UNDERGRADUATE CURRICULUM COMMITTEE
ACADEMIC AFFAIRS CONFERENCE ROOM
April 28, 2011

I.	CALL TO ORDER
	
Chair Pam Petty called the meeting to order at 3:45 p.m.

Members present were:
	Abell, Cathy; Austin, Lynn; Bland, Lauren; Brown, Lee; Chance-Fox, Ashley; Daday, Jerry; Eggleton, Freida; Ernest, Andy; Hamburger, Peter*; Harris, Kacy; Johnson, Heather*; Kerby, Molly*; Khenner, Mikhail for Di Wu; Maxwell, Marge; McMichael, Andrew; Oglesbee, Brent*; Petty, Pam; Poe, Retta; Pruitt, Matt*; Sunkin, Francesca; Watwood, Carol*; Webb, Kate*; White, John; Wilson, Dennis*; Wilson, Maribeth*.

*Indicates voting members

II.	APPROVAL OF MINUTES

Chair Petty asked if there were any corrections/additions to the minutes of March 24, 2011. John White moved to accept the minutes as presented. Peter Hamburger seconded the motion. Chair Petty asked the attendees to note that her email should read pamela.petty@wku.edu, and she reminded all to submit any proposal changes to her within 24 hours after the UCC meeting. The minutes were approved as submitted.

III. 	REPORT FROM THE CHAIR

Chair Petty called attention to the PROPOSAL TO REVISE AN ACADEMIC POLICY: EXCEPTION TO UPPER DIVISION HOUR REQUIREMENT presented by Kate Webb at the March 24, 2011, meeting and previously approved. The committee was asked to revisit the proposal for informational purposes only. Chair Petty advised that the friendly amendments to the proposal were made after the vote to approve, not before. The format of the information has been changed, and nothing substantive in the document was altered.

IV.	OLD BUSINESS

STEERING COMMITTEE REPORT

Peter Hamburger moved to approve revisions to the Guidelines and Bylaws of the UCC, in addition to the following:

	Proposal Guidelines
	Proposal Templates

	Proposal to Change Course Prefix
	Proposal to Change Course Prefix

	Proposal to Reactivate a Suspended Course
	Proposal to Reactivate a Suspended Course

	Proposal to Revise Course Number
	Proposal to Revise Course Number

	Temporary Course Offerings
	Proposal to Create a Temporary Course

	Proposal to make Multiple Revisions to a Course
	Proposal to Make Multiple Revisions to a Course

	Proposal to Revise Course Credit Hours
	Proposal to Revise Course Credit Hours

	Proposal to Revise Course Title
	Proposal to Revise Course Title

	
	

	Proposal guidelines (continued)
	Proposal templates (continued)

	Proposal to Create a New Course
	Proposal to Create a New Course

	Proposal to Revise Catalog Course Listing
	Proposal to Revise Course Catalog Listing

	Proposal to Revise Course Prerequisites/Corequisites
	Proposal to Revise Course Prerequisites/Corequisites

	Proposal to Delete a Course
	Proposal to Delete a Course

	Proposal to Revise Course Grade Type
	Proposal to Revise Course Grade Type

	Proposal to Suspend a Course
	Proposal to Suspend a Course

	Proposal to Create a New Minor Program
	Proposal to Revise a Program

	Proposal to Create A New Certificate Program
	Proposal to Create an Equivalent Course

See proposals for details regarding revisions to each item.

The motion was seconded by Brent Oglesbee. The motion carried.

ACADEMIC POLICY SUBCOMMITTEE REPORT

Marge Maxwell reported that Ken Kuehn had submitted a proposal for a policy to award college credit for prior learning. The proposal was returned to Dr. Keuhn for further clarification, and it will be re-submitted at a later date.

