
UNDERGRADUATE CURRICULUM COMMITTEE


ACADEMIC AFFAIRS CONFERENCE ROOM

JANUARY 22, 2008 
Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were:  *Dawn Bolton, *Thad Crews II, *Molly Dunkum, Freida Eggleton, Sylvia Gaiko, Dennis George, Kacy Harris, *Kate Hudepohl, Joan Krenzin, *Rachel Kinder, *Paul Markham, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Jane Olmsted, Retta Poe, *Beth Plummer, *Nancy Rice, *Shane Spiller, *Scott Stroot, *Francesca Sunkin, *Rico Tyler, *Carol Watwood, *Deborah Weisberger, Lou White.  Alternate members present were: None   Members absent were:  *Kim Cunningham, *Andrew Eclov, Andrew Ernest,  Robert Reber, Larry Snyder.
*Indicates Voting Members
The minutes of November 18, 2008 were approved as presented.
REPORT FROM THE CHAIR
The Chair said she had only a short report: 
a.    She said that on the agenda this month she reduced the margins in order to save space and eliminate extra pages.  

b.    Next she said those still using the old heading for proposals forms should go to the UCC website and use the correct forms that have “Undergraduate Curriculum Committee” as the heading.
c.    The Chair reminded everyone that March will be the last possible meeting to get curriculum in the 2009/10 Catalog.  The Registrar reminded everyone that once registration for a term begins, no new course revisions (i.e. course numbers, titles, hours, etc.) can be accepted to be effective for that term.  The UCC Calendar with all deadline dates is posted on the UCC website.
d.    The Chair reminded members that some members still need alternates, which is in accordance with the Bylaws of the University Senate.  Please get these names to her as soon as possible.
OLD BUSINESS
NONE
NEW BUSINESS

Chair Plummer said she received objections concerning the Consent Agenda, therefore she is moving from the Consent to the Action Agenda the following:  
From the College of Health and Human Services 
Ref. No. 524 - Dental Hygiene 
Ref. No. 226 - Dental Hygiene 
Ref. No. 594 - Social Work   
Also pulled from Consent to Action:  BGCC Health Information Management

Chair Plummer then called for a motion to approve the remainder of the Consent items. 

Rico Tyler moved approval of the Consent Agenda.  The motion was seconded.  The motion carried.   
CONSENT AGENDA

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

For Information Only:
Proposal to Create a Temporary Course from the Department of Allied Health:

Course Title:

DH 360 International Health and Human Service Learning Program, Belize, Central America
Course Revisions:

Course Title:

CFS 395 Child and Family Stress

Current Prereq:
CFS 292, and 311

Proposed Prereq:
Junior standing or permission of instructor

Implementation:
Summer 2009

Course Title:

CFS 497 Family Home Visiting

Current Prereq;
CFS 311 and 492
Proposed Prereq:
CFS 395 or CFS 494 or permission of instructor

Implementation;
Summer 2009

Course Revisions:

From the Department of Consumer and Family Sciences
Course Title:

CFS 299 Administration of Early Childhood programs

Current Prereq:
CFS 295, 296, or permission of instructor

Proposed Prereq:
CFS 294, or permission of the instructor

Implementation:
Summer 2009

From the Department of Public Health:

Course Title:

PH 456 Independent Study

Current Prereq:
PH 381 and permission of instructor

Proposed Prereq:
Jr. Standing and permission of the instructor

Implementation:
Fall 2009

Course Title:

PH 100 Personal Health

Current Listing:

Personal health problems of students are emphasized and factors influencing behavior related to health in our complex society are explored.  The major purpose is for the students to assess their individual behavior in light of current scientific knowledge concerning mental health, drugs, alcohol and tobacco; health care; selection of health products; prevention of disease; nutrition; exercise, rest and relaxation
Proposed Listing:

Examines behaviors and environmental conditions that enhance or hinder an individual’s health status. In addition to exploring social and environmental factors, students are encouraged to think critically about behavioral choices that impact ones’ health. Students assess their individual behavior in the light of current scientific knowledge concerning mental health; drugs, alcohol and tobacco; health care; selection of health products; prevention of disease; nutrition; exercise, and stress management.
Implementation:
Fall 2009

Course Title:

SFTY 270 General Safety

Current Listing:

Complete analysis of causes and prevention of accidents with an emphasis on analysis and hazard recognition. Major topics include traffic, home, recreational, fire and occupational safety
Proposed Listing: 

Introduction to the history of safety in America. Examines steps involved in analyzing the causes and prevention of accidents. Emphasizes programs designed to educate the student in general safety concepts and principles, and an overview of statistical analysis, theories, and models used in hazard pre-planning and post–incident analysis and/or mitigation. Major topics include traffic, home, recreational, fire and occupational safety. 
Implementation:
Fall 2009

Course Title:

HCA 340 Health Care Organization and Management

Current Listing:

This course, as a survey course, provides opportunities to examine the historic, social, political, and economic factors that shape the U.S. health care delivery system. Topics include the components of the healthcare delivery system such as medical office practices, hospitals, and long-term healthcare systems. Included are financial and non-financial resources found in the U.S., concepts of public health, quality of care, and strategies for improving access to care. The role of health care administration as critical to the system will be stressed.
Proposed Listing:

Examines the historic, social, political, and economic factors that shape the U.S. health care delivery system. Topics include the components of the healthcare delivery system such as medical office practices, hospitals, and long-term healthcare systems. Included are financial and non-financial resources found in the U.S., concepts of public health, quality of care and outcomes measurement, and strategies for improving access to care. The role of health care administration as critical to the system will be stressed.
Implementation:
Fall 2009

Course Title:

HCA 343 Quality Management for Healthcare

Current Listing:

Explores the history, philosophies, methods, and techniques used in continuous quality improvement programs, specifically for healthcare delivery systems. Topics include teamwork, problem identification, data collection, data analysis, implementation, and evaluation of system changes. Customer service problems, clinical concerns, current issues in quality improvement, productivity will be included in the discussion.

Proposed Listing:

Examines the history, philosophies, methods, and techniques used in continuous quality improvement, specifically for healthcare delivery systems. Topics include problem identification, data collection and analysis, implementation, and evaluation of system changes. Customer service approach to health care, accreditation, credentialing, and current issues in quality improvement (performance improvement models and patient safety improvement), utilization management and risk management will be included in the discussion.
Implementation:
Fall 2009

Course Title:

ENV 360 Air Pollution Control

Current Listing:

Air pollution sources, nature and behavior of air pollutants, air sampling and analysis, dispersion and diffusion in the atmosphere, air pollution meteorology, and methods and equipment for community air pollution control.
Proposed Listing:

Examines air pollution sources, nature and behavior of air pollutants, air sampling and analysis, dispersion and diffusion in the atmosphere, air pollution meteorology, and methods and equipment for community air pollution control. Topics in indoor air quality (IAQ), modeling, and prediction, air quality control regulations, control strategies for stationary and mobile sources.
Implementation:
Fall 2009

Course Title:

ENV 365 Air Pollution Control Laboratory

Current Listing

Lab two hours per week

Proposed Listing;

Provides hands-on experience with field instrumentation and equipment, calibration methods and quantitative determination of different physical and chemical air pollutants. Examines air sampling, measurement and analytical methodologies and basic scientific and analytical techniques used in air pollution control.
Implementation:
Fall 2009

Course Title:

PH 365 Human Sexuality

Current Listing:

Includes sociological, and physiological, and psychological aspects of human sexuality in relation to family life, courtship, marriage, reproduction, child health, morbidity, and aging. Includes information on sex education in the home, school, and community.
Proposed Listing:

Examines sociological, physiological, and psychological aspects of human sexuality in relation to family life, courtship, marriage, reproduction, education, and aging.  Includes information on sexual assault, sexually transmitted infections (STIs), and HIV/AIDS.
Implementation:
Fall 2009

Course Title:

PH 384 Introduction to Epidemiology

Current Listing:

Current methodology of studying distribution, etiology and control of communicable and chronic diseases, and other insults on human health. 
Proposed Listing:

Explores the distribution and determinants of health and diseases, illnesses, injuries, disability, and death in populations. Examines the application of epidemiologic procedures to the understanding of the occurrence and control of conditions such as infectious and chronic diseases, mental disorders, community and environmental health hazards, accidents, and geriatric problems.
Implementation:
Fall 2009

Course Title:

HCA 440 Health Economics

Current Listing:

Provides an overview of the characteristics of the market for medical services with emphasis on medical costs, competition, health cost inflation, health insurance, medical service markets, regulation, and economic strategies for health care managers. This course includes financing and cost-control in foreign health systems.
Proposed Listing;

Examines the characteristics of the markets for medical services with emphasis on medical costs, competition, health cost inflation, health insurance, medical service markets, regulation, and economic strategies for health care managers. This course includes financing and cost-control in foreign health systems.
Implementation:
Fall 2009

Course Title:

PH 443 Health Problems of the Aged

Current Listing:

This course provides students with knowledge of the ecological factors affecting human health and longevity, current health problems and research concerning changing concepts of health and disease as they relate to the aged.
Proposed Listing:

Examines the multiple factors affecting health of older adults. The course will discuss normal changes in aging and how to promote health of older adults.  Students are required to have hands-on field experience.  Students are responsible for their own off campus transportation.

Implementation:
Fall 2009

Course Title:

PH 461 Comprehensive School Health Program

Current Listing:

Examination and application of the components of the comprehensive school health program. Discussion of the role of administrators, teachers, counselors and health service personnel in conducting, coordinating and evaluating the comprehensive school health program. Includes visitation in public schools.
Proposed Listing:

Examines the instructional component of a comprehensive school health program. Discusses the role of administrators, teachers, counselors, health service personnel and policy issues in coordinating and evaluating a comprehensive school health program.
Implementation:
Fall 2009

Course Title:

PH 490 Internship

Current Listing;

Supervised, full-time, 12-week field experience planned with various agencies, organizations, facilities, industries, and businesses with health related missions or programs, and approved by the Department of Public Health. Off campus travel required.
Proposed Listing:

Supervised, 400-hour field experience planned with various agencies, organizations, facilities, industries, and businesses with health related missions or programs, and approved by the Department of Public Health. Off campus travel required, and students are responsible for their own transportation. 
Implementation:
Fall 2009

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE:
Course Deletions:
From the Department of Educational Administration, Leadership & Research:

Course Title:

EDFN 270 Honors Social & Philosophical Issues in Education

Implementation:
Spring 2009

From the Department of Special Instructional Programs:
Course Title:

EXED 491 Lecture in Lieu of Student Teaching

Implementation:
Spring 2009

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE
Course Revisions:
Course Title:

HIM 220C Statistical Applications in Healthcare Information

Proposed Title:
HIM 220C Statistical Applications in Health Information Management
Implementation:
Fall 2009

Course Title;

HIM 221C Healthcare Information Management

Proposed Title:
HIM 221C Health Information Management & Organization

Implementation:
Fall 2009

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Revisions:

From the Department of Journalism:

Course Title:

JOUR 301 Press Law and Ethics

Current Prereq:
Junior standing or approval of instructor

Proposed Prereq:
JOUR 201, 202 and junior standing, or permission of instructor.

Implementation:
Fall 2009

From the Department of Philosophy and Religion:

Course Title:

RELS 102 Introduction to Religious Studies

Current Listing:

An introduction to religious studies providing methodological bridges between traditions and addressing major beliefs, ethical practices, symbols, and social institutions of several religions.
Proposed Listing:

An introduction to the study of religion from Western and non-Western cultures. The course surveys and critiques definitions of religion and examines topics such as the historical, social, psychological, and ethical implications of a number of religious traditions.
Implementation:
Fall 2009

Course Suspension:  Department of English:
Course Title:

ENG 319 Teaching Language in the Grades

Implementation:
Fall 2009

Program Suspension: Department of English:  

Program Title:

English Writing Minor

Reference Number;
496

Implementation:
Fall 2009
ACTION AGENDA:

BOWLING GREEN COMMUNITY COLLEGE:  ITEM REMOVED FROM CONSENT TO ACTION:
After discussion and a revised proposal, Andrew McMichael moved approval of the following Program Revision:

Program Title:

Healthcare Information Systems

Reference Number 
261

Proposed Title:
Health Information Management 
Effective Catalog Year:  Fall, 2009
Editorial changes were noted and corrected for the official record

The motion was seconded.  The motion carried.
REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE
Andrew McMichael moved approval of the following new courses from the Leadership Studies Program:
Course Title:

LEAD 325 Leading Change

Credit Hours:

3

Prereq:


LEAD 200, or instructor’s permission
Listing: 

Study of processes and skills impacting a leader’s ability to implement change, emphasizing the analysis of various existing models to produce sound solutions.

