
UNIVERSITY CURRICULUM COMMITTEE


ROOM 100 GARRETT CONFERENCE CENTER


FEBRUARY 23, 2006
Chair Julie Shadoan called the meeting to order at 3:30 P.M.

Members present were:  *Thad Crews II, *John Dizgun, Sylvia Gaiko, *Melissa Hakman, *Rhonda Helm, *Kate Hudepohl, *Jan Hunt-Shepherd, *Pam Jukes, Joan Krenzin, *Katharine Petit, Retta Poe, *Heather Pulliam, *Bryan Reaka, *Julie Shadoan, *Arvin Vos. Alternates present were:  Marleen Murphy for Freida Eggleton  Members absent were:  *Walter Collett, Andrew Ernest, Martha Houchin, Andrew McMichael, John Petersen, Robert Reber, Sherry Reid, Lawrence Snyder, *Carol Watwood.

* Indicates Voting Members
The minutes of January 26, 2006 were approved as presented.

The Chair opened the floor for discussion on the following Sub-Committee reports:
REPORT FROM THE UCC SUBCOMMITTEES
ACADEMIC POLICY COMMITTEE
1.
Non-Attendance Policy
Registration in a course obligates the student to be regular and punctual in class attendance.  Effective for Spring 2006, students who, without previous arrangement with the Instructor or department, fail to attend the first two class meetings of a course meeting multiple times per week or the first meeting of a class that meets one time per week MAY be dropped from the course.  Nonattendance for a web-based course shall be defined as failure to log on to Blackboard or other Instructor-designed website within one week of course start date without previous arrangements with the instructor or department.   Instructors may drop a student for nonattendance only during the regular drop/add period of the term.  Nonattendance does NOT release students from the responsibility to officially drop any course for which they have enrolled and choose not to complete.
After discussion and several friendly amendments, Arvin Vos moved to accept the above policy as amended.  The motion carried.

2.
Grade Distinction Proposal – Effective Term Fall 2006

Next, Chair Shadoan said the following Grade Distinction Proposal was presented to the Sub-Committee by Dr. Luther Hughes, Associate Vice President for Enrollment Management.  Cynthia Burnette, Director of Financial Aid was present and explained the policy to the UCC members.  Chair Shadoan noted that several friendly amendments were made by the Sub-Committee and the proposal summary is as follows:
The proposal is to create a grade that instructors could report for those students that did not officially withdraw from the course but who failed to participate in course activities through the end of the period.  This grade would be used when, in the opinion of the instructor, completed assignments or course activities or both were insufficient to make normal evaluation of academic performance possible.

Current practice is to assign such students a failing grade of “F.”  With the implementation of the grade referenced above, the failing grade would be used exclusively for those students that completed the required coursework but failed to achieve the course objectives satisfactorily.  A grade of “FN” would then be used for those students who did not officially withdraw from the course but who failed to participate in course activities through the end of the 60% point of the semester.  The “FN” grade would be punitive and treated the same as a grade of “F” for the purpose of grade point average.

Bryan Reaka moved to approve the above policy as amended.  The motion carried.
3.
Department of Theatre and Dance Admission and Retention in the WKU 
Department of Theatre and Dance B.F.A. in Performing Arts Degree Program.

After Committee discussion of the proposal, it was the consensus of the Committee this proposal is not “a proposal to create a new academic policy,” rather a Program Revision.  

Arvin Vos moved that the proposal go forward as a Program Revision from the Potter College of Arts, Humanities and Social Sciences, Department of Theatre and Dance.

