Information and Consent Agendae for the Various Colleges

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

17 November 2009

Information Items from Potter College of Arts and Letters

	Information
	Temporary Course

FLK 341 Peoples and Cultures of Asia

Contact: Kate Hudepohl, Kate.Hudepohl@wku.edu, x 55842

Information Items from Ogden College of Science and Engineering

	Information
	Temporary Course

AMS 477, Green & Sustainable Construction and Development

Contact: Denise Gravitt, denise.gravitt@wku.edu, x52176

	Information
	Temporary Course

MATH 473, Introduction to Graph Theory

Contact: Bela Csaba, bela.csaba@wku.edu, x55385

Consent Item from College of Health and Human Services

	Consent Item
	Proposal to Revise Course Prerequisites

CFS 292 Diversity in Early Childhood Programs

Contact: Janet Fugate, janet.fugate@wku.edu; 745-4613

	Consent Item
	Proposal to Revise Course Prerequisites

CFS 294 Assessment of Young Children

Contact: Janet Fugate, janet.fugate@wku.edu; 745-4613

	Consent Item
	Proposal to Revise Course Prerequisites

CFS 391 Risk and Resilience

Contact: Janet Fugate, janet.fugate@wku.edu; 745-4613

Consent Item from Potter College of Arts and Letters

	Consent
	Renumber Course

SOCL 430 Penology

Contact: Edward Bohlander, Edward.Bohlander@wku.edu, x 52299

	Consent
	Revise Course Title

ART 325 Asian, American & African Art

Contact: Guy Jordan, Guy.Jordan@wku.edu, x 58865

	Consent
	Revise Course Title

ENG 469 Introduction to Teaching English as a Second Language

Contact: Elizabeth Winkler, Elizabeth.Winkler@wku.edu, x 52415

	Consent
	Revise Prerequisite/Corequesite

COMM 495 Independent Study in Communication

Contact: Blair Thompson, Blair.Thompson@wku.edu, x 55889

	Consent
	Revise Course Catalog Listing

Contact: Carrie Brueck, Carrie.Bruek@wku.edu , x 53142
DANC 111
Ballet I

DANC 113
Jazz I

DANC 115
Tap I

DANC 117
Modern I

DANC 334
Pointe I

DANC 336
Pointe II

DANC 108
Beginning Men’s Ballet

DANC 211
Ballet II

DANC 311
Ballet III

DANC 318
Ballet IV

DANC 411
Ballet V

DANC 418
Ballet VI

DANC 451
Ballet VII

DANC 458
Ballet VIII

DANC 213
Jazz II

DANC 313
Jazz III

DANC 319
Jazz IV

DANC 413
Jazz V

DANC 419
Jazz VI

DANC 453
Jazz VII

DANC 459
Jazz VIII

DANC 215
Tap II

DANC 315
Tap III

DANC 415
Tap IV

DANC 217
Modern II

DANC 317
Modern III

DANC 417
Modern IV

	Consent
	Delete Course

COMM 447 Studies in Public Communication

Contact: Blair Thompson, Blair.Thompson@wku.edu, x 55889

	Consent
	Delete Course

ENG 397 Word Study: Vocabulary and Semantics

Contact: Karen Schneider, Karen.Schneider@wku.edu, x 53046

	Consent
	Delete Course

SOCL 230 Deviant Behavior

Contact: Matt Pruitt, Matt.Pruitt@wku.edu, x 52376

	Consent
	Delete Course

SOCL 433 Community Corrections

Contact: Edward Bohlander, Edward.Bohlander@wku.edu, x 52299

Consent Item from Ogden College of Science and Engineering

	Consent
	Revise Course Prerequisites/Corequisites

EM 221, UK Statics

Contact: Joel Lenoir, joel.lenoir@wku.edu, x56858

	Consent
	Revise Course Prerequisites/Corequisites

EM 222, WKU Statics

Contact: Joel Lenoir, joel.lenoir@wku.edu, x56858

	Consent
	Revise Course Prerequisites/Corequisites

ME 300, Junior Design

Contact: Joel Lenoir, joel.lenoir@wku.edu, x56858

	Consent
	Revise Course Prerequisites/Corequisites

ME 330, Fluid Mechanics

Contact: Joel Lenoir, joel.lenoir@wku.edu, x56858

	Consent
	Revise Course Prerequisites/Corequisites

ME 344, Mechanical Design

Contact: Joel Lenoir, joel.lenoir@wku.edu, x56858

Proposal Date: September 21, 2009

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Kate Hudepohl, kate.hudepohl@wku.edu, 745-5842

