
UNIVERSITY CURRICULUM COMMITTEE

ROOM 100 GARRETT CONFERENCE CENTER

SEPTEMBER 28, 2006
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Walter Collett, *Thad Crews II, Freida Eggleton, Sylvia Gaiko, *Melissa Hakman, *Kate Hudepohl, *Angela Irvin, *Rachel Kinder, Joan Krenzin, Richard Miller, *Katharine Pettit, * Beth Plummer, Retta Poe, Robert Reber, *Julie Shadoan, *Carol Watwood, *Richard Weigel. Alternate members present were: Linda Pulsinelli for *Bryan Reaka, Kim Green for *Jan Hunt Shepherd. Members absent were: *Janice Chadha, Andrew Ernest, *Kacy Harris, *Vernon Sheeley, Lawrence Snyder.
* Indicates Voting Members
The minutes of April 27, 2006 were approved as presented.

REPORT FROM THE CHAIR

Chair Julie Shadoan welcomed the incoming members to the University Curriculum Committee, and said she had prepared a list of the committee’s membership and a calendar indicating proposal due dates, dates the agenda would be posted as well as meeting dates. Next, Chair Shadoan explained the two standing committees of the University Curriculum Committee and asked for volunteers for the Steering Committee and the Academic Policy Committee. Not readily hearing any volunteers, she said she would appoint members to each committee and would notify the members via email.
NEW BUSINESS

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS 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. Hearing none, she moved approval of following consent agenda.

Course Title:

FIN 439 Security Analysis and Portfolio Management

Credit Hours:

3

Current Prereq:
FIN 332

Proposed Prereq:
Completion of Fin 332 with a grade of “C” or better

Implementation:
Summer 2007
Course Title:

FIN 449 Practicum in Portfolio Management

Current Prereq:
FIN 332

Proposed Prereq:
Completion of FIN 332 with a grade of “C” or better and permission of

instructor

Implementation:
Summer 2007
Implementation dates were amended and corrected for the official record.

The motion was seconded. The motion carried.

Action Agenda
Richard Weigel moved approval of the following program revision:

Program Title:

Finance Major

Reference Number:
664

Identification:

The Finance program is changing its admissions requirements to put more

emphasis on the courses that are most vital to the success of Finance

students.

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

The motion was seconded. The motion carried.

(General Management Program, Reference Number 723 was removed from the agenda by the proponent.)
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS

For Information Only
One-Time Only Course Offering

Course Title:

JAPN 107 Elementary Readings in Japanese Continued

MLNG 455 Topics in Modern Languages: Second Language Acquisition

RELS 316 Comparing East Asian Saints

Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, she moved approval of following consent agenda.

Course Revisions:

Course Title:

JOUR 323 News Editing
Current Prereq:
JOUR 201, 202, 321

Proposed Prereq:
JOUR 202

Implementation:
Spring 2007

Course Title:

ART 220 Ceramics

Current Listing:
Introductory ceramic procedures in hand-building and glazing techniques.

Proposed Listing:
An introduction to ceramic art forming and glazing techniques.

Implementation:
Spring 2007
Course Suspension:
Course Title:

ART 320 Ceramics

Implementation:
Spring 2007

Course Deletion:
Course Title:

ENG 458 Modern British Novel

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Action Agenda
Melissa Hakman moved approval of the following course revisions:
Course Title:

ART 321 Ceramics

Current Prereq:
ART 320

Proposed Prereq:
ART 220

Current Listing:
This course emphasizes and requires advanced performance in pottery-

wheel techniques in creative form concepts and evidence of a particular

talent in ceramic art.