V.	NEW BUSINESS

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

INFORMATION

Change course prefix:

	Current Course Prefix:
	CFS

	Proposed Course Prefix:
	FACS

	COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE
PREFIX (SUBJECT AREA):

		111/111C
	198
	296
	362
	381
	461
	493

	150
	251
	297
	364
	391
	462
	494

	151
	252
	299
	365
	393
	464
	495

	152
	261
	310
	367
	395
	470
	496

	170
	271
	311
	368
	396
	471
	497

	171
	275
	313
	371
	399
	472
	499

	180
	276
	351
	373
	410
	481
	

	191
	292
	353
	375
	411
	482
	

	192
	294
	354
	378
	452
	491
	

	193
	295
	361
	380
	459
	492
	

	Implementation:
	Spring 2012

ACTION AGENDA

	Peter Hamburger moved approval of the following proposal to revise course credit hours from the Department of Allied Health:

	Course Title:
	DH 122 Preventive Dental Hygiene Care

	Credit Hours:
	1.0

	Proposed Credit Hours:
	2.0

	Implementation:
	Fall 2011

John White seconded the motion. Peter Hamburger moved to table the motion definitely to the next meeting. Dennis Wilson seconded the motion. The motion carried.

	John White moved approval of the following proposals to create new courses from the Department of Allied Health:

	Course Title:
	AH 101 Introduction to Paramedicine I

	Abbreviated Course Title:
	Paramedicine I

	Credit Hours
	9.0

	Prereqs/Coreqs:
	Prerequisite EMT – B Certificaiton, Corequisite AH 102

	Listing:
	Concepts, roles and responsibilities as related to Paramedicine; will cover assessment, communication, pharmacology/medicine administration, and advanced airway.

	Implementation:
	Fall 2011

	
	

	Course Title:
	AH 102 Introduction to Paramedicine Lab I

	Abbreviated Title:
	Paramedicine Lab I

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Prerequisite EMT-B Certification, Corequisite AH 101

	Listing:
	Concepts, roles and responsibilities as related to Paramedicine; will cover assessment, communication, pharmacology/medicine administration, and advanced airway. Students are responsible for arranging own transportation to assigned sites. (Course fee, Grading: pass/fail)

	Implementation:
	Fall 2011

	Course Title:
	AH 103 Introduction to Paramedicine II

	Abbreviated Course Title:
	Paramedicine II

	Credit Hours:
	9.0

	Prereqs/Coreqs:
	Prerequisite AH 101, Corequisite AH 104

	Listing:
	Patient assessment, trauma management, and cardiology/pulmonology management.

	Implementation:
	Fall 2011

	Course Title:
	AH 104 Introduction to Paramedicine Lab II

	Abbreviated Title:
	Paramedicine Lab II

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Corequisite AH 103, Prerequisite AH 102

	Listing:
	Patient assessment, trauma management, and cardiology/pulmonology management. Students are responsible for arranging own transportation to assigned sites. (Course fee, Grading: pass/fail)

	Implementation:
	Fall 2011

	Course Title:
	AH 105 Introduction to Paramedicine III

	Abbreviated Title:
	Paramedicine III

	Credit Hours:
	5.0

	Prereqs/Coreqs:
	Prerequisite AH 103, Corequisite AH 106

	Listing:
	Neurology, immune system, gastroenterology/intestinal/renal, toxicology, and psychiatric emergencies.

	Implementation:
	Fall 2011

	Course Title:
	AH 106 Introduction to Paramedicine Lab III

	Abbreviated Title:
	Paramendicine Lab III

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Prerequisite AH 104, Corequisite AH 105

	Listing:
	Neurology, immune system, gastroenterology/intestinal/renal, toxicology, and psychiatric emergencies. Students are responsible for arranging own transportation to assigned sites. (Course fee, Grading: pass/fail)

	Implementation:
	Fall 2011

	Course Title:
	AH 107 Introduction to Paramedicine IV

	Abbreviated Title:
	Paramedicine IV

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Prerequisite AH 105, Corequisite AH 108

	Listing:
	OB/GYN emergencies

	Implementation:
	Fall 2011

	Course Title:
	AH 108 Paramedicine Lab IV

	Abbreviated Title:
	Paramedicine Lab IV

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Prerequisite AH 104, Corequisite AH 105