1. Identification of proposed course

1.1 Course prefix (subject area) and number: FLK 341

1.2 Course title: Peoples and Cultures of Asia

1.3 Abbreviated course title: Peoples and Cultures of Asia

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites: none

1.7 Course description: Survey of the cultures of South, East, and Southeast Asia with emphasis on origins, prehistoric and historic migrations, ecology and subsistence patterns, and the origins and evolution of the major civilizations of India, China, Japan, and Vietnam. Topics include kinship and the family, religion, social organization, gender, economy, colonialism and independence, globalization and development, and maintenance of traditions in modern contexts. Cross-listed with ANTH 341.

2. Rationale

2.1 Reason for offering this course on a temporary basis: It must be created to accommodate Spring 2010 registration, and there is insufficient time to complete the new course approval process. This course is cross-listed with reactivated ANTH 341. All of the peoples and cultures courses offered in the Anthropology Program and Folklore Program are cross-listed with each other (e.g. ANTH/FLK 340, ANTH/FLK342, ANTH/FLK 345, ANTH/FLK 350, and ANTH/FLK 378).

2.2 Relationship of the proposed course to courses offered in other academic units:: There is no anticipated negative effect on other programs or departments. We hope the course might be of useful to students interested in Asian culture (including religion). There may be limited overlap in course content with classes offered in other disciplines (e.g. HIST 460, 461, 471, 472, 110; PS 366; GEOG 465; RELS 303, 306), but these similarities are superficial due to the discipline-specific nature of the research methods and theoretical frameworks used in Anthropology and Folk Studies (the course is cross-listed with ANTH 341 and will be taught by anthropology faculty). We anticipate that the course will be included as an elective in the Asian Studies Program.

3. Description of proposed course

3.1 Course content outline

· Asian Environments and People

· Population, Agriculture, and Social Disparity

· Development, Urbanization, and Quality of Life

· South Asia: A Regional Approach (Pakistan, Himalayan States, India, Bangladesh, Sri Lanka and Indian Ocean)

· East Asia: A Regional Approach (China, Japan, Korea, Taiwan)

· Southeast Asia: A Regional Approach (Indonesia)

· Asian Diasporas

· Major Issues of Asian American Experiences

· Community Organizing and Ritual among Asian Americans

3.2 Tentative text(s) (3-4 texts would be used in any given semester along with a selection of articles).

· Evans, Grant and Maria Tam (editors) 1997 Hong Kong: The Anthropology of a Chinese Metropolis (Anthropology of Asia Series). University of Hawaii Press.

· Gomes, Alberto 2007
Modernity and Malaysia: Settling the Menraq Forest Nomads (The Modern Anthropology of Southeast Asia). Routledge Press.

· King, Victor T. 2003
The Modern Anthropology of South-East Asia: An Introduction. Routledge Curzon Press.

· Min, Pyong Gap 2005
Asian Americans: Contemporary Trends and Issues. Second Edition. Pine Forge Press.
· Mines, Diane P. and Sarah E. Lamb. 2002
Everyday Life in South Asia. Indiana University Press.

· Scupin, Raymond 2005 Peoples and Cultures of Asia. Prentice Hall. (comprehensive volume of ethnographic research data gathered in Asia)
· Walker, Andrew 2005
The Legend of the Golden Boat: Regulation, Trade and Traders in the Borderlands of Laos, Thailand, China, and Burma (Anthropology of Asia Series). Institute of Southeast Asian Studies Press.

· Waterson, Roxana 2010
The Living House: An Anthropology of Architecture in South-East Asia. Tuttle Publishing.
· Weightman, Barbara A. Dragons and Tigers: A Geography of South, East and Southeast Asia. Second Edition. New York: John Wiley & Sons.
4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis: Term course was first offered:

4.2 Enrollment in first offering:
5. Term of Implementation: Spring 2010

6. Dates of review/approvals:

Department Folk Studies and Anthropology:

9/21/09

Potter College Curriculum Committee:

11/5/09

Dean

10/26/09

UCC Chair

11/6/09

Provost:

Attachment: Course Inventory Form

Proposal Date: 9/23/2009

Ogden College of Science and Engineering

Department of Architectural & Manufacturing Sciences

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Denise Gravitt, denise.gravitt@wku.edu, 745-2176

1. Identification of proposed course

1.1 Course prefix (subject area) and number: AMS 477

1.2 Course title: Green & Sustainable Construction and Development

1.3 Abbreviated course title: Green/Sustainable Construction

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites: ENG 300, and junior status or permission of instructor

1.7 Course description: Materials, methods and logic for green and sustainable community development and building construction. Leadership in Energy and Environmental Design (LEED) applications will be included in the course.