Proposed Listing:
This course emphasizes forming techniques that complement the talents

and concepts of intermediate level ceramic art students.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course:
Course Title:

ENG 457 Modern British Literature

Credit Hours:

3

Prereq:

ENG 100 and 200 or another course in General Education, Category B1

Listing:

A study of twentieth-century British literature with emphasis on

modernism, including fiction, poetry, and drama; focus on innovations in

literacy form and cultural context.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course:
Course Title:

HIST 340 History of Western Popular Culture Since 1450

Credit Hours:

3

Prereq:

HIST 119 or HIST 120 or permission of instructor

Listing:

Examines popular culture in the Western World from the invention of the

Gutenberg printing press to the present, focusing especially on how

popular culture evolved in reaction to social, economic, political, and

technological change and from local, national, trans-Atlantic and global

perspectives. Students engage the questions, debates, methods, and

approaches of popular culture history.

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

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course:
Course Title:

HIST 447 History of American Popular Culture

Credit Hours:

3

Prereq:

HIST 119 or HIST 120 or permission of instructor

Listing:

Introduction to the central role popular culture has played in United States

history and consciousness from the nineteenth century to the present.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

(JAPN 103 Elementary Japanese III was removed from the agenda by the proponent.)
(HON 404 Honors Capstone Experience/Thesis was removed from the agenda by the proponent.)
Richard Weigel moved approval of the following program revision:
Program Title:

Bachelor of Fine Arts

Reference #:

514

Current Hours:
87

Proposed Hours:
81

Identification:

· Delete ART 490 Special Problems and ART 405 Theory and Criticism as
requirements of the Studio Concentration.

· Reduce Basic Studio requirements of the Graphic Design Concentration
from 4 classes to 3, and make ART 440 Drawing or ART 431 Illustration,

alternative selections for a final drawing experience in this concentration.
Implementation:
Spring 2007

The motion was seconded. The motion carried.

Linda Pulsinelli moved approval of the following program revision:
Program Title :
English/Allied Language Arts
Reference #:

547

Current Hours:
48

Proposed Hours:
51

Identification:

·

Change THEA 425 to be an elective, not a requirement

·

Delete the requirement of one 3-hour English elective (300 level or above)

·

Make the following courses (9 hrs) required: ENG 104 (3 hrs.), ENG 299

(2 hrs.), ENG 410 (3 hrs.), and ENG 492 (1 hr.)
·

This major is intended only for students who plan to seek secondary

certification. Students who begin this major but then opt not to seek

certification will have two options: meet the same requirements in English

and Allied Arts as do those who plan to teach, or to change their major to

English (662) or another major of their choice.

Implementation:
Spring 2007. Students who have completed their degree program by the

first day of class Spring 2007 or who will graduate by August 2007 will

not be affected by this change.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
For Information Only
One Time Only Course Offering

Course Title:

CE 378 Route Surveying

CE 379 Route Surveying Lab

PHYS 218 Introduction to Data Acquisition

Consent Agenda

Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, she moved approval of following consent agenda.

Course Title:

GEOG 391 Data Analysis and Interpretation

Current Prereq:
GEOG 100, 101, 110 general education mathematics requirement or

higher; or instructors permission

Proposed Prereq:
GEOG 100 or 102, GEOG 101 or GEOG 110, general education

mathematics requirement or higher; or instructor’s permission

Implementation:
Spring 2007

Course Title:

MATH 227 Calculus and Analytic Geometry II

Current Prereq:
MATH 126

Proposed Prereq:
MATH 126 with grade of C or better

Implementation:
Spring 2007

Course Title:

ASTR 414 Astrophysics

Current Prereq:
MATH 126

Proposed Prereq:
PHYS 321 and MATH 327

Implementation:
Spring 2007
Course Title:

PHYS 330 Thermodynamics

Current Prereq:
PHYS 320 and MATH 327 or 331

Proposed Prereq:
PHYS 321, MATH 327 and MATH 331

Implementation:
Spring 2007
Current Title:

PHYS 460 Solid State Physics

Current Prereq:
PHYS 320 and MATH 327 or 331

Proposed Prereq:
PHYS 321, MATH 327 and MATH 331

Coreq:

PHYS 406

Implementation:
Spring 2007
Course Title:

PHYS 470 Nuclear Physics

Current Prereq:
PHYS 320 and 350

Current Coreq:
PHYS 407

Proposed Prereq:
PHYS 302, PHYS 321 and MATH 331

Implementation:
Spring 2007
Course Title:

PHYS 480 Quantum Mechanics

Current Prereq:
PHYS 320 and 350 and one of the following: PHYS 330, 440, 450, or

MATH 435

Proposed Prereq:
PHYS 321, PHYS 350, MATH 327 and one of: PHYS 440, 450, or

MATH 435
Implementation:
Spring 2007
Course Deletion:
Course Title:

CE 480 Surveying III

CE 481 Surveying III Lab

Implementation:
Spring 2007

Course Title Revision:
Current Course Title:
CE 160 Surveying I

Proposed Title:
CE 160 Principles of Surveying

Implementation:
Summer 2007

Current Course Title:
CE 161 Surveying I Lab

Proposed Title:
CE 161 Principles of Surveying Lab

Implementation:
Summer 2007

Current Course Title:
CE 380 Surveying II

Proposed Title:
CE 380 Boundary Surveying

Implementation:
Summer 2007

Current Course Title:
CE 381 Surveying II Lab

Proposed Title:
CE 381 Boundary Surveying Lab

Implementation:
Summer 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Action Agenda
Melissa Hakman moved approval of the following new course:
Course Title:

HORT 209 Floral Design

Credit Hours:

3

Prereq/Coreq:

None

Listing:

Principles and elements of floral design; the use of floral materials, design

techniques, and elements including line, form, texture and color; emphasis

on the history and use of floral art in business and society. Lab fee

required.

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

The motion was seconded. The motion carried.

Katharine Pettit moved approval of the following new course:

Course Title:

HORT 309 Advanced Floral Design

Credit Hours:

3

Prereq:

HORT 209

Listing:

Advanced principles of floral design as applied to a commercial floral

shop enterprise. Production cost and profit analysis, selling techniques

and customer relations are considered concurrently with design. Lab fee

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

The motion was seconded. The motion carried.

Katharine Pettit moved approval of the following new course:
Course Title:

CM 326 Construction Law

Credit Hours:

3

Prereq:

CE 303 or Junior Standing
Listing:

Introduction to law and judicial procedures as they relate to the practicing

construction manager. Contracts, bonds, professional liability,

professional ethics, bidding procedures, liens, product liability. Emphasis

on development of critical thinking process, abstract problem analysis, and

evaluation.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course:
Course Title:

CM 346 Applied Soil Mechanics and Foundations

Credit Hours:

3

Prereq:

CE 303 or Junior Standing

Listing:

An applied course in soil mechanics and foundations, including soil

composition and classification, soil compaction and sitework, lateral earth

pressures and retaining walls, and an introduction to foundation design and

construction including both deep and shallow foundations.

Demonstrations of commonly used laboratory tests are also included.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course:
Course Title:

CE 378 Route Surveying

Credit Hours:

3

Prereq:

CE 160 and CE 161

Coreq:

CE 379

Listing:

Horizontal alignment of simple curves, compound curves, and spirals;

vertical alignment using equal and unequal tangent parabolic curves in

conjunction with road gradients; superelevations; slope stakes; earthwork

calculations including volumes and mass diagrams.

Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

Katharine Pettit moved approval of the following new course:
Course Title:

CE 379 Route Surveying Lab

Credit Hours:

1

Prereq:

CE 160 and CE 161

Coreq:

CE 378

Listing:

Field and office procedures in support of content in CE 378

Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

(EE 479 Fundamentals of Optoelectronics was removed from the agenda by the proponent.)
Melissa Hakman moved approval of the following new course:
Course Title:

GEOG 325 Meteorological Instrumentation and Measurement

Credit Hours:

3

Prereq:

GEOG 121

Listing:

Introduces the purpose, operation, and application of meteorological

instrumentation and the treatment of meteorological measurements.