	Listing:
	OB/GYN emergencies. Students are responsible for arranging own transportation to assigned sites. (Course fee, Grading: pass/fail)

	Implementation:
	Fall 2011

	Course Title:
	AH 109 Paramedicine V

	Abbreviated Title:
	Paramedicine V

	Credit Hours:
	9.0

	Prereqs/Coreqs:
	Prerequisite AH 107, Corequisite AH 110

	Listing:
	Pediatrics, geriatrics, patients with special challenges, rescue, hazardous materials/biochemical scenes, and determination of death.

	Implementation:
	Fall 2011

	Course Title:
	AH 110 Paramedicine Lab V

	Abbreviated Title:
	Paramedicine Lab V

	Credit Hours:
	1.0

	Prereqs/Coreqs:
	Prerequisite AH 108, Corequisite AH 109

	Listing:
	Pediatrics, geriatrics, patients with special challenges, rescue, hazardous materials/biochemical scenes, and determination of death. Students are responsible for arranging own transportation to assigned sites. (Course fee, Grading: pass/fail)

	Implementation:
	Fall 2011

	Course Title:
	AH 111 Paramedicine Lab VI

	Abbreviated Title:
	Paramedicine Lab VI

	Credit Hours:
	2.0

	Prerequisites:
	AH 109 and AH 110

	Listing:
	Application/integration of paramedicine concepts in the field environment through a 500 hour internship. Students are responsible for arranging own transportation to assigned sites. (Course fee. Grading: pass/fail)

	Implementation:
	Fall 2011

Molly Kerby seconded the motion. The motion carried.

	The following program revisions from the Department of Allied Health were attached to the previously tabled proposal to revise course credit hours for DH 122 and therefore were not acted upon:

	Program Title:
	Associate of Science in Dental Hygiene

	Reference Number:
	226

	Identification:
	Adding 1 hour to DH 122 Preventive Dental Hygiene Care (2)

	Effective Catalog Year:
	Fall 2011

	Program Title:
	Bachelor of Science in Dental Hygiene

	Reference Number:
	524

	Identification:
	Adding 1 hour to DH 122 Preventive Dental Hygiene Care

	Effective Catalog Year:
	Fall 2011

Carol Watwood moved approval of the following proposal to revise a program from the Department of Kinesiology, Recreation and Sport:

	Program Title:
	Bachelor of Science in Physical Education

	Reference Number:
	587

	Identification:
	Implementing a GPA requirement of 2.5 in the PEMS concentration of the BS in Physical Education.

	Effective Catalog Year:
	Fall 2011

The motion was seconded by John White. Peter Hamburger moved to table the motion definitely until the next meeting. Maribeth Wilson seconded the motion. The motion carried to table definitely.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

INFORMATION

Create a Temporary Course
	Course Title:
	MUS 499 Study Abroad Performance Tour

	Credit Hours:
	2.0

	Implemention:
	Summer 2011

CONSENT AGENDA

	Kate Webb moved approval of the following proposal to delete a course from the Department of Modern Languages:

	Course Title:
	GERM 432 History of German Language

	Credit Hours:
	3.0

	Implementation:
	Fall 2011

The motion was seconded by Jerry Daday. The motion carried.

ACTION AGENDA

John White moved to approve the proposal to create a new minor from the Department of English:

	Program Title:
	Minor in Teaching English as a Second Language (TESL)

	Required Hours:
	19

	Listing:

	The minor in Teaching English as a Second Language (TESL) will prepare students interested in linguistics and language teaching to pursue teaching opportunities in private corporations or overseas in both corporations and public schools. The minor in Teaching English as a Second Language requires a minimum of 19 credit hours, including either ENG 104, 302, or 304 (or the equivalent), and ENG 407, 408, 469, 470, and 471. In addition, all students will be required to complete *two semesters of the same international language *classes at the college level. ENG 104, 302, or 304 (or equivalent) is a prerequisite for ENG 407. English 407 is the prerequisite for 408. ENG 471 (Practicum) must be completed at the end of coursework. Students who complete the TESL minor and also qualify for teacher certification may also qualify for the TESL endorsement.
Friendly amendment to clarify what is meant by “one year” of international language.