Implementation:
Fall 2009

Course Title:

LEAD 330 Leadership Ethics and Decision-Making

Credit Hours:

3

Prereq:


LEAD 200, or instructor’s permission
Listing: 
Study of contemporary ethical and decision-making issues facing leaders; emphasis on examining and analyzing ethical issues for sound leadership solutions.  
Implementation:
Fall 2009

Course Title:

LEAD 395 Contemporary Leadership Issues

Credit Hours:

3

Prereq:


LEAD 200, or instructor’s permission
Listing: 
Analysis of contemporary issues from a leadership perspective.
Implementation:
Fall 2009
After discussion, 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

Carol Watwood moved approval of the following certificate program revision from the Department of Consumer and Family Sciences:

Program Title:

Family Home Visiting Certificate

Reference Number:
1701

Identification of the proposed program changes:

-Move CFS 496 Challenging Behaviors from the core to the electives area  
-Add more options in the electives area
Effective Catalog Year:  Fall, 2009.

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 from the Department of Allied Health:
Course Title:

DH 360 International Health and Human Service Learning Program
Credit Hours:

3 

Prereq:


DH 111, DH 210 and permission of instructor

Listing:

The purpose of this study abroad/service-learning course is to enhance student learning through the integration of academic and co-
curricular experiences.  This will be accomplished with active service to community partners, while encouraging civic engagement, community awareness, interdisciplinary teamwork and personal leadership development.  Course may be repeated one time for a maximum of six credit hours
Implementation:
Summer 2009

The motion was seconded.  The motion carried.

Andrew McMichael moved approval of the following course revisions from the Department of Public Health:

Course Title:

PH 444 Death Education

Proposed Title:
PH 444 Death, Dying and Bereavement

Current Listing:

Current course catalog listing:  A study of man’s relationships to death and dying, designed to help people come to terms with their eventual death, cope with the death of loved ones, cope with death fears, and the prevention of suicide. Field trip required.  
Proposed Listing:

A study of the universal experience of dying and death, within societal, cultural, philosophical and spiritual contexts, designed to help people make sense of their mortality and the development of coping skills to assist with dealing with the death of loved ones.
Implementation:
Summer 2009

Course Title:

PH 468 Sexuality Education

Current Prereq:
3 hours of undergraduate health education and 6 hours of undergraduate behavioral sciences.

Proposed Prereq:
PH 365 or permission of instructor

Current Listing:

Emphasis in this course is on planning, implementation and evaluation of school and community sexuality education programs. Health and policy issues which affect sexuality and sexual behavior are addressed along with analysis of contemporary health issues with sexual dimensions.
Proposed Listing:

A critical review of programs designed to promote sexuality education in community and school settings. Forces that impact on the adoption of various curricula and the development of new curricula are examined. Students are taught to utilize scientific and cultural considerations in preparing and adopting curricula for different populations.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.

Dawn Bolton moved approval of the following course revision from the Department of Public Health:
Course Title:

PH 484 Community Organization for Health Education

Current Prereq:
PH 483

Proposed Prereq:
Junior Standing and permission of instructor

Current Listing:

The purpose of this course is to study the role of the health educator in solving community health problems. Emphasis will be placed on proper methods and techniques of communications, processes by which a community identifies its needs and the importance of cultural and social factors in community organization and community development. Principles of community organization and planning as a process will be stressed. Includes field trips.

