UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

March 25, 2010

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

Members present were: *Eric Bain-Selbo, *Lauren Bland, *Dawn Bolton, *Ashley Chance-Fox, Freida Eggleton, Sylvia Gaiko, Kacy Harris, *Molly Kerby, *Rachel Kinder, *Randy Kinnersley, Joan Krenzin, *Matt Marvel, *Clay Motley, *Beth Plummer, Retta Poe, *Mark Schafer, *Julie Shadoan, Larry Snyder, *Carol Watwood, Lou White. Alternate members present were: None. Members absent were: *Janet Applin, *Molly Dunkum, Andy Ernest, Dennis George, *Peter Hamburger, *Andrew McMichael, *Jennifer Montgomery, Robert Reber, *Megan Thompson, *Justin Thurman.

*Indicates voting members

Chair Plummer asked if there were any corrections/additions to the minutes of February 25, 2010. The corrections made at the University Senate level are as follows:

(1) Bowling Green Community College - two certificate programs were pulled by the college prior to the Senate meeting: Office Systems and Information Systems.
(2) Wording for the Prerequisite for CD 230 Medical Interpreting Skills was amended as follows: Medical Terminology AH 290, score of “intermediate-high” or above on the American Council on Teaching Foreign Language (ACTFL) language. Information regarding this test and associated fees can be found at www.actfl.org.

(3) Wording in “Special Information” for new certificate program Cross Cultural Communication in Health Care: (changes are in bold)
This is an interdisciplinary program which will be offered to bilingual students seeking to work as interpreters in medical facilities, and non-bilingual students interested in the implementation and/or management of language access programs. As a prerequisite bilingual students in the medical interpreting track must pass the American Council on Teaching Foreign Language (ACTFL) Language Proficiency Interview

with a score of “intermediate-high” or above, in both English and the target language. Information regarding this test and associated fees can be found at www.actfl.ort.

The minutes were approved as amended.

REPORT FROM THE CHAIR

Chair Plummer asked Freida Eggleton, Registrar, to report on plans for the 2010-2011 catalog. Ms. Eggleton explained that she had surveyed deans, department heads and members of the Campus Advisory Network to ask their thoughts about ceasing the publication of a hardbound catalog for mass distribution and instead provide the catalog online in a searchable and printable format. Students have reported that they do not use the printed catalog and prefer the online version. The decision has been made to print only an “advisor version” of the catalog for faculty and staff who need them, including members of the UCC. The elimination of the processes necessary to print the traditional hardbound catalog will be a cost savings, in addition to including curricular items passed through the end of the academic year. Chair Plummer announced that this means new programs, minors, and certificates can now be considered in the April meeting, and these programs will be considered at the July Board of Regents meeting and included in the 2010-2011 catalog.

Chair Plummer reminded members that no additional revised courses to be taught in either the summer or spring can be implemented in Fall 2010 because registration has already begun for Summer and Fall terms. New courses can still be added, but they have to be approved by the Senate and Provost before they can be added to the schedule. Submitting Temporary Courses may be a quicker route to getting new courses into the schedule of classes in April and is possible throughout the year, including summer.

Chair Plummer then announced that elections for the 2010-2011 UCC members must take place at the college curriculum committees in April, with each college submitting the name of a representative and an alternate to the UCC. In addition, new senate members and alternates will be selected for each college at the April 15 meeting of the Senate. Chair Plummer announced that a new chair will be selected from among the senate representatives at the last UCC meeting of the year.

Chair Plummer then reminded everyone to state his or her name for the recorder.

REPORT FROM AD HOC COMMITTEE

Chair Plummer asked Dawn Bolton to report on the Ad Hoc Committee formed to discuss potential changes in Faculty Governance as they relate to curriculum. Dr. Bolton reported that several members of the Ad Hoc Committee had met with Dr. Burch.