Program Title:

BFA in Performing Arts


Reference Number:
588


Catalog Listing:
The Western Kentucky University Department of Theatre and 


Dance adheres to the standards for admission and retention at the 


BFA level outlined by the National Association for Schools of 


Theatre (NAST).  Those standards are summarized below:


The Bachelor of Fine Arts (BFA.) degree is the initial professional degree in the performing arts. Its primary emphasis is on the development of skills, concepts, and sensitivities essential to the performing arts professional.  In any of the roles as creator, scholar, or teacher, the performing arts professional must function as a practitioner who exhibits technical competence, broad knowledge of performing arts, sensitivity to artistic style, and an insight into the role of the performing arts in the life of humankind.  Evidence of these characteristics and potential for their continuing development is essential for the awarding of the Bachelor of Fine Arts degree. Upon completion of the Western Kentucky University BFA in Performing Arts degree program students will have:

· Experienced significant and meaningful engagement in the creative/interpretive processes of performing arts event production;

· Achieved significant technical mastery in at least one of the BFA concentration areas (Acting, Directing, Music Theatre Performance, Theatre Design and Technology);

· Experienced significant and meaningful engagement with the history, theories and aesthetics of the performing arts, and demonstrated a critical sense of how they inspire and inform their own work;

· Demonstrated their competency with all of the above through evaluated performance and/or portfolio review. 

The motion was seconded.  The motion carried.
NEW BUSINESS
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Consent Agenda

Chair Shadoan asked if any UCC member would like to move any item from the Consent Agenda to the Action Agenda.  No such requests were made.
Bryan Reaka moved approval of the following consent items:


Course Title:

CD 290 Lab-Introduction to Clinical Experience

Current Grading


System:


Standard Letter Grading System


Proposed:


Pass/Fail Only


Implementation:

Fall 2006


Course Title:

CD 495 Clinical Internship


Current Grading


System:


Standard Letter Grading System


Proposed:


Pass/Fail Only


Implementation:

Fall 2006


Course Title:

CD 090 Lab in Speech Improvement


Current Grading


System:


Standard Letter Grading System


Proposed:


Pass/Fail Only


Implementation:

Fall 2006

Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

FOR INFORMATION

One-Time-Only Course Offering:


Course Title:

Geog 432 Synoptic Climatology
Action Agenda
​​​​​​​​​​​​​Bryan Reaka moved approval of the following new course in the  Department of Engineering:


Course Title:

CE 300 Floodplain Management


Credit Hours:

3

Prerequisites:

Junior standing or approval of the instructor


Listing:


Introduction to federal and local regulations governing floodplain 


management, the National Flood Insurance Program, and flood 


maps.  Successful completion of the class requires passing the 


Certified Floodplain Manager (CFM) Exam within a maximum of 


two attempts.  Students will be required to pay the exam fee(s) to 


the Association of State Floodplain Managers.


Implementation:

Summer 2006

The motion was seconded.  The motion carried.

Melissa Hakman moved approval of a new minor in the Department of Engineering:

Program Title:

Floodplain Management


Hours:


21 semester hours

Special Information:
This minor has been coordinated with the Geography and Geology 


Department and with the Kentucky Association of Mitigation 


Manager. 

Listing                              The floodplain management minor (reference number ___) requires completion of at least 21 semester hours including 13 core hours taken by all students and an additional 8 hours of electives.  At least six hours of the minor must be taken from classes not counting toward completion of the major.  The minor will provide students with basic knowledge and skills needed to implement and administer flood mitigation and recovery programs.  Students will develop familiarity with federal floodplain management regulations, the National Flood Insurance Program, hydrology, surveying, and tools such as Geographic Information Systems that are critical to administering an aggressive floodplain management program.  Completion of the minor requires familiarity with all aspects of floodplain management and with the impacts of floods on individuals, on property, and on regional or national economics.  Students successfully completing the program must have passed the Certified Floodplain Manager (CFM) exam.  The CFM is a nationally recognized certification and is considered a desirable qualification by many employers. Required courses for the minor are CE 160/161, CE 300, GEOG 318 (required for engineering students, GEOG 317 may be substituted for geography/geology students), and CE 461 or GEOG/GEOL 310.  A minimum of 8 hours of electives must be selected from GEOG 121, GEOG 207, GEOG 208, GEOG 209, GEOG 391, GEOG 414, GEOG 416, GEOG 417, GEOG 419, GEOL/GEOG 420, GEOG 422, GEOG 424, GEOG 426, GEOG 427, GEOG 431, GEOG 445, GEOG 455, GEOG 474, GEOG 477, CE 351, CE 380/381, CE 461 and CE 480/481.  


