Ogden College of Science and Engineering
Office of the Dean
745-4449

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE
Date:	September 8, 2011

The Ogden College of Science and Engineering submits the following action items for consideration:

I. New Business
	Type of item
	Description of Item & Contact Information

	Action
WITHDRAWN
	Revise a Program
Ref. #361, Minor in Floodplain Management
Contact: Warren Campbell, warren.campbell@wku.edu, x58988

	Action
	Revise a Program
Ref. #677, Geology: Professional Major
Contact: Michael May, michael.may@wku.edu, x56891

	Action`
	Revise a Program
Ref. #577, Geology: Professional Extended Major
Contact: Michael May, michael.may@wku.edu, x56891

	Action
	Revise a Program
Ref. #674, Geography
Contact: David Keeling, david.keeling@wku.edu, x54555

	Action
	Revise a Prgram
Ref. #576, Major in Geographic Information Science
Contact: Kevin B. Cary, kevin.cary@wku.edu,. x52981

Proposal Date: August 18, 2011

Ogden College of Science and Engineering
Department of Geography and Geology
Proposal to Revise a Program
(Action Item)

Contact Person: Michael May (Michael.may@wku.edu) 5-6891

1.	Identification of program:
1.1 Current program reference number: 677
1.2 Current program title: Geology: Professional Major
1.3 Credit hours: 40

2.	Identification of the proposed program changes:
· Change physics requirement from PHYS 250/251 to PHYS 180/181.
· Remove CS146 from the program.
· Reflect new credit hours for MATH 136.
[bookmark: _GoBack]
3.	Detailed program description:
	
	Courses
	Hours
	Courses
	Hours

	Core Required Courses
	20
	Core Required Courses
	20

	GEOL 111 The Earth
	3
	GEOL 111 The Earth
	3

	GEOL 112 Earth History
	3
	GEOL 112 Earth History
	3

	GEOL 113 The Earth Lab
	1
	GEOL 113 The Earth Lab
	1

	GEOL 114 Earth History Lab
	1
	GEOL 114 Earth History Lab
	1

	GEOL 308 Structural Geology
	4
	GEOL 308 Structural Geology
	4

	GEOL 380 Intro. Field Techniques
	3
	GEOL 380 Intro. Field Techniques
	3

	GEOL 460 Sed. / Strat.
	3
	GEOL 460 Sed. / Strat.
	3

	GEOL 499 Professional Prep.
	2
	GEOL 499 Professional Prep.
	2

	
	
	
	

	Additional Required Courses
	20
	Additional Required Courses
	20

	GEOL 270 Analytical Techniques
	3
	GEOL 270 Analytical Techniques
	3

	GEOL 330 Mineralogy
	4
	GEOL 330 Mineralogy
	4

	GEOL 350 Petrology
	4
	GEOL 350 Petrology
	4

	Approve Geology Electives
	9
	Approve Geology Electives
	9

	
	
	
	

	 Program Hours
	40
	Program Hours
	40

	
	
	
	

	Other Requirements
	6
	Other Requirements
	6

	Geology Field Camp
	6
	Geology Field Camp
	6

	or
	
	or
	

	GIS Certificate
	6
	GIS Certificate
	6

	
	
	
	

	Requirements outside Geology
	31.5
	Requirements outside Geology
	28

	MATH 136 Calculus I
	4.5
	MATH 136 Calculus I
	4

	BIOL 122 Biological Concepts
	3
	BIOL 122 Biological Concepts
	3

	BIOL 123 Biological Concepts Lab
	1
	BIOL 123 Biological Concepts Lab
	1

	CHEM 120 College Chemistry I
	4
	CHEM 120 College Chemistry I
	4

	CHEM 121 College Chemistry I Lab
	1
	CHEM 121 College Chemistry I Lab
	1

	PHYS 250 Intro. Mech.
	3
	PHYS 180 Intro. Physics
	3

	PHYS 251 Intro. Mech. Lab
	1
	PHYS 181 Intro. Phys. Lab
	1

	CS 146 Intro. to Programming
	3
	CS 146 Intro. to Programming
	3

	GEOG 316 Fundamentals of GIS
	4
	GEOG 316 Fundamentals of GIS
	4

	GEOG 317 GIS
	4
	GEOG 317 GIS
	4

	GEOG 391 Data Analysis
	3
	GEOG 391 Data Analysis
	3

4.	Rationale for the proposed program change:

· Physics 250/251 has a new corequisite of Math 227, which is higher than our program requires. University Physics I (PHYS 255) has a Math corequisite that is higher than our program requires.
Physics 180/181 was recommended as a substitute by the Dept. of Physics.
· The Computer Science course Introduction to Programming (CS146) no longer meets the computing needs of the Geology program.
· MATH 136 credit hours are reduced from 4.5 to 4 hours.