NEW BUSINESS
Chair Plummer said she did not receive any requests to move items from Consent to Action; she therefore called for a motion to approve the Consent Agenda. Carol Watwood moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Information:

Temporary Course:

CE 352 Introduction to Environmental Engineering
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Information:

Temporary Courses:

ARBC 101 Elementary Arabic I

ARBC 201 Intermediate Arabic I

CHIN 201 Intermediate Chinese I

JAPN 201 Intermediate Japanese I

SWAH 101 Elementary Swahili I

JOUR 154 New Media Literacy – Explorations in Participatory Culture

REPORT FROM GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE

Suspend Course:

Course Title:

MKT 428 Marketing Strategy and Planning

Implementation:
Fall 2010
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

Course Revisions:

Course Title:

PSY 350 Social Psychology

Current Listing:
A general introduction to social psychology for majors and non-majors in psychology. Emphasis is given to the psychological components of common social behaviors including the Psychological aspects of contemporary world problems.

Proposed Listing:
A general introduction to social psychology for majors and non-majors in psychology. The psychology of how people think about and relate to others. Topics include love, altruism, aggression, conformity, behavior in groups, leadership, intergroup conflict, aggression, prejudice, and persuasion.

Implementation:
Spring 2011

Course Title:
LTCY 420 Reading in the Primary Grades

Current Prereq:
LTCY 320, ELED 345, ELED 355 with grades of “C” or higher, admission to Teacher Education pending

Proposed Prereq:
LTCY 320, ELED 355 with grades of “C” or higher, admission to Teacher Education

Implementation:
Spring 2011

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

Course Title:
PE 122 Foundations of Physical Education

Proposed Title:
PE 122 Foundations of Kinesiology

Implementation:
Spring 2011

Course Title:
DH 201 Dental Radiology

Proposed Title:
DH 201 Dental Radiology I

Implementation:
Spring 2011

Course Title:
EXS 223 Health Related Fitness-Exercise Science

Current Prereq:
PE 122 and declared Exercise Science major

Proposed Prereq:
Declared Exercise Science major

Implementation:
Spring 2011

Course Title:
EXS 296 Practicum in Exercise Science

Current Prereq:
EXS 223 and declared Exercise Science major

Proposed Prereq:
EXS 223 (Health Related Fitness-Exercise Science) (pre or corequisite and declared Exercise Science major

Implementation:
Spring 2011

Course Title:
PE 312 Basic Athletic Training

Current Prereq:
None

Proposed Prereq:
PE 311 or EXS 311 and Junior status

Implementation:
Spring 2011

Course Title:
EXS 313 Motor Learning and Control

Current Prereq:
None

Proposed Prereq:
MATH 116 and EXS 223 and declared Exercise Science major and Junior standing

Implementation:
Spring 2011

Course Title:
EXS 324 Measurement and Evaluation

Current Prereq:
None

Proposed Prereq:
MATH 116 and EXS 223 and declared Exercise Science major and Junior standing

Implementation:
Spring 2011

Course Title:
EXS 325 Applied Exercise Physiology

Current Prereq:
BIOL 131 and EXS 311

Proposed Prereq:
EXS 311 and CHEM 109 or higher and declared Exercise Science major

Implementation:
Spring 2011

Course Title:
EXS 425 Bioenergetics

Current Prereq:
CHEM 109 and EXS 325

Proposed Prereq:
CHEM 109 or higher and EXS 325 and declared Exercise Science major

Implementation:
Spring 2011

Course Title:
EXS 436 Principles of Strength and Conditioning

Current Prereq:
BIOL 131

Proposed Prereq:
EXS 325 and declared Exercise Science major

Implementation:
Spring 2011

Course Title:
EXS 446 Biomechanics

Current Prereq:
BIOL 131 and MATH 116

Proposed Prereq:
BIOL 131 and MATH 116 and declared Exercise Science major and Senior status

Implementation:
Spring 2011

Course Title:
EXS 455 Exercise and Aging

Current Prereq:
Gerontology 100 or permission of instructor

Proposed Prereq:
Permission of Instructor

Implementation:
Spring 2011

Course Title:
EXS 496 Internship in Exercise Science

Current Prereq:
EXS 296 and EXS 325 or EXS 412

Proposed Prereq:
EXS 296 and EXS 412 (pre or corequisite) and declared Exercise Science major

Implementation:
Spring 2011

Suspend Course:
Course Title:
SWRK 325 Social Work and Women in Society

Implementation:
Fall 2010

Course Deletions:

CFS 290 Food for Special Occasions – Summer 2010

CFS 300 Nutrition for Elementary Teachers – Summer 2010

CFS 352 International Cuisine – Summer 2010

CFS 366 Maternal Nutrition – Summer 2010

CFS 390 Institution Management – Summer 2010

CFS 392 Furnishings in the Food and Lodging Industry – Summer 2010

Create an Equivalent Course:

Course Title:
PE 122 Foundations of Kinesiology

Equiv. Title:
EXS 122 Foundations of Kinesiology

Implementation:
Fall 2010

Course Title:
PE 312 Basic Athletic Training

Equiv. Title:
EXS 312 Basic Athletic Training

Implementation:
Fall 2010

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Revisions:

Course Title:
ENG 303 Fiction Writing

Proposed Title:
ENG 303 Intermediate Fiction Writing

Implementation:
Spring 2011

Course Title:
ENG 305 Poetry Writing

Proposed Title:
Intermediate Poetry Writing

Implementation:
Spring 2011

Course Title:
ENG 413 Advanced Creative Writing Workshop

Proposed Title:
ENG 413 Creative Writing Capstone

Implementation:
Spring 2011

Course Title:
ENG 403 Writing Memoir and Autobiography

Current Prereq:
ENG 200 and ENG 300

Proposed Prereq:
ENG 300 and ENG 203

Implementation:
Fall 2010

Suspend Courses:

Course Titles:
DANC 212 Partnering I

DANC 321 Jazz Dance History

DANC 325 Tap Dance: Improv Workshop

THEA 442 Historic Décor

THEA 491 Puppet Theatre

Implementation:
Summer 2010

Course Deletions – Theatre

	DANC
	104
	Intro to Ballet & Modern
	
	
	DANC
	344
	Men’s Dance Technique I
	

	DANC
	130
	Concert Dance Rep I
	
	
	DANC
	346
	Men’s Dance Technique II
	

	DANC
	131
	Concert Dance Rep II
	
	
	DANC
	430
	Concert Dance Rep VII
	

	DANC
	140
	Music Theatre Dance Rep I
	
	
	DANC
	431
	Concert Dance Rep VIII
	

	DANC
	141
	Music Theatre Dance Rep II
	
	
	DANC
	440
	Music Theatre Dance Rep VII
	

	DANC
	210
	Intermediate Dance Technique
	
	
	DANC
	441
	Music Theatre Dance Rep VIII
	

	DANC
	220
	Stage Movement
	
	
	THEA
	202
	Voice for the Stage
	

	DANC
	230
	Concert Dance Rep III
	
	
	THEA
	302
	Stage Dialects
	

	DANC
	231
	Concert Dance Rep IV
	
	
	THEA
	351
	Women’s Drama
	

	DANC
	240
	Music Theatre Dance Rep III
	
	
	THEA
	360
	Summer Theatre
	

	DANC
	241
	Music Theatre Dance Rep IV
	
	
	THEA
	405
	Stage Voice & Movement III
	

	DANC
	324
	Styles of Music Theatre Dance II
	
	
	THEA
	456
	Elizabethan Drama
	

	DANC
	330
	Concert Dance Rep V
	
	
	THEA
	462
	History of Theatre
	

	DANC
	331
	Concert Dance Rep VI
	
	
	THEA
	482
	Shakespeare
	

	DANC
	340
	Music Theatre Dance Rep V
	
	
	
	
	
	

	DANC
	341
	Music Theatre Dance Rep VI
	
	
	
	
	
	

Im
Implementation:
Summer 2010

Course Deletion:
Modern Languages

Course Title:
GERM 438 German Lyric

Implementation:
 Fall 2010

Course Deletions:
Philosophy & Religion
Course Titles:
PHIL 120 Introduction to Philosophy

PHIL 302 History of Western Philosophy I: Ancient and Medieval

PHIL 303 History of Western Philosophy II: Modern & Contemporary

PHIL 340 Philosophical Problems in the History of Science

PHIL 405 Existentialism

RELS 400 Contemporary Religious Thought

RELS 402 Religious Studies as a Discipline

RELS 415 Old Testament Themes

RELS 440 Judaism

RELS 445 Religious Traditions of Israel

Implementation:
Fall 2010

Program Deletions:
School of Journalism & Broadcasting

Program Title:

Minor in Advertising for Marketing Majors, Reference Number 306

Minor in Advertising for Graphic Design Majors, Reference Number 303

Implementation:
Fall 2010
ACTION AGENDA

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following course revision from the Department of Kinesiology, Recreation and Sport:
Course Title:

EXS 412 Fitness Programming

Proposed Title:
EXS 412 Exercise Testing & Prescription

Current Prereq:
BIOL 131 and EXS 311 and EXS 325

Proposed Prereq:
EXS 311 and declared Exercise Science major

Implementation:
Spring 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Allied Health:
Course Title:

DH 122 Preventive Dental Hygiene Care

Credit Hours:

1

Coreq:

DH 111

Listing:
Basic concepts of health promotion and oral disease prevention. Communication and behavior modification skills are presented to facilitate the role of the dental hygienist as an educator.

Implementation:
Fall 2010

A friendly amendment was suggested to clarify language in the course rationale that was accepted by the proponent.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Allied Health:
Course Title:
CD 440 Phonology and Language Disorders

Credit Hours:
3

Prereq:
CD 405, CD 481

Listing:
Study of the etiology, assessment, and treatment of phonological and language disorders in children and adolescents.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the Department of

Consumer and Family Sciences:

Program Title:
Hospitality Management

Reference Number:
245

Identification:
The Business Division of the Bowling Green Community College changed the course number for BT 256C (Supervisory Management) to BUS 248 (Supervisory Mgt.). BUS 252C (Selling and Sales Mgt.) will be replaced with BUS 210C (Organization and Mgt.) and BUS 255C (Computerized Business Finance) will be replaced with BUS 212C (Principles of Marketing). In addition, ECO 150C (Intro. to Economics) is being replaced by FINC161C (Personal Finance), and a general education Category E course is being dropped from the program.

Effective Catalog Year: Fall 2010

Editorial changes are reflected in the identification above, and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
The following new courses and the new certificate program from the Institute for Citizenship and Social Responsibility were pulled by the proponents, as suggested by the Committee, in order to create a stronger rationale for the courses. These will be presented at the next meeting of the UCC.

Course Title:
ICSR 300 Public Problem Solving

Course Title:
ICSR 499 Public Work Capstone Experience

Certificate in Citizenship and Social Responsibility

Carol Watwood moved approval of the following proposal for an Exception to an Academic Policy:

Identification of proposed policy exception:

Waiver of 6 hours of the required 42 upper division hours for transfer students who have successfully completed an AS or AAS degree in technology from KCTCS or other accredited community college, and pursuing the baccalaureate degree in Computer Information Systems (2+2).
Catalog statement of existing policy:
A minimum of 42 undergraduate semester hours must be completed in upper division courses (courses numbered 300 and above) by students earning a baccalaureate degree. Students with an associate degree and majoring in systems management receive a 15-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major. (WKU 09-10 Undergraduate Catalog)

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

A minimum of 42 undergraduate semester hours must be completed in upper division courses (courses numbered 300 and above) by students earning a baccalaureate degree. Students with an AS or AAS degree in technology and majoring in computer information technology receive a 6-hour waiver. Students with an associate degree and majoring in systems management receive a 15-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major.

Implementation:
Fall 2010

Editorial changes were made which are reflected above, as well as corrected for the official record.

The motion was seconded. The motion carried.

Julie Shadoan moved approval of the following program revision from the University College Department of Computer Information Systems:
Program Title:

Systems Management

Credit Hours:

48

Identification:
Transfer students who have completed relevant coursework should petition the department with information about courses taken and what substitutions are being sought. Petitions will be reviewed by a faculty committee and recommendations approved by the department chair and dean of the college in a manner consistent with WKU guidelines.

Three additional course offerings in the Information Systems concentration have been added.

Implementation:
Fall 2010

Editorial changes were suggested which are reflected above, and corrected for the official record.

The motion was seconded. The motion carried.