Proposed Listing:

Examines the role of the health educator in solving community health problems. Emphasis is placed on appropriate methods and techniques of communication, processes by which a community identifies its needs and the importance of cultural and social factors in community organization and community development. Principles of community organization and planning as a process will be stressed as well as the importance of public health policy.  
Implementation:  Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.
Chair Plummer opened the floor for discussion of the two items from the Department of Allied Health  and one item from Social Work that were removed from the Consent Agenda to the Action Agenda:

Program Revisions from the Department of Allied Health:

Program Title:

Bachelor of Science

Reference Number:
524

Proposed Title:
Bachelor of Science in Dental Hygiene

Implementation:
May 2009

Program Title:

Associate of Science

Reference Number:
226

Proposed Title:
Associate of Science in Dental Hygiene

Implementation:
May 2009

From the Department of Social Work:

Program Title:

Bachelor of Science

Reference Number:
594

Proposed Title:
Bachelor of Social Work

Implementation:
May 2009

AFTER CONSIDERABLE DISCUSSION ON THE (3) ABOVE PROPOSALS, ANDREW MCMICHAEL MOVED TO TABLE DEFINITELY.   THE MOTION WAS SECONDED.  THE MOTION CARRIED.
(Chair Plummer said that she would, at the end of this meeting, appoint an Ad-Hoc Committee to study the process of a proposal to add a new degree to our current six degrees.)

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Scott Stroot moved approval of the following course revision from the Department of English:
Course Title:

ENG 299  Introduction to English Studies

Current Hours:
2

Proposed Hours:
3

Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following new course from the Department of Philosophy and Religion:
Course Title:

RELS 496 Senior Seminar

Credit Hours;

3

Prereq:


Senior standing and major in the department or consent of the instructor

Listing:

A capstone course designed for senior Religious Studies majors. Students will complete projects that demonstrate their research, writing, and analytical skills. Content areas of the seminar will vary by semester and instructor.

Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Philosophy and Religion:

Program Title:

Religious Studies

Reference Number:
769

Identification:

The revised major program includes the addition of RELS 496 as a required course, the elimination of RELS 102 as a required course in the major, two additional courses in the “Religious Texts” category, and the increase of 400-level hours from 3 to 6. In addition, the “Religious Traditions” requirement will be called simply the “Traditions” requirement; and there is some rewording of the description of electives. Finally, RELS 308 is added to the “Traditions” category.

Effective Catalog Year:  Fall, 2009.  Students who entered the program prior to Fall 2009 will be encouraged to take the senior seminar, but will not be required to do so.

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 Philosophy and Religion:
Program title:

Religious Studies

Reference Number:
447

Identification:

The revised minor program includes the deletion of RELS 102 as a required course (this course was deleted from the religion major as well), two additional courses in the “Religious Texts” category, and the addition of RELS 308 to the “Religious Traditions” category. In addition, the “Religious Traditions” requirement will be called simply the “Traditions” requirement; and there is some rewording of the description of electives.

Effective Catalog Year:  Fall, 2009.  Students who entered the program prior to Fall 2009 will be encouraged to take the senior seminar, but will not be required to do so.

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 minor program from the Department of English:
Program Title:

Professional Writing (Minor)
Hours:


21

Listing:
The minor in Professional Writing requires a minimum of 21 semester hours. Requirements include either ENG 306 or 307; ENG 401, 402, 412, 414, and 415; and one of the following courses: ENG 301, 369, 410, or 411.  ENG 414 Professional Writing Capstone should not be taken before completion of at least 12 hours toward the minor.  No more than 6 hours taken for the English major (either the Literature or the Creative Writing concentration) may apply toward the Professional Writing minor.

Implementation:
Fall 2009

The motion was seconded.  The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE:
Rico Tyler moved approval of the following new course from the Department of Curriculum and Instruction:

Course Title:

SMED 210 Knowing and Learning in Mathematics and Science

Credit Hours:

3

Prereq:


SMED 101

Listing:

Introduction to theories and principles of cognition and learning with emphasis on knowing and learning in math and science. Introduction to research on learning, memory, individual development, motivation and intelligence. Applications of learning theory will be explicitly tied to design of lesson plans, instruction and assessment.
Implementation:
Fall 2009

Editorial changes were noted and corrected for the official record.

The motion was seconded.  The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Curriculum and Instruction:
Course Title:

SMED 320 Classroom Interactions

Credit Hours:

3

Prereq:


SMED 210

Listing:

Designed to expand students’ abilities to understand how learning theories are applied in instructional settings as students develop, implement and evaluate activities and strategies for teaching diverse students equitably. Fieldwork required; students are responsible for arranging their own transportation to sites.