5.	Proposed term for implementation: Fall 2012

6.	Dates of prior committee approvals:

	Department of Geography and Geology 		____8/18/2011_______

	Ogden College Curriculum Committee ____9/1/2011________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Program Inventory Form
Proposal Date: 8/18/2011

Ogden College of Science and Engineering
Department of Geography and Geology
Proposal to Revise a Program
(Action Item)

Contact Person: Michael May (Michael.may@wku.edu) 5-6891

1.	Identification of program:
1.1 Current program reference number: 577
1.2 Current program title: Geology: Professional Extended Major
1.3 Credit hours: 52

2.	Identification of the proposed program changes:
· Change physics requirement from PHYS 250/251 to PHYS 180/181.
· Remove CS146 from the program.
· Reflect change in credit hours for MATH 136.

3.	Detailed program description:
	Courses
	Hours
	Courses
	Hours

	Core Required Courses
	20
	Core Required Courses
	20

	GEOL 111 The Earth
	3
	GEOL 111 The Earth
	3

	GEOL 112 Earth History
	3
	GEOL 112 Earth History
	3

	GEOL 113 The Earth Lab
	1
	GEOL 113 The Earth Lab
	1

	GEOL 114 Earth History Lab
	1
	GEOL 114 Earth History Lab
	1

	GEOL 308 Structural Geology
	4
	GEOL 308 Structural Geology
	4

	GEOL 380 Intro. Field Techniques
	3
	GEOL 380 Intro. Field Techniques
	3

	GEOL 460 Sed. / Strat.
	3
	GEOL 460 Sed. / Strat.
	3

	GEOL 499 Professional Prep.
	2
	GEOL 499 Professional Prep.
	2

	
	
	
	

	Additional Required Courses
	32
	Additional Required Courses
	32

	GEOL 270 Analytical Techniques
	3
	GEOL 270 Analytical Techniques
	3

	GEOL 310 Global Hydrology
	3
	GEOL 310 Global Hydrology
	3

	GEOL 330 Mineralogy
	4
	GEOL 330 Mineralogy
	4

	GEOL 350 Petrology
	4
	GEOL 350 Petrology
	4

	GEOL 415 Environmental Geol.
	3
	GEOL 415 Environmental Geol.
	3

	GEOL 485 Fossil Fuels
	3
	GEOL 485 Fossil Fuels
	3

	Approve Geology Electives
	12
	Approve Geology Electives
	12

	
	
	
	

	 Program Hours
	52
	Program Hours
	52

	
	
	
	

	Other Requirements
	6
	Other Requirements
	6

	Geology Field Camp
	6
	Geology Field Camp
	6

	or
	
	or
	

	GIS Certificate
	6
	GIS Certificate
	6

	
	
	
	

	Requirements outside Geology
	31.5
	Requirements outside Geology
	28

	MATH 136 Calculus I
	4.5
	MATH 136 Calculus I
	4

	BIOL 122 Biological Concepts
	3
	BIOL 122 Biological Concepts
	3

	BIOL 123 Biological Concepts Lab
	1
	BIOL 123 Biological Concepts Lab
	1

	CHEM 120 College Chemistry I
	4
	CHEM 120 College Chemistry I
	4

	CHEM 121 College Chemistry I Lab
	1
	CHEM 121 College Chemistry I Lab
	1

	PHYS 250 Introductory Mech.
	3
	PHYS 180 Intro. Modern Physics
	3

	PHYS 251 Introductory Mech. Lab
	1
	PHYS 181 Intro. Modern Physics Lab
	1

	CS 146 Intro. to Programming
	3
	CS 146 Intro. to Programming
	3

	GEOG 316 Fundamentals of GIS
	4
	GEOG 316 Fundamentals of GIS
	4

	GEOG 317 GIS
	4
	GEOG 317 GIS
	4

	GEOG 391 Data Analysis
	3
	GEOG 391 Data Analysis
	3

	
	