2. Rationale

2.1 Reason for offering this course on a temporary basis: Green and sustainable construction applications are expected to continue to be a major industry trend. Construction management program graduates will be required to have significant understanding of these topics, but this course will be open to students with other majors also. Based upon demand and feedback after the first offering, AMS 477 may be revised before being submitted as a permanent course offering. Then, after accreditation reviews, the course may be incorporated into the Major in Construction Management.

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

Other sustainability courses exist but do not focus on the construction aspect.

3. Description of proposed course

3.1 Course content outline:

· Definitions of green and sustainable construction/development

· Green/Sustainable building and construction materials

· LEED (Leadership in Energy and Environmental Design) aspects for construction projects

· Exploration of existing green and sustainable buildings & projects

3.2 Tentative text(s): Sustainable Construction: Green Building Design and Delivery, 2nd Ed. by Charles Kibert, 2008.

4. Dates of review/approvals:

Arch & Manufacturing Sciences Dept:
__10/2/09_______ __

Ogden
Curriculum Committee

_11/05/09_________

Ogden
Dean

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date:10/22/09

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Bela Csaba, e-mail: bela.csaba@wku.edu phone: 745-5385

1. Identification of proposed course

1.1 Course prefix (subject area) and number: MATH 473

1.2 Course title: Introduction to Graph Theory

1.3 Abbreviated course title: Intro Graph Theory

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites:

Prerequisite: MATH 307 with grade of C or better and MATH 310 with grade of C or better, or permission of instructor.

1.7
Course description: Fundamental concepts, key ideas and tools in graph theory, with an emphasis on proof methods and algorithms. Techniques and tools are applied to practical optimization problems and other areas of mathematics.

2. Rationale

2.1
Reason for offering this course on a temporary basis: There is a significant demand among undergraduate students for a graph theory course that could serve as an introduction to the subject and prepare students for a graduate level graph theory course. Moreover, many of the topics discussed in MATH 473 would be ideal for MATH 498 projects. We wish to offer this course on a temporary basis because there is insufficient time to complete the new course approval process prior to Spring 2010 registration.
2.2
Relationship of the proposed course to courses offered in other academic units:

There is one graduate level graph theory course (MATH 541) offeredby the Department of Mathematics and Computer Science. The proposed course is intended for undergraduate students.

3.
Description of proposed course

3.1 Course content outline

· Undirected and directed graphs as models of real life problems

· Connectivity, spanning trees, finding the minimum weight spanning tree

· Matchings in bipartite graphs, Hall’s condition

· Hard algorithmic problems: Hamiltonicity, vertex and edge coloring.

· Approximation algorithms for scheduling.

· Extremal problems, basics of Ramsey theory

· Planar graphs, the Four Color Theorem

3.2 Tentative text(s) Introductory Graph Theory by Gary Chartrand, (XXXX),

 Dover Publications; ISBN 0486247759

4. Term of Implementation: Spring 2010

5. Dates of review/approvals:

Department of Mathematics and Computer Science:

__October 20, 2009__

OCSE Curriculum Committee

__November 5, 2009_

OCSE Dean Blaine Ferrell

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: October 12, 2009

College of Health and Human Services

Department of Consumer and Family Science

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Janet Fugate; janet.fugate@wku.edu; 745-4613

1.
Identification of course:

1.1 Course prefix and number: CFS 292

1.2 Course title: Diversity in Early Childhood Programs

1.3 Credit hours: 3 hrs.

2.
Current prerequisites: CFS 191: Child Development, CFS 192: Working with Young Children and Families

3.
Proposed prerequisites: CFS 191 or instructor permission

4.
Rationale for the revision of prerequisites:

 CFS 192 is an introductory class course to the field of early childhood education. The content of CFS 192 is not necessary for a student to be successful in CFS 292.

5.
Effect on completion of major/minor sequence:

These changes should not affect the completion of the course sequence.