	Effective Catalog Year:
	Fall 2011

The motion was seconded by Molly Kerby. The motion carried.

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

	Program Title:
	Bachelor of Arts, Visual Studies

	Reference Number:
	509

	Identification:	
	· Deletion of art history electives, ART 300, 301, 302, 303
· Revised listing of upper level art history electives to include: ART 305, 315, 316, 408, 409, 410
· Revision of the student teaching listing requirements for art education concentration from 10 hours total of SEC 490 to 10 hours total selected from two of the following: ELED 490 (5 hours), MGE 490 (5 hours), or SEC 490 (5 hours).

	Effective Catalog Year:
	Fall 2011

Molly Kerby seconded the motion. The motion carried.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS

ACTION AGENDA

	John White moved approval of the following program revisions from the Department of Accounting:

	Program Title:
	Bachelor of Science in Accounting

	Reference Number:
	602

	Identification:	
	· Reduce number of required hours in elective Accounting or Business from six (6) hours to three (3) hours.
· Replace with a General University Elective of three (3) hours.

	Effective Catalog Year:
	Fall 2011

Carol Watwood seconded the motion. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING

CONSENT AGENDA

	Kate Webb moved approval of the following course revisions:

Department of Mathematics and Computer Science:

Revise a Course Catalog Listing:
	Course Title:
	MATH 304 Functions, Applications and Explorations

	Credit Hours:
	3.0

	Current Listing:
	In-depth study of mathematical topics that are used in teaching pre-calculus and transition-to-calculus courses at the secondary school level. Modeling with linear, exponential, and trigonometric functions; curve fitting; discrete and continuous models.

	Proposed Listing:
	In-depth study of mathematical topics used in teaching pre-calculus and transition-to-calculus courses at the middle and secondary school level. Modeling with linear, exponential, and trigonometric functions; curve fitting; discrete and continuous models.

	Implementation:
	Spring 2012

Revise Course Prerequisites:
	Course Title:
	STAT 301 Introductory Probability and Applied Statistics

	Credit Hours:
	3.0

	Current Prereq:
	Prerequisite: MATH 136 or MATH 142

	Proposed Prereq:
	Prerequisite: MATH 136 or MATH 142, with a grade of C or better.

	Implementation:
	Spring 2012 (Friendly amendment to implementation date)

	Course Title:
	STAT 330 Introduction to Statistical Software

	Credit Hours:
	3.0

	Current Prereq:
	Prerequisite: 3 hours of undergraduate statistics and junior standing or consent of instructor.

	Proposed Prereq:
	Prerequisite: 3 hours of undergraduate statistics with a grade of C or better, or consent of instructor.

	Implementation:
	Spring 2012 (Friendly amendment to implementation date)

Department of Geography and Geology:

Reactivate a Suspended Course:
	Course Title:
	GEOL 490 Petroleum Geology

	Credit Hours:
	3.0

	Implementation:
	Fall 2011

The motion was seconded by Peter Hamburger. The motion carried.

ACTION AGENDA

	Jerry Daday moved approval of the following program revisions from the Department of Mathematics and Computer Science:

	Program Title:
	Minor in Mathematics

	Reference Number:
	417

	Identification:	
	· Require MATH 237.
· Change requirement of MATH 307 to either MATH 307 or MATH 370.
· Increase required coursework beyond foundational sequence from two courses to at least nine credit hours.
· Allow any 300- or 400-level MATH course to count toward the minor, except MATH 304, 308, 403, 411, 413, 421, and 490.
· Allow MATH 398 to count toward the minor only if the student also completes MATH 498.
· Increase number of credit hours in the minor from 18 to 24.