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval to revise the following program:
Program Title:

Construction Management

Reference Number:
533

Current Hours:
73

Proposed Hours:
74

Identification:

● Removing the following courses from the major:

CE 326
Engineering Law (3 hrs)

CE 410
Soil Mechanics (3 hrs)

CE 411
Soil Mechanics Lab (1 hr)

● Adding the following courses to the major:

CM 326
Construction Law (3 hrs)

CM 346
Applied Soil Mechanics and Foundations (3 hrs)

● Update curriculum listing to reflect the new course number for a

required course in the major

AMS 364 Architectural Documentation has been renumbered

and is currently AMS 320 Architectural Documentation

● Update curriculum listing to reflect the change of combining a

lab into a single lecture/lab course

PHYS 201 College Physics I (a 3-hour lecture course) and PHYS

207 Laboratory for College Physics I (a 1-hour lab) were changed
into a
single lecture/lab course and is currently PHYS 201 College
Physics I (a 4-hour lecture/lab course).
Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Katharine Pettit moved approval of the following program revision:
Program Title:
Minor in Land Surveying

Reference Number:
405

Identification:
Change course Titles:

CE160/161

CE 380/381

Delete Courses:

CE 480/481

RS 273C

GEOG 319

Add Courses:

CE 378/379

GEOG 217/317/414

Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

​​​​​​​​​​​(Electrical Engineering, Reference Number: 537 was removed from the agenda by the proponent.)
Richard Weigel moved approval of the following program revision:
Program Title:
Geography Major

Reference Number:
674

Identification:

● Restructure the program requirements as detailed below.

 ● Add an Honors concentration to the program

CONCENTRATION CHANGES:

● For each of the six program concentrations, require one course to be an independent research, study abroad, field camp, practicum, or other supervised research course (see attached below).

City and Regional Planning (GRCR):

 ● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

 ● Reduce the elective hours requirement from 7 to 4 hours.

GIS and Spatial Analysis (GRCG):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

● Reduce the elective hours requirement from 6 to 3 hours.

General Geography (GRBG):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

● Reduce the elective hours requirement from 7 to 4 hours and change the requirement to any 4 hours of upper division courses..

Meteorology and Climatology (GRMC):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

● Reduce the elective hours requirement from 6 to 3 hours and add GEOG 432 and GEOG 431.

 ● Change PHYS 201/207 requirement to PHYS 201.

 ● Delete GEOG 431 and add GEOG 325 in the program requirements section.

Environmental Planning (GREM):

● Add a required Research/Practicum/Study Abroad experience (GEOG 475 or 495).

● Reduce the elective hours requirement from 7 to 4 hours.

Sustainable Development (GRIS):

● Delete this concentration

Cultural Geography (GRCU):

● Add this concentration.

 HONORS CONCENTRATION:
● Add a 36-hour Honors concentration to the program.
Implementation:
Fall 2007
The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new certificate program
Program Title:

Certificate in Land Surveying

Hours:

·

15 hours for students completing an undergraduate civil engineering degree

·

15 hours for holders of baccalaureate degrees in civil engineering, mining, or

agricultural engineering accredited by ABET

·

26 hours for post-graduates with any baccalaureate degree from a college or

university.

Listing
· Undergraduate students majoring in civil engineering or post-graduate students with baccalaureate degrees in civil engineering, mining, or agricultural engineering accredited by the Accreditation Board for Engineering and Technology (ABET) may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (15.0 credit hours):
· AMS 202 Architectural Drafting 3.0
· CE 160 Principles of Surveying 3.0

· CE 161 Principles of Surveying Lab I 1.0

· CE 378 Boundary Surveying 3.0

· CE 379 Boundary Surveying Lab 1.0

· CE 380 Route Surveying 3.0

· CE 381 Route Surveying Lab 1.0
· TOTAL = 15.0

· Post-graduate students with baccalaureate degrees in majors other than civil engineering, mining, or agricultural engineering may obtain a Certificate in Land Surveying in order to pursue licensure as a professional surveyor in the state of Kentucky by completing the following courses (26.0 credit hours):