Implementation:
Fall 2009

Course Title:

SMED 340 Perspectives on Mathematics and Science

Credit Hours:

3

Prereq:


SMED 210

Listing:

Introduction to the historical, social, and philosophical implications of math and science through investigations of pivotal experiments and findings. Includes integrated laboratory experiences that replicate significant discoveries.
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Andrew McMichael moved approval of the following new course from the Department of Curriculum and Instruction:
Course Title:

SMED 360 Research Methods for Math and Science Teachers

Credit Hours:

3

Prereq;


SMED 210

Listing:

Laboratory-based introduction to the tools and techniques used by scientists and mathematicians to further an understanding of the natural world and application of this knowledge to math and science education. Students will design and carry out laboratory investigations, and present written and oral reports of the results.
Implementation:
Spring 2010

The motion was seconded.  The motion carried.

Andrew McMichael moved approval of the following new course from the Department of Curriculum and Instruction:
Course Title:

SMED 470 Project-Based Instruction

Credit Hours:

3

Prereq:


SMED 320

Listing:

Methods, techniques, and technologies used to implement and assess problem-based investigations in math and science classrooms. Fieldwork required; students are responsible for arranging their own transportation to sites.
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Curriculum and Instruction:
Course Title:

SMED 489 SMED Student Teaching Seminar

Credit Hours:

3

Prereq:


Approved for admission to student teaching
Coreq:


MGE 490 or SEC 490
Listing:

Provides a bridge between the theory and practice of math and science teaching.  Methods, techniques, technologies and issues pertinent to math and science instruction in middle grade and secondary classrooms. Field experiences in public schools and/or other appropriate settings away from campus are required.  Pre-Service Teachers are responsible for their own transportation to designated or assigned sites.
Implementation:
Fall 2009
The motion was seconded.  The motion carried.

Rico Tyler moved approval of the following new major program from the Department of Curriculum and Instruction:

Program Title:

Science and Mathematics Education

Reference Number:
TBD
Program Hours:
34

Admission 

Requirements:

Earn a grade of C or higher in SMED 101 and SMED 102, and meet requirements for admission to teacher education.

Listing:

Students seeking certification as middle grades (5 - 9) or secondary grades (8 -12) science or mathematics teachers must complete both the Science and Mathematics Education program (SMED, reference number tbd) and one of the following: the Middle School Science Education program (reference number tbd), the Middle Grades Mathematics Education program (reference number tbd), or a teacher certifiable science or mathematics content major. This combination of programs leads to a bachelor’s degree with a minimum of two majors. Completion of the two programs, as well as the successful completion of the current requirements to be recommended for certification, will qualify a student for Kentucky middle grades science or mathematics certification (Grades 5-9) or secondary certification (Grades 8-12) in one of the following approved science or mathematics secondary content fields: Biology, Chemistry, Earth and Space Science, Mathematics, or Physics. Students seeking admission to the SMED program must earn a grade of C or higher in SMED 101 and SMED 102, and meet requirements for admission to teacher education.
Implementation:
Fall 2009

The motion was seconded.  The motion carried.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Carol Watwood moved approval of the following course revision from the Department of Mathematics and Computer Science:

Course Title:

CS 442 Data Structures

Proposed Title:
CS Data Structures and Algorithm Analysis

Current Listing:

Arrays, lists, trees, storage and file structures, sorting and searching techniques, dynamic storage allocation and garbage collection algorithms, structures, pointers, bit and character strings, list processing, recursive programming for tree processing.
Proposed Listing:

Important data structures, algorithms, and their applications, emphasizing algorithm analysis and general algorithmic strategies. Includes balanced search trees, hashing, priority queues, sorting, and graph algorithms.
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Andrew McMichael moved approval of the following new courses from the Department of Mathematics and Computer Science:

Course Title:

MATH 205 Number Systems and Number Theory for Teachers

Credit Hours:

3

Prereq:


Completion of general education math course 

with grade of C or better (For students in the early grades (K-5),  middle 

grades (5-9) or EXED teacher certification programs only)
Listing:

Development of conceptual understanding of elementary place value, operations on whole numbers and integers, number theory, basic algebra, and functions.

Implementation:
Fall 2009
Course Title:

MATH 206 Fundamentals of Geometry for Teachers

Credit Hours:

3

Prereq:


Completion of general education math course 

and Math 205 with grades of C or better (For students in the early grades (K-5), middle grades (5-9) or EXED teacher certification programs only)
Listing:

Conceptual development of fundamental concepts of geometry and measurement.