	Effective Catalog Year:
	Fall 2011

Kate Webb seconded the motion. The motion carried.

	Peter Hamburger moved approval of the following program revision from the Department of Geography and Geology:

	Program Title:
	Minor in Sustainability

	Reference Number:
	475

	Identification:	
	Add GEOG 489 Alternatives in Sustainability as a required course option.

	Effective Catalog Year:
	Fall 2011

John White seconded the motion. The motion carried.

REPORT FROM THE UNIVERSITY COLLEGE

INFORMATION

Department of Interdisciplinary Studies
Change Course Prefix:

	Current Course Prefix:
	UC

	Proposed Course Prefix:
	IDST

	Identification:
	UC 375 to IDST 375
UC 376 to IDST 376
UC 399 to IDST 399
UC 495 to IDST 495
UC 499 to IDST 499

	Implementation:
	Spring 2012 (Friendly amendment to implementation date)

ACTION AGENDA

	Carol Watwood moved approval of the following course catalog listing revision from the Department of Interdisciplinary Studies:

	Course Title:
	UC 399 Special Topics in Interdisciplinary Studies

	Credit Hours:
	3.0

	Proposed Credit Hours:
	3.0

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

	Proposed Listing:
	A detailed study of selected topics in interdisciplinary studies that lend themselves to interdisciplinary problem solving. Course may be repeated one time with a different topic.

	Implementation:
	Spring 2012 (Friendly amendment to implementation date)

	Peter Hamburger seconded the motion. Ken Kuehn will make requested revisions to the agenda item and forward to Chair Petty. The motion carried.

	Peter Hamburger moved approval of the following proposals to create new courses from the Department of Interdisciplinary Studies:

	Course Title:
	IDST 269 Career Exploration Field Experience

	Abbreviated Course Title:
	Career Exploration

	Credit Hours:
	1-3*

	Prerequisite:
	Freshman or sophomore standing. Instructor permission is required. Work arrangements approved through the Career Services Center with instructor consultation.

	Catalog Listing:
	Supervised work experience aligned with a student’s expressed career interests within a cooperating business, industry, or agency. Students should work directly with the Career Services Center and course instructor to identify goals, secure appropriate work experience, and review course requirements. *Students are responsible for all internship-related transportation and travel. Students may repeat twice for a maximum of 3 total hours.
*Friendly amendments.

	Implementation:
	Summer 2011

The motion was seconded by Jerry Daday. Peter Hamburger moved to table definitely the motion to approve. There was no second to the motion; the motion to table failed. Peter Hamburger moved to reconsider the motion to postpone definitely. Matt Pruitt seconded the motion; the motion carried.

	John White moved approval of the following proposal to create a new course from the Department of Interdisciplinary Studies:

	Course Title:
	IDST 369 Career Related Field Experience

	Abbreviated Course Title:
	Field Experience

	Credit Hours:
	1-3*

	Prerequisite:
	Junior or Senior standing with a declared major. Instructor permission is required. Work arrangements approved through the Career Services Center with instructor consultation.

	Catalog Listing:
	Supervised work experience related to a student’s field of study or career goals within a cooperating business, industry, or agency. Students should work directly with the Career Services Center and course instructor to identify goals, secure appropriate work experience, and review course requirements. *Students are responsible for all internship-related transportation and travel. Students may repeat twice for a maximum of 3 total hours.

	Implementation:
	Summer 2011

*Friendly amendments.

The motion was seconded by Kate Webb. The motion carried.

VI. ANNOUNCEMENTS

Elections of UCC officers will take place at the September meeting. Chair Petty will send a reminder to the colleges to get UCC membership positions filled.

Freida Eggleton introduced Melna Wilson as the recorder for the committee.

There being no further business, the meeting adjourned at 5:25 PM.

Respectfully submitted,

	
	
	
	
	

Pam Petty, Chair	 Freida Eggleton, Registrar	 Sylvia Gaiko, AVPAA

Melna Wilson, Recorder
9