· AMS 202 Architectural Drafting 3.0
· CE 160 Principles of Surveying 3.0

· CE 161 Principles of Surveying Lab I 1.0

· CE 378 Boundary Surveying 3.0

· CE 379 Boundary Surveying Lab 1.0

· CE 380 Route Surveying 3.0

· CE 381 Route Surveying Lab 1.0
· GEOG 217 Fundamentals of GIS 4.0

· GEOG 317* GIS 3.0
· GEOG 414 Remote Sensing 4.0
·
 TOTAL = 26.0

*Note, GEOG 318 GIS for Engineers may be taken instead of GEOG 317.
Implementation:
Spring 2007
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
For Information:

Clarification of Nursing Course Scheduling

It has been determined that the course proposals submitted and approved by the UCC on March 28, 2006 for NURS 328, 316, 428 and 414 did not appropriately convey how the Department of Nursing intended to schedule the courses. To accomplish scheduling the lecture and clinical/lab components as separate sections at separate times, the

courses need to be set up as "variable credit" (0-6 hours) with schedule type of L (lecture) and H (clinical) {or B lab} as follows:

NURS 328 [lecture = 6 hours, lab/clinical = 0 hours];
NURS 316 [lecture = 3 hours, lab/clinical = 0 hours];

NURS 428 [lecture = 5 hours, lab/clinical = 0 hours];

NURS 414 [lecture = 6 hours, lab/clinical = 0 hours].
This alteration in the proposal is not a change to the substance of the course, but is rather a detail to accommodate the desired scheduling arrangement.
Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda.
HCA 442 and HCA 448 were moved to the Action Agenda.

The Chair moved approval of the remainder of the Consent Agenda.

Course Title:

HCA 340 Health Care Organization and Management

Current Prereq:
PH 381

Proposed Prereq:
None

Implementation:
Spring 2007

Course Title:

HCA 343 Quality Management for Healthcare

Current Prereq:
HCA 340

Proposed Prereq:
HCA 340 or Permission of Instructor

Implementation:
Spring 2007

Course Title:

HCA 344 Health Systems Management

Current Prereq:
HCA 340, MGT 310, MATH 116, and PH 383

Proposed Prereq:
HCA 340 or Permission of Instructor

Implementation:
Spring 2007

Course Title:

HCA 345 Long-Term Care Administration

Current Prereq:
HCA 340

Proposed Prereq:
HCA 340 or Permission of Instructor

Implementation:
Fall 2007

Course Title:

HCA 383 Statistical Applications in Healthcare

Current Prereq:
PH 383

Proposed Prereq:
Permission of Instructor

Implementation:
Spring 2007

Course Title:

HCA 441 Legal Aspects/Health Care
Current Prereq:
HCA 340, 344, and 345 or 346

Proposed Prereq:
HCA 340 or Permission of Instructor

Implementation:
Spring 2007

Course Title:

HCA 446 Health Care Informatics

Current Prereq:
HCA 340 and CIS 141

Proposed Prereq:
HCA 340

Implementation:
Spring 2007

Course Title:

HCA 447 Information Systems Laboratory

Current Prereq:
HCA 446

Proposed Prereq:
Permission of Instructor

Implementation:
Spring 2007
Course Title:

PH 383 Biostatistics in the Health Sciences

Current Prereq:
PH 381 and 3 hours math

Proposed Prereq:
MATH 109 or MATH 116 or higher

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Action Agenda

Kate Hudepohl moved approval of prerequisite changes to the following courses:

Course Title:

HCA 442 Principles and Methods of Health Planning

Current Prereq:
HCA 340, 344, and 345 or 346

Proposed Prereq:
HCA 340 and HCA 344

Implementation:
Spring 2007

Course Title:

HCA 448 Health Care Analysis and Evaluation

Current Prereq:
HCA 445 and Permission of Instructor

Proposed Prereq:
HCA 344 and Senior Standing
Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
Carol Watwood moved approval of the following new course:
Course Title:

DH 115 Independent Clinical Study

Credit Hours:

1-3
Prerequisite:

Permission of Instructor.

