
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

NOVEMBER 29, 2007
Chair Andrew McMichael called the meeting to order at 3:45 P.M.

Members present were: *Thad Crews II, *Terry Dean, Freida Eggleton, *Jim Fulkerson, *Bill Kelley, *Rachel Kinder, *Kindsvatter, Aaron, Joan Krenzin, *Andrew McMichael, *Beth Plummer, Retta Poe, *Nancy Rice, Larry Snyder, Lou S. White, *Scott Stroot, *Michelle Trawick, * Judy Walker, *Jackie Wofford. Alternate Members: None. Members absent were: Dawn Bolton, *Kimberly Cunningham, Andrew Ernest, Sylvia Gaiko, *Ronald Gilley, Kacy Harris, Sarah Kessler, *Deborah Lively, *Keith Phillips, Bob Reber, *Carol Watwood.
*Indicates Voting Members.
The minutes of October 25, 2007 were approved as presented.
REPORT FROM THE CHAIR

None
OLD BUSINESS

None
NEW BUSINESS

CONSENT AGENDA
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Chair McMichael asked if anyone would like to move any proposal from the consent agenda to the action agenda. Hearing none he called for a motion to approve the following consent agenda:

Bill Kelley moved approval of the consent agenda. The motion was seconded. The motion carried.

For Information – One Time-Only Course Offering:
Course Title:

ASTR 275 Astronomy Research Methods

ASTR 298 Research Experience

CS 312 Bioinformatics

Course Revisions:

Course Title:

PHYS 255 University Physics I
Current Prereq:
MATH 126

Proposed Prereq:
MATH 126 with a grade of C or better

Implementation:
Fall 2008

Course Title:

PHYS 265 University Physics II

Current Prereq:
PHYS 255 and MATH 227

Proposed Prereq:
PHYS 255 and MATH 227, both with grades of C or better

Implementation:
Fall 2008

REPORT FROM THE BOWLING GREEN COUMMUNITY COLLEGE CURRICULUM COMMITTEE - Liberal Arts and Sciences Division
CONSENT AGENDA

Create a Community College Equivalent Course

Course Title:

GEOL 102 Introduction to Geology

BGCC Title:

GE 102C Introduction to Geology

Credit Hours:

3

Implementation:
Spring 2008

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE

ACTION AGENDA
Bill Kelley moved approval of the following new course from the Department of Computer Information Systems:
Course Title:

SM 300 Systems Management and Practice

Credit Hours:

3

Prereq:

None

Listing:

A foundational study of systems management and technology from

theoretical, managerial and practical perspectives.

Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Computer Information Systems:

Program Title:

Business Systems Management

Proposed Title:
Systems Management
Reference Number:
729

Credit Hours:

48

Identification:

Drop CIS 226 and 248 as required courses, while adding SM 300 and

making both SM 446 and 447 required courses

Articulate concentrations within the program electives
Effective Catalog Year: 2008 Fall
The motion was seconded. The motion carried.

Scott Stroot moved approval of the program revision from the Women’s Studies Program:
Program Title:

Women’s Studies Minor

Reference Number:
494

Identification:

Add SOCL 359, SOCL 362, RELS 333 as electives

Delete FLK 371, FLK 480, HIST 353

Effective Catalog Year: 2008 Fall
REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE

ACTION AGENDA

Scott Stroot moved approval of the following new course from the Department of Modern Languages:
Course Title:

SPAN 381 Spanish Grammar Through Cultural Readings

Credit Hours:

3

Prereq:

SPAN 371

Listing:

Students will read a variety of texts in order to increase reading

comprehension, acquire a broader vocabulary, and enhance grammatical

proficiency in preparation for the study of literature.

Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Bill Kelley moved approval of the following new course from the Department of Sociology:

Course Title:

SOCL 438 Victimology
Credit Hours:

3

Prereq:

None

Listing:

Survey of the major theories and research in victimology. Topics include

violent victimization, sexual assault, child abuse, and response of criminal

justice system to victims.

Implementation:
Spring 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revision from the Department of Art.