	
	

4.	Rationale for the proposed program change:

· Physics 250/251 has a new co-requisite of Math 227 which is higher than our program requires. University Physics I (PHYS 255) also has a Math co-requisite that is higher than our program requires. Physics 180/181 was recommended as a substitute by the Dept. of Physics.
· The Computer Science course Introduction to Programming (CS146) no longer meets the computing needs of the Geology program.
· MATH 136 credit hours are reduced from 4.5 to 4 hours.

5.	Proposed term for implementation: Fall 2012

6.	Dates of prior committee approvals:

	Department of Geography and Geology 		____8/18/211________

	Ogden College Curriculum Committee ____9/1/2011________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Program Inventory Form

Proposal Date: August 18, 2011

Ogden College of Science and Engineering
Department of Geography and Geology
Proposal to Revise a Program
(Action Item)

Contact Person: David Keeling, david.keeling@wku.edu, 5-4555

1.	Identification of program:
1.1 Current program reference number: 674
1.2 Current program title: Geography
1.3 Credit hours: 36

2.	Identification of the proposed program changes:
· Add MATH 183 (Statistics) to the list of additional required courses for the Karst Geoscience option.
· Replace MATH 117 (Trig) as an additional required course with MATH 183 in the other options.
· Delete MATH 118 (Alg/Trig) as an additional required course in the other options.

3.	Detailed program description:
	Karst Geoscience
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102
 or GEOL 111 Physical Geo. (3)
GEOG 110 World Regional Geog. (3)
GEOG 280 Environmental Science (3)
GEOG 475 Mammoth Cave Karst (3)
 (Summer Field Course)
GEOG 499 Professional Development (1)
■ Thematic Requirements 9-10 hours
GEOG 310 Hydrology (3)
 OR
GEOG 459 Physical Hydrology (3)
GEOG 461 Karst Environments (3)
GEOG 420 Geomorphology (4)
 OR
GEOG 475 Mammoth Cave Karst (3)
 (Summer Field Course)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)

■ Approved Electives 3-4 hours
GEOG 208 Floods and Droughts (1)
GEOG 209 Natural Disasters (1)
GEOG 317 GIS (4)
GEOG 414 Remote Sensing (4)
GEOG 417 GIS Analysis (3)
GEOG 419 GIS Applications (3)
GEOG 444 Environmental Ethics (3)
GEOG 452 Field Methods (3)
GEOG 455 Global Env. Change (3)
GEOG 471 Resource Management (3)
GEOG 474 Env. Planning (3)
GEOG 489 Env. Law & Policy (3)
GEOL 415 Env. Geology (3)
GEOL 445 Aqueous Geochemistry (3)

Program Total 36 hours
Additional requirements: MATH 136, CHEM 120, and BIOL 120 OR PHYS 201
	Karst Geoscience
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102
 or GEOL 111 Physical Geo. (3)
GEOG 110 World Regional Geog. (3)
GEOG 280 Environmental Science (3)
GEOG 475 Mammoth Cave Karst (3)
 (Summer Field Course)
GEOG 499 Professional Development (1)
■ Thematic Requirements 9-10 hours
GEOG 310 Hydrology (3)
 OR
GEOG 459 Physical Hydrology (3)
GEOG 461 Karst Environments (3)
GEOG 420 Geomorphology (4)
 OR
GEOG 475 Mammoth Cave Karst (3)
 (Summer Field Course)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)

■ Approved Electives 3-4 hours
GEOG 208 Floods and Droughts (1)
GEOG 209 Natural Disasters (1)
GEOG 317 GIS (4)
GEOG 414 Remote Sensing (4)
GEOG 417 GIS Analysis (3)
GEOG 419 GIS Applications (3)
GEOG 444 Environmental Ethics (3)
GEOG 452 Field Methods (3)
GEOG 455 Global Env. Change (3)
GEOG 471 Resource Management (3)
GEOG 474 Env. Planning (3)
GEOG 489 Env. Law & Policy (3)
GEOL 415 Env. Geology (3)
GEOL 445 Aqueous Geochemistry (3)

