REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

19 March 2009

Information Items from Ogden College of Science and Engineering

	Information
	Temporary Course

MATH 127, Applied Geometry

Contact: John Spraker, john.spraker@wku.edu

	Information
	Temporary Course

AMS 485

Contact: Terry Leeper, terry.leeper@wku.edu

Information Items from Potter College of Arts and Letters

	Information
	Temporary Course (Fall 2009)

COMM 200 Introduction to Communication

Contact: Blair Thompson

Blair.Thompson@wku.edu
x 55889

	Information
	Temporary Course (Fall 2009)

COMM 451 Computer-Mediated Communication

Contact: Kumi Ishii

Kumi.Ishii@wku.edu
x 55203

	Information
	Temporary Course (Fall 2009)

PHIL 101 Enduring Questions: Truth and Relativism

Contact: Eric Bain.Selbo

Eric.Bain-Selbo@wku.edu

x 55744

	Information
	Temporary Course (Fall 2009)

PHIL 102 Enduring Questions: The Good and the Beautiful

Contact: Eric Bain.Selbo

Eric.Bain-Selbo@wku.edu

x 55744

	Information
	Temporary Course (Fall 2009)

PHIL 103 Enduring Questions: The Committed Life

Contact: Eric Bain.Selbo

Eric.Bain-Selbo@wku.edu

x 55744

	Information
	Temporary Course (Fall 2009)

SOCL 334 Security and Crime Investigations
Contact: Mari Harris

Mari.Harris@wku.edu
x 52150

	Information
	Temporary Course (Fall 2009)
SOCL 353 Sociology of Modern Japan

Contact: Kumiko Nemoto

Kumiko.Nemoto@wku.edu
x 52199

Information Items from Gordon Ford College of Business

	Information
	Proposal to Change Course Prefix (Management)

Contact: Dr. Matt Marvel, Matt.marvel@wku.edu, Phone: 745-4343

Consent Items from College of Health and Human Services

	Consent Item
	Proposal to Revise a Course Title

GERO 100 Introduction to Gerontology

Contact: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 745-2356

Consent Items from College of Education and Behavioral Sciences

	Consent
	Action: Delete a Course

Item: BE 101, Keyboard/Typewriting

Item: BE 226, Introduction to Law

Item: MGE 474, Teaching/Foreign Language

Item: SEC 470, Teaching Vocational Agriculture

Item: SEC 471, Organization/Plan Agriculture Education

Item: SEC 476, Teaching Library Science

Item: SEC 480, Teaching Shorthand/Office Practice

Item: SEC 482, Teaching Speech

Item: SEC 484, Methods/Materials English 2nd Language

Item: SEC 487, Methods/Materials Vocational Agriculture

Item: SEC 488, Young Farmer/Adult Education/Agriculture

Contact: Tabitha Daniel, tabitha.daniel@wku.edu, 5-2615

	Consent
	Action: Suspend a Course

Item: BE 220, Word Processing

Contact: Tabitha Daniel, tabitha.daniel@wku.edu, 5-2615

Consent Items from Ogden College of Science and Engineering

	Consent
	Revise Course Prerequisites/Corequisites

CS 240, Computer Science I

Contact: Uta Ziegler

uta.ziegler@wku.edu

	Consent
	Revise Course Prerequisites/Corequisites

CS 241, Computer Science II

Contact: Uta Ziegler

uta.ziegler@wku.edu

Consent Items from Potter College of Arts and Letters

	Consent
	Reactivate Course

COMM 474 Gender Communication

Contact: Jenifer Lewis

Jenifer.Lewis@wku.edu
x 53957

	Consent
	Reactivate Suspended Course

PHIL 305 Aesthetics

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu

x 55744

Consent Items from Gordon Ford College of Business

	Consent
	Proposal to Revise Course Title – Management (MGT 411)

Contact: Dr. LeAnne Coder

 Leanne.coder@wku.edu
 Phone: 745-2876

Consent Items from Bowling Green Community College
Proposal Date: 2/17/09

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Create a Temporary Course

(Information Item)

Contact Person: John Spraker 745-6220

john.spraker @wku.edu

1. Identification of proposed course

1.1 Course prefix (subject area) and number: Math 127

1.2 Course title: Applied Geometry

1.3 Abbreviated course title: Applied Geometry

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites: MATH 116/116E with grade of C or better, or Math ACT and MPE scores that qualify student for Math 117

1.7 Course description: Euclidean geometry with historical applications in art and architecture, including tilings, fractals, circular and spiral designs, celestial themes, special topics in linear algebra, and the origins of perspective.