Listing:

Designed to allow students to complete clinical requirements remaining

from the previous semester.

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

The motion was seconded. The motion carried.

Katharine Pettit moved approval to revise an existing academic policy:
Identification of proposed policy exception:

Waiver of 16 hours of the required 42 hours of upper division courses for transfer students seeking the baccalaureate degree in dental hygiene who have successfully completed an associate’s degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation.

2.
Catalog statement of existing policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, dental hygiene, and mathematics and majors in social studies and art education). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver.” Page 25 of WKU Catalog, 2005-07

3.
Statement of proposed policy exception: (changes in italics)

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, dental hygiene, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate’s 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.

The motion was seconded. The motion carried
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES 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. Hearing none, she moved approval of following consent agenda.

Course Revisions:

Course Title:

PSY 424 Topics in Developmental Psychology

Current Prereq:
PSY 199 or PSY 321

Proposed Prereq:
PSY 199 or PSY 321, and junior standing or permission of the

instructor

Implementation:
Fall 2007

Course Title:

PSY 432 Psychology of the Gifted and Creative

Current Prereq:
PSY 100

Proposed Prereq:
PSY 100, and junior standing or permission of the instructor

Implementation:
Fall 2007

Course Title:

PSY 450 Introduction to Personality Theories

Current Prereq:
Six hours of psychology, including PSY 100

Proposed Prereq:
Six hours of psychology, including PSY 100, and junior standing

or permission of the instructor

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Action Agenda
Beth Plummer moved approval of the following new course:
Course Title:

EDU 175 University Experience – Education

Credit Hours:

3

Prereq:

For beginning college freshman or transfer students with fewer

than 24 semester hours of credit

Listing:

Transition to university experience. Topics include study skills,

critical thinking skills, library education, exploration of majors and

careers, degree programs, campus resources, and personal

development. Special attention is given to educational

requirements, careers, and resources in the field of education. Field

trips to local public schools and/or other appropriate settings away

from campus are required. Students are responsible for their own

transportation to designated or assigned sites.

Implementation;
 Fall 2007

The motion was seconded. The motion carried.

Melissa Hakman moved approval of the following new course:
Course Title:

IECE 322 Planning Curriculum and Instruction for Diverse

Learners

Credit Hours:

3

Prereq:

CFS 295, CFS 296

Coreq:

CD 481, IECE 321, and IECE 323; or instructor permission

Listing:

Planning for curriculum and instruction of children birth through

five years who are culturally and linguistically diverse or who have

developmental delays and disabilities.

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Katharine Pettit moved approval of the following new course:

Course Title:

IECE 323 Positive Behavioral Supports with Young Children

Credit Hours:

3

Prereq:

CFS 295, CFS 296

Coreq:

CD 481, IECE 321, and IECE 322; or instructor permission

Listing:

Knowledge and skills necessary for applying the principles of

positive behavioral supports with young children. Field

Experience is required; students are responsible for their own

transportation.

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course:

Course Title:

IECE 325 Partnerships with Families

Credit Hours:

3

Prereq:

CD 481, IECE 321, IECE 322, and IECE 323; or instructor permission

Coreq:

IECE 324, IECE 326, EXED 422, and LTCY 310; or instructor permission

Listing:

Strategies that early childhood educators employ to develop active

partnerships with families. Field experience is required; students are

responsible for their own transportation.
Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course:
Course Title:

IECE 326 Integrating Mathematics and Science Across the Early

Childhood Curriculum

Credit Hours:

3

Prereq:

CD 481, IECE 321, IECE 322, and IECE 323; or instructor permission

Coreq:

IECE 324, 325, EXED 422, and LTCY 310; or instructor permission

Listing:

Methods for active involvement of young children in the areas of

mathematics and science in developmentally appropriate ways. Field

experience is required; students are responsible for their own

transportation. Course fee will be assessed.

Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course:
Course Title:

IECE 421 Advanced Curriculum and Instruction for Infants and Toddlers
Credit Hours:

3

Prereq:

IECE 324, IECE 325, IECE 326, EXED 422, and LTCY 310; or instructor

permission

Coreq:

IECE 422, EXED 419, and EXED 432; or instructor permission

Listing:

Implementation of curriculum and instruction of children birth through

two years, both with and without disabilities, and their families, will be

addressed. Students will be prepared to implement services in both home

and center-based settings. Field experience is required; students are

responsible for their own transportation. Course fee will be assessed.

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following new course:
Course Title:

IECE 423 Interdisciplinary Services for Young Children with Low

Incidence Disabilities

Course Hours:

3

Prereq:

IECE 321, IECE 322, and IECE 323; or instructor permission

Listing:

Characteristics of children birth through five years with low incidence

disabilities (e.g., autism, sensory impairments, physical impairments), as

well as assessment and instructional strategies. The role of the

transdisciplinary team, including family members, in providing services

will be emphasized. Field experience is required; students are responsible

for their own transportation.

Implementation:
Spring 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course:
Course Title:

LTCY 310 Early Reading, Language and Literacy

Credit Hours:

3

Prereq:

IECE 321, IECE 322, and IECE 323; or instructor permission

Coreq:

EXED 422, IECE 325, IECE 326, and IECE 493; or instructor permission

Listing:

Theory and methods for creating learning environments for the

development of language, emergent literacy, and reading and writing skills

from infancy through kindergarten.

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following course revisions:

Course Number

& Title:

IECE 420 Family Supports and Services

Proposed Number

& Title:

IECE 321 Family Supports and Services

Current Prereq:
CFS 192, CFS 311, EXED 330

Proposed Prereq:
CFS 192 and EXED 330

Proposed Coreq:
CD 481, IECE 322, and IECE 323; or instructor permission

Implementation:
Fall 2007

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revisions:
Course Title &

Number:

IECE 493 Advanced Assessment of Young Children

Proposed Title

and Number:

IECE 324 Advanced Assessment of Young Children

Current Prereq:
CFS 194, IECE 420

Proposed Prereq:
CFS 294, PE 313, IECE 321, IECE 322, and IECE 323; or instructor

permission

Proposed Coreq:
EXED 422, IECE 325, IECE 326, and LTCY 310; or instructor permission

Implementation:
Spring 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revisions:
Course Title

and Number:

IECE 494 Advanced Curriculum Development for Young Children

Proposed Title

and Number:

IECE 422 Advanced Curriculum Development for Young Children

Current Prereq:
IECE 420, IECE 493

Proposed Prereq:
IECE 324, IECE 325, IECE 326, and EXED 422; or instructor permission

Proposed Coreq:
IECE 421, EXED 419, and EXED 432; or instructor permission

Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Kate Hudepohl moved approval of the following program revision
Program Title:

Interdisciplinary Early Childhood Education

Reference #:

526

Identification of the proposed changes:

· Increase program hours from 67 to 75.

· Eliminate requirements for courses outside of the major.

· Reflect curriculum changes already made in the IECE A.A. program in the professional education requirements: change course number for CFS 194 to CFS 294 and replace CFS 193 with CFS 295 and 296.

· Delete CFS 111, CFS 492, CFS 494 or 495, EDU 250, and LME 411 from the professional education requirements.

· Add IECE 322, IECE 323, IECE 325, IECE 326, IECE 421, LTCY 310, and LME 318 to the professional education curriculum.

· Change course numbers for IECE 420, 493, 494.

· Delete UC 101/175 as a required course.

Implementation:
Fall 2008

Provision, if applicable: The revised program requirements will be in

effect for all students filing undergraduate degree programs beginning

September 1, 2008 and thereafter.

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
The meeting adjourned at 5:25 P.M.
Respectfully submitted,

Julie Shadoan, Chair

Richard Miller, AVPAA

Lou Stahl White, Recorder

1