Program Total 36 hours
Additional requirements: MATH 136, MATH 183, CHEM 120, and BIOL 120 OR PHYS 201

	Cultural Geography
■ Foundation Requirements 14 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 330 Intro to Cultural (3)
GEOG 430 Topics in Cultural (3) GEOG 475 or 495 Practicum or Research (1) GEOG 499 Professional Development (1)
■ Regional Requirements 6 hours
Choose two courses from:
GEOG 200 Latin America (3)
GEOG 360 North America (3)
GEOG 451 Kentucky (3)
GEOG 454 Middle America (3)
GEOG 462 South America (3)
GEOG 464 Europe (3)
GEOG 465 Asia (3)
GEOG 466 Africa (3)
GEOG 467 Middle East (3)
■ Thematic Requirements 6 hours
Choose two courses from:
GEOG 350 Economic (3)
GEOG 378 Food & Culture (3)
GEOG 480 Urban (3)
GEOG 481 Tourism (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)

Program Total 36 hours
Additional requirement: MATH 118 (or MATH 116 and MATH 117)
	Cultural Geography
■ Foundation Requirements 14 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 330 Intro to Cultural (3)
GEOG 430 Topics in Cultural (3) GEOG 475 or 495 Practicum or Research (1) GEOG 499 Professional Development (1)
■ Regional Requirements 6 hours
Choose two courses from:
GEOG 200 Latin America (3)
GEOG 360 North America (3)
GEOG 451 Kentucky (3)
GEOG 454 Middle America (3)
GEOG 462 South America (3)
GEOG 464 Europe (3)
GEOG 465 Asia (3)
GEOG 466 Africa (3)
GEOG 467 Middle East (3)
■ Thematic Requirements 6 hours
Choose two courses from:
GEOG 350 Economic (3)
GEOG 378 Food & Culture (3)
GEOG 480 Urban (3)
GEOG 481 Tourism (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)

Program Total 36 hours
· Additional requirements: MATH 116 (Algebra) and MATH 183 (Statistics)

	Environmental Planning and Resource Management
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 280 Environment (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 9 hours
GEOG 328 Biogeography (3)
GEOG 471 Natural Resources (3)
GEOG 474 Env. Planning (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 4 hours
GEOG 208, 209, 310, 317, 350,
380, 414, 417, 419, 444, 452, 455,
459,461, 487, GEOL 415

Program Total 36 hours
Additional requirements: MATH 118 (or MATH 116 and MATH 117) and one Ethics course: PHIL 320 or GEOG 444
	Environmental Planning and Resource Management
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 280 Environment (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 9 hours
GEOG 328 Biogeography (3)
GEOG 471 Natural Resources (3)
GEOG 474 Env. Planning (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 4 hours
GEOG 208, 209, 310, 317, 350,
380, 414, 417, 419, 444, 452, 455,
459, 461, 487, GEOL 415

Program Total 36 hours
Additional requirements: MATH 116 and MATH 183, and one Ethics course: PHIL 320 or GEOG 444

	Land, Weather, and Climate
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 or GEOL 111
 Physical/Earth (3)
GEOG 110 World Regional Geog. (3)
GEOG 121 Meteorology (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 7 hours
GEOG 322 Global Climate Systems (4)
GEOG 424 or 426Weather (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 6 hours
GEOG 122, 222, 310, 325, 328, 414, 420, 424 or 426, 482, 455, 459, 461, 471, GEOL 311, 325

Program Total 36 hours
Additional Requirements: MATH 118 (or 116/117), PHY 201
	Land, Weather, and Climate
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 or GEOL 111
 Physical/Earth (3)
GEOG 110 World Regional Geog. (3)
GEOG 121 Meteorology (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 7 hours
GEOG 322 Global Climate Systems (4)
GEOG 424 or 426Weather (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 6 hours
GEOG 122, 222, 310, 325, 328, 414, 420, 424 or 426, 482, 455, 459, 461, 471, GEOL 311, 325

Program Total 36 hours
Additional Requirements: MATH 116, MATH 183, and PHY 201

	Planning and GIS
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 240 Planning (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 10 hours
GEOG 317 GIS (4)
GEOG 474 Env. Planning (3)
GEOG 484 Advanced Plan (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 3 hours
GEOG 350, 360, 414, 416, 417, 419, 423, 451, 477, 480, 487, 488, 497