Program Revision for Honors College was pulled by the proponent.
REPORT FROM POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE
Carol Watwood moved approval of the following course revision from the Department of Modern Languages:
Course Title:

ARBC 386 Elementary Arabic I

Proposed Title and

Number:

ARBC 101 Elementary Arabic I

Current Listing:
A study of the basic grammar, syntax and vocabulary of Arabic, concentrating on developing fundamental skills in writing, reading and speaking the language. May be taken either as a foreign language course or as a RELS elective. Equivalent to ARBC 386. [This appears to be an error in the catalog, and should read: Equivalent to RELS 386.]
Proposed Listing:
Prepares students to communicate verbally and in writing in simple routine tasks, to understand written or spoken communication on everyday topics and to develop cultural awareness.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course proposals from the Department of English:

Course Title:

ENG 474 Advanced Poetry Writing

Credit Hours:

3

Prereq:

ENG 305 or equivalent

Listing:
An advanced, intensive course in the writing of poetry, emphasizing the practice and prevalent theories of contemporary poets.

Implementation:
Spring 2011

Course Title:
ENG 475 Advanced Fiction Workshop

Credit Hours:
3

Prereq:
ENG 303 or equivalent

Listing:
An advanced and intensive course exploring the techniques of writing fiction, emphasizing contemporary theory and practice.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course proposals from the Department of

Modern Languages:

Course Title:
ARBC 201 Intermediate Arabic I

Credit Hours:
3

Prereq:
ARBC 102 or two years of high school Arabic

Listing:
Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

Implementation:
Fall 2010

Course Title:
CHIN 201 Intermediate Chinese I

Credit Hours:
3

Prereq:
CHIN 102 or two years of high school Chinese

Listing:
Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

Implementation:
Fall 2010

Course Title:
JAPN 201 Intermediate Japanese I

Credit Hours:
3

Prereq:
JAPN 102 or two years of high school Japanese

Listing:
Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

Implementation:
Fall 2010

Course Title:
SWAH 101 Elementary Swahili I

Credit Hours:
3

Prereq:
None

Listing:
Prepares students to communicate verbally and in writing in simple routine tasks; to understand written or spoken communication on everyday topics and to develop cultural awareness.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

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

English:

Program Title:
English w/Creative Writing Concentration

Reference Number:
662

Credit Hours:
39

Identification:
Adding two new courses to the list of restricted electives and changing the names of three of the existing writing courses to avoid confusion.

Description:

· Changed title of ENG 303 to Intermediate Fiction Writing

· Changed title of ENG 305 to Intermediate Poetry Writing

· Added Advanced Fiction Writing (475/G)

· Added Advanced Poetry Writing (474/G)

· Changed title of ENG 413 (ex-Advanced CW Workshop) to Creative Writing Capstone

· Added ENG 203 and ENG 300 as pre-requisites for ENG 403 Writing Memoir and Autobiography

Effective Catalog Year: Fall 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Music:
Program Title:
Bachelor of Music in Music Education (Instrumental sequence)

Reference Number:
593

Credit Hours:
Instrumental sequence 72 hours

Identification:
The Bachelor of Music concentration in music education offers three teaching certifications. The Instrumental sequence requires 72 hours in music. This option also requires 22 hours in professional education and certain additional classes prescribed within the general education component. No minor or second major is required.

Effective Catalog Year: Fall 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision of the Asian Studies minor which is currently housed in the Dean’s Office of Potter College of Arts & Letters:

Program Title:
Asian Studies

Reference Number:
317

Credit Hours:

21

Identification of the proposed program changes:
With the development of the new Asian Religions and Cultures major by the Department of Philosophy and Religion, Potter College is revising the current Asian Studies minor to align it with the new major. This entails:

· adding a track within the minor to be called Asian Religions and Cultures;

· changing the structure of the current minor to include a track in Asian Religions and Cultures that mirrors (to some degree) the structure of the new major AND providing a new structure and title for the existing minor (and renaming it the South and East Asian track).

Implementation:
Fall 2010
Clarification verbiage was suggested for the program changes, which are reflected above. Nine hours of upper level courses in the original proposal for both tracks was changed to 12 hours for both tracks.

The motion was seconded. The motion carried.
The meeting adjourned at 5:05 P. M.

Respectfully submitted,

Beth Plummer, Chair

Freida Eggleton, Registrar

Sylvia Gaiko, IAVPAA

Lou White, Recorder

PAGE
13