A suggested sequence of courses in this minor for civil engineering and geography/geology majors is as follows.


Civil Engineering Program

Geography/Geology Program


CE 160/161
4 hrs


GEOG 121
3 hrs


CE 380/381
4 hrs


GEOG 208
1 hrs


GEOG 121
3 hrs


CE 160/161
4 hrs 


GEOG 208
1 hr


GEOG 318
3 hrs


CE 300
3 hrs


CE 300
3 hrs


GEOG 318
3 hrs


GEOG 310
3 hrs


CE 461
3 hrs


GEOG 414
4 hrs
Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS, HUMANITIES AND SOCIAL SCIENCES CURRICULUM COMMITTEE

FOR INFORMATION

One-Time-Only Course Offering:  

Course Title:

HUM 175 University Experience – Humanities Fall - 2006


THEA 412 Special Topics in Acting: Stage Combat I – Spring 


2006


FLK 449 Women, Medicine and Culture – Fall 2006


SPAN 420 Spanish Grammar – Fall 2006

Action Agenda

Bryan Reaka moved approval of the following new course:


Course Title:

ENG 311 Creative Nonfiction Writing


Credit Hours:

3


Prerequisites:

ENG 200 and 203 or permission of instructor


Listing:

An intensive study of the writing of creative nonfiction (literary 


nonfiction prose,) with emphasis on contemporary theory and 


practice.


Implementation:
Fall 2006

NOTE:  This course was proposed as ENG 308, however, that is not an available number, and has been renumbered as ENG 311.
The motion was seconded.  The motion carried.

Bryan Reaka moved approval of the following new course:

Course Title:

FLK 445 American Architectural History


Cross-Listed:

ART 445 American Architectural History


Credit Hours:

3


Prerequisites:

None

Listing:

An interdisciplinary survey of American architectural history, 


including trends and styles, architect designed and manufactured 


structures and elements, and the social history of American 


architecture.

Implementation:
Fall 2006

Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.

Note:  The program revision for the Bachelor of Arts, Major in Music was withdrawn by the Department of Music.
Kate Hudepohl moved approval of the following new degree program in the Department of Theatre and Dance:

Program Title:

Bachelor of Arts Dance


Hours:


42


Identification:

The BA in Dance requires the completion of a minimum of 


42 credit hours and leads to a Bachelor of Arts degree.  A 


minor or second major is required.
	Required Courses
	Credits
	      Notes

	PERF 175: University Exp. in Performing Arts
	2
	

	PERF 120: Rehearsal and Production I
	1
	

	PERF 121: Rehearsal and Production II
	1
	

	THEA 205: Voice & Movement for the Stage I
	2
	

	Ballet Technique Courses  (2 credits each) 
	4
	Initial placement based on demonstrated skill level.  Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.


	Modern Technique Courses  (2 credits each)
	4
	Initial placement based on demonstrated skill level.  Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.


	Jazz Technique Courses  (2 credits each) 
	4
	Initial placement based on demonstrated skill level.  Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.


	DANC 310: Choreography I
	3
	

	DANC 360: Dance in Culture
	3
	

	DANC 420: Choreography II
	3
	

	PERF 450: Performing Arts Career Seminar
	2
	

	Upper division Restricted Electives in dance or related areas.
	13
	 

	Total required BFA core credits
	42
	


Implementation:
Fall 2007
Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.
The meeting adjourned at 4:50 P.M.
Respectfully submitted,

________________________
___________________________
__________________________

Julie Shadoan, Chair

John Petersen, AVPAA


Lou Stahl White, Recorder

1