Program Total 36 hours
Additional Requirements: MATH 118 (or MATH 116 and 117) AMS 163, CIS/CS 226 or CS 230
	Planning and GIS
■ Foundation Requirements 13 hours
GEOG 100 or GEOL 102 Physical (3)
GEOG 110 World Regional Geog. (3)
GEOG 240 Planning (3)
GEOG 475 or 495 Practicum or Research (3) GEOG 499 Professional Development (1)
■ Thematic Requirements 10 hours
GEOG 317 GIS (4)
GEOG 474 Env. Planning (3)
GEOG 484 Advanced Plan (3)
■ Technique Requirements 10 hours
GEOG 300 Research (3)
GEOG 316 Foundations GIS (4)
GEOG 391 Data Analysis (3)
■ General Electives 3 hours
GEOG 350, 360, 414, 416, 417, 419, 423, 451, 477, 480, 487, 488, 497

Program Total 36 hours
Additional Requirements: MATH 116, MATH 183, AMS 163, CIS/CS 226 or CS 230

	Geography Honors
· Program Requirements 30 hours
GEOG 100 (Honors), 110 (Honors), 300, 316, 391, HONS 300, HONS 301, HEEC courses (10 hours), 499
· Program Electives 6 hours
HONS 403 Thesis for 6 hours, or 475 or 495

· Program Total 36 hours
Additional requirements: MATH 118 (or MATH 116 and MATH 117) and one Ethics course: PHIL 320 or GEOG 444
	Geography Honors
· Program Requirements 30 hours
GEOG 100 (Honors), 110 (Honors), 300, 316, 391, HONS 300, HONS 301, HEEC courses (10 hours), 499
· Program Electives 6 hours
HONS 403 Thesis for 6 hours, or 475 or 495

· Program Total 36 hours
Additional requirements: MATH 116, MATH 183, and one Ethics course: PHIL 320 or GEOG 444

4.	Rationale for the proposed program changes:
· MATH 183 (Statistics) has been added as a prerequisite for GEOG 391 (Data Analysis). As a result, MATH 117 (Trig) is no longer necessary as an additional requirement for the major (except for the Karst Geoscience concentration, where it is a prerequisite for MATH 136), as MATH 183 is now required. This also eliminates the need to offer MATH 118 as an additional requirement option.

5.	Proposed term for implementation and special provisions (if applicable): Fall 2012

6.	Dates of prior committee approvals:

	Department of Geography and Geology		_______8/18/2011____

	Ogden Curriculum Committee			_______9/1/2011_____

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Program Inventory Form

Proposal Date: August 18, 2011

Ogden College of Science and Engineering
Department of Geography and Geology
Proposal to Revise Program
(Action Item)

Contact Person: Kevin B. Cary, M.Sc., GISP e-mail: kevin.cary@wku.edu Phone: 5-2981

1.	Identification of program:
1.1 Current program reference number: 576
1.2 Current program title: Major in Geographic Information Science
1.3 Credit hours: 58

2.	Identification of the proposed program changes:
· Delete CS 145 and AMS 163 from required foundation courses
· Add GEOL 111 as a Physical course option in the Foundation courses.
· Change title of GEOG 419 to reflect current description.
· Add GEOG 423 as an acceptable substitute for GEOG 477
· Reduce number of required hours from 58 to 52.
· Delete ENG 307 and MATH 136 from required supporting courses.
· Add MATH 183 as a required supporting course.

3.	Detailed program description:

		Current Program
	Proposed Program

	B.Sc. Geographic Information Science
	B.Sc. Geographic Information Science

	The major in geographic information science (reference number 576) focuses on the concepts and principles of GISystems, along with its four components: (1) input, corrections, and collection of geospatial data; (2) storage and retrieval of geospatial data; (3) manipulation and analysis of geospatial data; and (4) maps and other forms of presentation of geospatial data. The major in geographic information science (reference number 576) requires a minimum of 58 semester hours of GIS courses.