Implementation:
Spring 2010

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following new course from the Department of Mathematics and Computer Science.
Course Title:

MATH 304 Functions, Applications, and Explorations

Credit Hours:

3

Prereq:


MATH 126

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. 
Implementation:
Spring 2010

The motion was seconded.  The motion carried.

Carol Watwood moved approval of the following new course from the Department of Mathematics and Computer Science.
Course Title:

MATH 308 Rational Numbers and Data Analysis for Teachers

Credit Hours:

3

Prereq:


Completion of Math 206 with grade of C or better (For students in the                                      early grades (K-5), middle grades (5-9) or EXED teacher certification                                        programs only)
Listing:

Conceptual development of rational number system, including operations with and relationships among fractions, decimals, and percents; elementary probability and statistics

Implementation:
Fall 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 Mathematics and Computer Science.
Course Title:

MATH 490 Seminar in Middle Grades Mathematics

Credit Hours:

3

Pre/Coreq:

MATH 411

Listing:

Hands-on activities emphasize connections among various areas of mathematics; communicating mathematics effectively and applications of middle school mathematics. Papers and oral presentations are required.
Implementation:
Fall 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 program revision from the Department of Architectural & Manufacturing sciences:
Program Title:

Construction Management

Reference Number:
533

Credit Hours:

75

Proposed Hours:
74

Identification:

-Add new course AMS 263: Architectural Documentation I

-Revise course number AMS 202 to AMS 163  

-Revise program major hours to 74

-Allow students to choose a different advisor-approved course for the Management elective.

Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Biology:

Program Title:

Major in Biology

Reference Number:
525

Identification:

Change the supporting course requirements to include the option of:

-MATH 142 (Calculus with Applications for Life Science), 

-GEOG 316 (Fundamentals of Geographic Information Systems), and 

-SOCL 302 (Strategies of Social Research
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following program revision from the Department of Biology:
Program Title:

Major in Biology (with minor)

Reference Number:
617

Identification:

Change the supporting course requirements to include the option of:

-MATH 142 (Calculus with Applications for Life Science), 

-GEOG 316 (Fundamentals of Geographic Information Systems), and 

-SOCL 302 (Strategies of Social Research).
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Mathematics and Computer Science:
Program Title:

Mathematics
Reference Number:
728

(Changes apply only to Option 2:  Major certifiable for Teaching Secondary Mathematics)

-Add the provision that students in this option must have a second major in Science and Mathematics Education (SMED)

-Require MATH 304 Functions, Applications, and Explorations and remove one elective
-Add a requirement that the student must attain a grade of “C” or better in each required mathematics course and a 2.5 GPA for all required mathematics courses.

Implementation:
Fall 2009

The motion was seconded.  The motion carried.

Scott Stroot moved approval of the following proposal to create a new major program in the Department of Mathematics and Computer Science:
Program Title:

Middle Grades Mathematics (B.S.)
Hours:


32.5 to 34

Special Information:
Intended for students seeking certification to teach mathematics in grades 5-9; second major in Science and Mathematics Education (SMED) is required

Admission

Requirements:

Substitutions for MATH 117, 126, 227, 203, 205, 206 will be accepted as part of the Two-Plus-Two plan from the Kentucky community and Technical College System (KCTCS)
Listing:

A major in middle grades mathematics is for students who plan to teach mathematics in grades 5-9 only. The degree requires a second major in Science and Mathematics Education (SMED). Upon successful completion of both majors, the student will receive a Bachelor of Science degree.
Implementation:
Fall 2009

The motion was seconded.  The motion carried.

The new major program in the Department of Physics and Astronomy,  Middle School Science Education (B.S.),  was pulled from the agenda by the proponent.
Chair Plummer appointed the Ad Hoc Committee to study the process of adding new degree proposals to our existing six degrees.   The Committee members appointed are  Beth Plummer, Dawn Bolton, Freida Eggleton and Dennis George.
The meeting adjourned at 5:15 P.M.
Respectfully submitted,
______________________
___________________________           ________________________

Beth Plummer, Chair

Dennis George, AVPAA

Lou Stahl White, Recorder
22

