Department of Business:
Program Title:
Business
Reference Number:
288

Identification:

· Formally change AA Degree in Business from 64 to 60 credit hours.
· Change the program from 39 to 42 hours.
· Modify the Core, Concentration and General Education portion of each Concentration within the Business Degree to better meet the needs of students pursuing an Associate Degree in Business from WKU.

· To provide for a more academically challenging and appropriate courses in our Core and to allow for future changes in the Concentration to meet the ongoing needs of the businesses in our geographical region.
Effective catalog year: Fall 2009 Semester
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.

The regular meeting for those not returning for the 2009/2010 year adjourned at 4:30 P.M.
Respectfully submitted,

___________________________ ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White,
 Recorder

Election of 2009-2010 Officers:

Chair Plummer said the Chair of the Undergraduate Curriculum Committee must be a Senator.

She said the Vice Chair does not have to be a Senator.

Andrew McMichael nominated Beth Plummer, who accepted the nomination with the following condition: She said she would be in England for the first semester, and that the Vice Chair would serve as chair in the first semester while she is away.

Dawn Bolton moved that we accept Beth Plummer as Chair for the 2009-2010 term, with the condition that the newly elected Vice Chair would serve as Chair during the fall semester. The motion was seconded. The motion carried.
Next Chair Plummer recommended to Paul Markham, the incoming Chair to the University Senate; the following three At-Large members to serve on the University Senate: Dawn Bolton, Julie Shadoan, and Andrew McMichael. This was unanimously agreed upon by the Committee.
Kate Hudepohl moved that Julie Shadoan be nominated as Vice Chair for the 2009-2010 term, and that Dawn Bolton be nominated as interim Vice-Chair for the 2009 fall semester while the Chair is away.

The motion was seconded. The motion carried.

1