Foundation Courses (22 hours):
CS 145 (Intro to Computers) 	3
AMS 163 Architectural Drafting 	3
GEOG 100 or GEOL 102 Physical	3
GEOG 110 World Regional Geog.	3
CS 170 Intro. to Programming 	3
GEOG 475 or 495 (Practicum 	6
 and/or Internship)
GEOG 499 Prof. Development	1

Technique Requirements (14 hours):
GEOG 300 Research Methods 	3
GEOG 316 Foundations of GIS	4
GEOG 317 GIS	4
GEOG 391 Data Analysis	3

Professional Requirements (22 hours):
GEOG 414 Remote Sensing	4
GEOG 417 GIS Analysis 	3
GEOG 418 Internet GIS	3
GEOG 419 GIS App. Dev. 	3
GEOG 443 GIS Databases	3
GEOG 477 GIS Special Topics 	3
GEOG 492 Advance Spatial	3

Required Support Courses (19.5 – 20.5) (not part of the major hours):
CE 160/161 Surveying	4
CS 180 Java	3
ENG 307 Tech. Writing	3
MATH 118 (or 116 + 117) 	5 - 6
 Algebra and Trig.
MATH 136 Calculus I 	4.5
	The major in geographic information science (reference number 576) focuses on the concepts and principles of GISystems, along with its four components: (1) input, corrections, and collection of geospatial data; (2) storage and retrieval of geospatial data; (3) manipulation and analysis of geospatial data; and (4) maps and other forms of presentation of geospatial data. The major in geographic information science (reference number 576) requires a minimum of 52 semester hours of GIS courses.

Foundation Courses (16 hours):
CS 145 (Intro to Computers) 	3
AMS 163 Architectural Drafting	3
GEOG 100 or GEOL 102
or GEOL 111 Physical	3
GEOG 110 World Regional 	3
CS 170 Intro. to Programming	3
GEOG 475 or 495 (Practicum 	6
 and/or Internship)
GEOG 499 Prof. Development	1

Technique Requirements (14 hours):
GEOG 300 Research Methods 	3
GEOG 316 Foundations of GIS	4
GEOG 317 GIS	4
GEOG 391 Data Analysis	3

Professional Requirements (22 hours):
GEOG 414 Remote Sensing 		4
GEOG 417 GIS Analysis 		3
GEOG 418 Internet GIS 		3
GEOG 419 GIS Programming 		3
GEOG 443 GIS Databases	3
GEOG 477 GIS Special Topics	3
or GEOG 423 Urban GIS
GEOG 492 Advance Spatial	3

Required Support Courses (16 –17) (not part of the major hours):
CE 160/161 Surveying	4
CS 180 Computer Science I	4
ENG 307 Tech. Writing	3
MATH 118 (or 116 + 117) 	5 – 6
 Algebra and Trig.
MATH 136 Calculus I 	4.5
MATH 183 Intro to Statistics 3

	PROGRAM TOTAL: 	58 Hours
	PROGRAM TOTAL: 	52 Hours

4.	Rationale for the proposed program change:
· CS 145 (Intro. to Computing) is not necessary. This is a computer literacy course.
· AMS 163 (Architectural Drafting) is no longer necessary. This is a CADD-based course introducing the student to CADD software. The GIS industry has migrated largely from CAD(D) software(s), and it is rarely used in professional GIS. Therefore, architectural drafting is no longer a necessary skill for GIS majors.
· The deletion of CS 145 and AMS 163 from the list of foundation courses decreases the overall number of semester hours required to complete the program from 58 to 52.
· The title of GEOG 419 has been changed to GIS Programming.
· GEOG 423 (Urban GIS) is added as an acceptable substitute for GEOG 477 (Special Topics), as several students pursue an interest in city and regional planning.
· ENG 307 (Technical Writing) is no longer needed since both GEOG 417 and GEOG 300 contain writing components that address the concerns of technical writing in GIS.
· MATH 136 (Calculus I) is not necessary. Calculus is used rarely in the GIS industry or professional GIS.
· MATH 183 (Intro to Statistics) is added as a required supporting course, as it provides a statistical foundation for the advanced GIS courses and is a prerequisite for GEOG 391 (Data Analysis).

5.	Proposed term for implementation and special provisions (if applicable):
· Term: Fall 2012

6.	Dates of prior committee approvals:

Department of Geography and Geology			 8/18/2011 __________

Ogden College Curriculum Committee		_________9/1/2011_____________

University Curriculum Committee				___________________	

University Senate									______

Attachment: Program Inventory Form