2. Rationale

2.1 Reason for offering this course on a temporary basis:

MATH 127 is being developed in response to a request from the Architectural and Manufacturing Sciences Department for a course that would reinforce topics in geometry that have applications in architectural science and construction management. However, to accommodate registration for the fall 2009 semester, there is insufficient time to complete the new course approval process.

2.2 Relationship of the proposed course to courses offered in other academic units:

 No other department in the university offers such a course in geometry, but other departments, such as Art or Design, Merchandising and Textiles, might be interested in recommending MATH 127 to their students.

2.3 Relationship of the proposed course to courses offered in other institutions

Similar courses have been taught throughout the world. For instance: Math 5, Geometry of Art and Architecture, at Dartmouth College; GEK1518, Mathematics in Art and Architecture, at the National University of Singapore, and Art Architecture and Mathematics, at Leeds University.

3. Description of proposed course

3.1 Course content outline:

· Ratio, proportion, and music

· Elementary linear algebra

· Golden Ratio and Fibonacci Numbers

· Triangles

· Quadrilaterals and polygons

· The circle and its use in architecture

· Ellipses and spirals

· Solids and the use of polyhedra in art

· The sphere and celestial themes

· Origins of perspective

· fractals

3.2 Tentative text(s):

Calter, P., Squaring the Circle: Geometry in Art and Architecture, Key College Publishing, 2008, ISBN 1-930190-82-4 or similar text:
4. Term of Implementation: 200930

5. Dates of review/approvals:

Department of Mathematics & Computer Science
______2/27/2009_____

Ogden College Curriculum Committee

March 5, 2009

OCSE Dean

March 3, 2009

UCC Chair

Provost

Attachment: Course Inventory Form
Proposal Date: 02/20/09

Ogden College of Engineering and Sciences

Department of Architectural and Manufacturing Sciences

Proposal to Create a Temporary Course

Contact Person: Howard Terry Leeper, terry.leeper@wku.edu, 745-5954

1. Identification of proposed course
1.1 Course prefix (subject area) and number: AMS 485

1.2 Course title: Flintlock Pistol Making

1.3 Abbreviated course title: Flintlock Pistol Making

1.4 Credit hours: 4

1.5 Schedule type: C Lecture/Lab

1.6 Prerequisites: AMS 103 Wood Technology or Consent of Instructor

1.7 Course description: Design and production of a 1750s flintlock pistol using traditional methods of construction: lock making, casting, carving, engraving and stock finishing.

2. Rationale
2.1 Reason for offering this course on a temporary basis: This course is being created to accommodate registration for fall 2009 and there is insufficient time to complete the new course approval process.

2.2 Relationship of the proposed course to courses offered in other academic units: There are no other classes offered on campus that exposes students to the art and craft of pistol making in the 18th century using tools and processes of the period.

3. Description of proposed course
3.1 Course content outline:

· Stock layout, design and shaping

· Lock design and assembly

· Fabricating pistol furniture: sideplate, thimbles, muzzle cap, trigger guard, trigger, and butt plate

· Inletting pistol components

· Stock carving

· Period finish techniques for wood and metal parts

· Loading, firing and safety of period arms

Note: Pistols fabricated by students will not be functional

3.2 Tentative text(s): There is not a required text for the class. The instructor will make his collection of texts on historical arms making and an extensive video collection available to students throughout the semester. The collection includes fifteen reference books and eight videotapes/DVDs on the subject. The instructor was the recipient of a grant from the National Endowment for the Arts to apprentice under Master Gunsmith Hershel House of Morgantown, Kentucky, and Wallace Gusler, former Master Gunsmith at Williamsburg, Virginia. He also has 27 years of experience in practicing the art and craft of 18th century flintlock gunmaking.