Program Title:

Minor in Art

Proposed Title:
Minor in Studio Art

Reference Number:
312

Identification:

Add ART 131 3-D Design to foundation studies

Shift ART 240 Drawing into menu of basic studio selections

Add ART 243 Digital Media to menu of basic studio selections

Delete ART 340 Drawing as a requirement

Delete ART 105 and 106 Art History Surveys

Increase basic studio requirements to 2 courses

Increase upper division studio course work to five courses

Delete upper division art history electives
Effective Catalog Year: 2008 fall
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
ACTION AGENDA

Scott Stroot moved approval of the following course revision from the Department of Mathematics:

Course Title:

MATH 142 Mathematics for Life Sciences

Proposed Title:
MATH 142 Calculus with Applications for Life Science

Implementation:
Fall 2008

Implementation date was changed from Spring 2008 to Fall 2008

The motion was seconded. The motion carried.

Bill Kelley moved approval of the following new course from the Department of Physics and Astronomy:
Course Title:

ASTR 275 Astronomy Research Methods

Credit Hours:

3

Prereq:

MATH 117 or equivalent; and permission of department
Listing:

Intensive project-based course to introduce students to the fundamentals of

astronomy using scientific research investigations as examples. Includes

familiarization with astronomical instrumentation for imaging and

spectroscopy of celestial objects, digital image reduction and analysis, and

interpretation of results. Additional topics include the process and nature

of scientific research and professional ethics. This course does not count

toward a major or minor in physics or astronomy.
Implementation:
Winter 2009

Editorial changes were noted and corrected for the official record

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Physics and Astronomy:

Course Title:

ASTR 298 Research Experiences

Credit Hours:

1 to 3

Prereq:

MATH 117 or equivalent, and ASTR 106 or ASTR 214 or ASTR

275; and permission of instructor
Listing:

Individual or group research project carried out under direct faculty

supervision. An oral presentation or paper, reviewed by a faculty

committee, is required. Course may be repeated for a maximum total of 3 credit hours.
Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Scott Stroot moved approval of the following new course from the Department of Architectural & Manufacturing Sciences.
Course Title:

AMS 262 Construction Laboratory

Credit Hours

1

Coreq:

AMS 261

Listing:

The laboratory to accompany AMS 261. Hands-on experience with basic

construction methods and materials used in light commercial and

residential construction, including framing, concrete, masonry, and

miscellaneous metals. Lab fee required.
Implementation:
Fall 2008

The motion was seconded. The motion carried.
 Scott Stroot moved approval of the following program revision from the Department of Architectural & Manufacturing Sciences. This proposal was brought back amended from the October meeting.
Program Title:

Technology Management

Reference Number:
575

Identification:

Drop 3 hours of upper division credit from the general electives category

Add 3 hours upper division electives to the major

Revise technical course transfer policy

Effective Catalog Year: 2008 fall
The motion was seconded. The motion carried.
PROPOSAL TO REVISE AN ACADEMIC POLICY
Freida Eggleton, member of the Academic Policy Committee, presented the following policy revision and asked for a motion to approve.

Scott Stroot moved approval of the policy:

Policy Revision:
Military Service Credit

Current Catalog Statement of Existing Policy:

Individuals who have served on active duty in a branch of the military for 181 days or more and earned an honorable discharge may receive three (3) semester hours of credit applicable to category F of the general education requirements. In order to receive such credit, students should submit a copy of their DD214 to the Office of the Registrar.

Individuals who have attended military service schools, and who are currently enrolled at Western, may receive academic credit applicable toward a degree providing each of the following conditions are met:

· The course is recommended for credit by the American Council on Education.

· A course of equivalent content is offered at Western Kentucky University.

· The department head of the academic division offering the equivalent course at Western Kentucky University recommends that credit be awarded.

The number of credit hours granted will be the number granted for the equivalent course at Western. In order to receive such credit the student should submit a copy of the diploma or other official documentation confirming satisfactory completion of the course to the Office of the Registrar.
Proposed Catalog Statement of Proposed Policy:

Individuals who have served on active duty in a branch of the military for 181 days or more and earned an honorable discharge may receive three semester hours of credit applicable to category F of the general education requirements. In order to receive such credit, students should submit a copy of their DD214 to the Office of Admissions.

Individuals who have attended military schools, and who are currently enrolled at WKU, may receive academic credit applicable toward a degree providing the training is recommended for academic credit by the American Council on Education.
The motion carried.
The meeting adjourned at 4:45 P.M.
Respectfully submitted,

Andrew McMichael, Chair
Dawn Bolton, AVPAA

Lou Stahl White, Recorder
3