4. Term of Implementation: Fall 2009
5. Dates of review/approvals:

AMS Department/Division:

2/13/2009

OCSE Curriculum Committee

March 5, 2009

OCSE
 Dean

UCC Chair

Provost:

Attachment: Course Inventory Form

Proposal date: February 26, 2009
Memorandum

Proposal to Change Course Prefix (Management)

(Information Item)

TO:

University Curriculum Committee

FROM:
Sponsoring Unit: Gordon Ford College of Business

Department: Management

Contact Person’s Name: Dr. Matt Marvel

Contact Person’s Email: matt.marvel@wku.edu

Contact Person’s Phone: 270.745.4343

CHANGE:
Current Course Prefix: MGT

Proposed Course Prefix: ENT

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA): 308, 312,463, and 496
RATIONALE: The Entrepreneurship Major was approved by the Board of Regents for Fall 2009. Previous to that, Entrepreneurship was a concentration within the Management degree and the entrepreneurship courses were listed as Management courses. Now that the major is in place and students are pursuing the major, it is appropriate that specific Entrepreneurship courses be identified as such.

DATE OF IMPLEMENTATION: Fall 2009
Attachment: Course Inventory Form
Proposal Date: February 6, 2009

College of Health & Human Services

Center for Gerontology/CHHS Dean’s Office

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 5-2356

1.
Identification of course:

1.1 Current course prefix and number: GERO 100

1.2 Current course title: Introduction to Gerontology

1.3 Credit hours: 3

2.
Proposed course title: Introduction to the Aging Experience

3.
Proposed abbreviated course title: Intro to the Aging Experience

4.
Rationale for the revision of course title: New title better reflects broad intention of course rather than the discipline.

5.
Proposed term for implementation: Fall 2009

6. Dates of prior committee approvals:

Gerontology Advisory Committee

February 13, 2009

CHHS Undergraduate Curriculum Committee

_3/4/09____________

General Education Committee

__3/5/09____________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BE 101

1.2 Course title: Keyboard/Typewriting

1.3 Credit hours: 3.00

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5. Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009

CEBS Curriculum Committee

March 3, 2009

Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BE 226

1.2 Course title: Introduction to Law

1.3 Credit hours: 3.00

2.
Rationale for the course deletion:

This course is no longer taught , and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MGE 474

1.2 Course title: Teaching/Foreign Language

1.3 Credit hours: 3.00

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009

CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 470

1.2 Course title: Teaching Vocational Agriculture

1.3 Credit hours: 3.00

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009

Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 471

1.2 Course title: Organization/Plan Agriculture Education

1.3 Credit hours: 0-4

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009

Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 476

1.2 Course title: Teach Library Science

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 480

1.2 Course title: Teach Shorthand/Off Prac

1.3 Credit hours: 1

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 482

1.2 Course title: Teaching Speech

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009

CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 484

1.2 Course title: Methods/Materials English 2nd Language

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 487

1.2 Course title: Methods/Materials Vocational Agriculture

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009

CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Delete a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 488

1.2 Course title: Young Farmer/Adult Education/Agriculture

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught, and the department does not anticipate that the course will be needed in the future.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since pre-2001, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 12/08/2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Suspend a Course

(Consent Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745.2615

1. Identification of course:

1.1 Current course prefix (subject area) and number: BE 220

1.2 Course title: Word Processing

1.3 Credit hours: 3

2.
Rationale for the course suspension:

This course has not been taught recently. However, due to curricular changes being planned for the future, faculty may wish to offer the course at some later point. Therefore, the faculty proposes to suspend the course rather than delete it.

3.
Effect of course suspension on programs or other departments, if known:

Since this course has not been offered since pre-2001, suspending it will not affect our program or those of other departments.

4.
Proposed term for implementation:
Fall 2009

5.
Dates of prior committee approvals:

Department of Curriculum and Instruction

February 13, 2009
CEBS Curriculum Committee

March 3, 2009
Professional Education Council

March 4, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 5, 2009

Ogden College of Science and Engineerig

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Uta Ziegler, uta.ziegler@wku.edu, 745-2911

1. Identification of course:

1.1 Course prefix (subject area) and number: CS 240

1.2 Course title: Computer Science I

1.3 Credit hours: 3

2. Current prerequisites/corequisites:

Prerequisites: A grade of "C" or better in CS 230, Introduction to Programming, or equivalent. Students without CS 230 must take a placement examination given by the CS Department.

Corequisite : MATH 118 or a math ACT of at least 26. CS 244 for CS majors or minors.

3. Proposed prerequisites/corequisites:

Prerequisites: CS 230 or equivalent with a grade of C or better or a satisfactory score on a CS placement exam. Math 116 or Math 118 with a grade of C or better (or being exempted from taking Math 116 based on criteria developed by the Department of Mathematics and Computer Science.)

Corequisite: CS 244 for CS majors or minors.

4. Rationale for the revision of prerequisites/corequisites:

Many computer science majors take the Math 116/ Math 117 sequence which is equivalent to Math 118. The ACT score is no longer considered a corequisite, since the math ACT score already influences a student’s placement in math courses.

5. Effect on completion of major/minor sequence: None

6. Proposed term for implementation:

Fall 2009

7. Dates of prior committee approvals:

Computer Science

2/20/2009

Ogden Curriculum Committee

March 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: February 5, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Uta Ziegler, uta.ziegler@wku.edu, 745-2911

1.
Identification of course:

1.1 Course prefix (subject area) and number: CS 241

1.2 Course title: Computer Science II

1.3 Credit hours: 3

2.
Current prerequisites/corequisites:

Prerequisite: CS 240

Corequisite: MATH 119, 122, or 126

3.
Proposed prerequisites/corequisites:

Prerequisites: CS 240 with a grade of C or better. Math 117 or Math 118 with a grade of C or better or Math 119 or permission to enroll in Math 126 based on criteria developed by the Department of Mathematics and Computer Science.

Corequisite: (none)

4.
Rationale for the revision of prerequisites/corequisites:

The change makes sure that all students (not just the majors and minors) in CS 241 have passed CS 240 with a C or better and thus are prepared to succeed in CS 241. The actual content of the calculus courses (Math 119, Math 122, Math 126) need not be studied at the same time as CS 241. The proposed prerequisite guarantees the required mathematical maturity.

5.
Effect on completion of major/minor sequence: None

6.
Proposed term for implementation:

Fall 2009

7.
Dates of prior committee approvals:

Computer Science

02/20/09

Ogden Curriculum Committee

March 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/4/09

Potter College of Arts and Letters

Department of Communication

Proposal to Reactivate a Suspended Course

(Consent Item)

Contact Person: Carl L. Kell, Jenifer Lewis, carl.kell@wku.edu or jenifer.lewis@wku.edu 745-3957 - 745-6578

1.
Identification of course:

1.1 Current course prefix (subject area) and number: COMM 474

1.2 Course title: Gender Communication

1.3 Credit hours: 3

2.
Rationale for the course reactivation:

This course was suspended at the time when the faculty member who taught the course retired. Since that time we have hired faculty who have the qualifications to teach the course. The course is useful for students in our majors as it covers the complex role that gender plays in the communication process. This course adds to the various approaches to communication in our program and is an area that has been under-represented until recent faculty hires.
3.
Effect of course reactivation on programs or other departments, if known:

This reactivation will have a positive effect on students in the Communication program because it adds to their broader understanding of the various areas of Communication. The course could potentially serve as an elective for Women’s Studies. The course has the potential to be taught as an Honors course that would be interesting and applicable to students in a variety of majors.
4.
Proposed term for implementation: Fall 2009
5.
Dates of prior committee approvals:

Communication Department/Division:

2/9/09

Potter College Curriculum Committee

3/5/09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 15, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Reactivate a Suspended Course

(Consent Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1. Identification of course:

1.1 Current course prefix (subject area) and number: PHIL 305

1.2 Course title: Aesthetics

1.3 Credit hours: 3

2. Rationale for the course reactivation: Aesthetics is one of the primary branches of philosophical inquiry. For years the Department of Philosophy and Religion has not had a faculty member qualified and available to teach this course. It now does. As a consequence, aesthetics will return as a regular course in the department’s curricular rotation. This course is a natural follow-up to PHIL 102.

3. Effect of course reactivation on programs or other departments, if known: This course may be of interest to students in a number of other majors, most particularly Art, Art History, Art Education, and Theatre and Dance.

4. Proposed term for implementation: 200930

5. Dates of prior committee approvals:

Philosophy program

February 23, 2009

Department of Philosophy and Religion

February 25, 2009

Potter College Curriculum Committee

March 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

March 2, 2009

Gordon Ford College of Business

Department of Management

Proposal to Revise Course Title

(Consent Item)

Contact Person: LeAnne Coder; Leanne.coder@wku.edu; 745-2876

1.
Identification of course:

1.8 Current course prefix (subject area) and number: MGT 411

1.9 Current course title: Personnel Assessment

1.10 Credit hours: 3

2.
Proposed course title: Effective Staffing Practices

3.
Proposed abbreviated course title: Effective Staffing Practices

4.
Rationale for the revision of course title:

Better reflects the current course contents and current terminology in field.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Management Department:

 02/27/2009

GFCB Curriculum Committee

 03/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