6.
Proposed term for implementation:
Fall 2010

7.
Dates of prior committee approvals:

CFS Department/Division:

_____10/16/09_____

CHHS Curriculum Committee

___10/28/2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 12, 2009

College of Health and Human Services

Department of Consumer and Family Science

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Janet Fugate; janet.fugate@wku.edu; 745-4613

1.
Identification of course:

1.1 Course prefix (subject area) and number: CFS 294

1.2 Course title: Assessment of Young Children

1.3 Credit hours: 3 hrs.

2.
Current prerequisites: CFS 191: Child Development, CFS 192: Working with Young Children and Families or instructor permission

3.
Proposed prerequisites: CFS 191 or instructor permission.
4.
Rationale for the revision of prerequisites: CFS 192 is an introductory class course to the field of early childhood education. The content of CFS 192 is not necessary for a student to be successful in CFS 294.

5.
Effect on completion of major/minor sequence:

These changes should make completion of the course sequence easier for students.

6.
Proposed term for implementation:
Fall 2010

7.
Dates of prior committee approvals:

CFS Department/Division:

______10/16/09______

CHHS Undergraduate Curriculum Committee
____10/28/2009______

Professional Education Council

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 12, 2009

College of Health and Human Services

Department of Consumer and Family Science

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Janet Fugate; janet.fugate@wku.edu; 745-4613

1.
Identification of course:

1.1 Course prefix and number: CFS 391

1.2 Course title: Risk and Resilience

1.3 Credit hours: 3 hrs.

2.
Current prerequisites: CFS 292: Diversity in Early Childhood Programs

3.
Proposed prerequisites: CFS 191 or instructor permission

4.
Rationale for the revision of prerequisites:

 CFS 391: Risk and Resilience focuses on development of social and emotional skills in young children. Understanding basic child development as presented in CFS 191: Child Development is essential for understanding of the development of social and emotional skills. The content of CFS 292 is not necessary for a student to be successful in CFS 391.

5.
Effect on completion of major/minor sequence:

These changes should not affect the completion of the course sequence.

6.
Proposed term for implementation:
Fall 2010

7.
Dates of prior committee approvals:

CFS Department/Division:

______10/16/09_____

CHHS Undergraduate Curriculum Committee
____10/28/2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October 20, 2009

Potter College of Arts and Letters

Department of Sociology

Proposal to Revise Course Number

(Consent Item)

Contact Person: Edward Bohlander, edward.bohlander@wku.edu, 745-2299

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SOC 430

1.2 Title: Penology

1.3 Credit hours: 3

2.
Proposed course number: SOC 380

3.
Rationale for the revision of course number: We are reorganizing the Criminology Minor to make all of the required courses at the 300 level and to make all lower-division electives at the 200 level and all upper-division electives at the 400 level.
4.
Proposed term for implementation: Fall, 2010
5.
Dates of prior committee approvals:

Sociology Department/Division:

October 21, 2009

PCAL Curriculum Committee

November 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 03/08/09

Potter College of Arts and Letters

Department of Art

Proposal to Revise Course Title

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, x58865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Art 325

1.2 Current course title: Asian, American & African Art

1.3 Credit hours: 3

2.
Proposed course title: Art of Asia, Africa, and the Americas

3.
Proposed abbreviated course title: Asia, Africa, Americas
4.
Rationale for the revision of course title:

The use of the term “American” in the current course title for Art 325 is confusing. The proposed change to the more expansive term “the Americas” eliminates the risk that someone will misconstrue “American” as a reference to the United States.

5.
Proposed term for implementation: Spring 2010

6.
Dates of prior committee approvals:

Art Department:

April 14, 2009

Potter College Curriculum Committee

May 7, 2009

Professional Education Council

May 13, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9/3/09

Potter College of Arts & Letters

Department of English

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Elizabeth Grace Winkler, elizabeth.winkler@wku.edu, 5-2415

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 469

1.2 Current course title: Introduction to Teaching English as a Second Language

1.3 Credit hours: 3

2.
Proposed course title: Second Language Acquisition Theory
3.
Proposed abbreviated course title: SLA Theory
4.
Rationale for the revision of course title:

The change better reflects the true content of the course, which covers second language acquisition of any language and not just English.
5.
Proposed term for implementation: Fall 2010
6.
Dates of prior committee approvals:

English Department:

___9/11/09_________

PCAL Curriculum Committee

___10/01/09________

Professional Education Council

___10/14/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 2009

Potter College of Arts & Letters

Department of Communication

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Blair Thompson, blair.thompson@wku.edu, 5-5889

1.
Identification of course:

1.1 Course prefix (subject area) and number: COMM 495

1.2 Course title: Independent Study in Communication

1.3 Credit hours:3

2.
Current prerequisites/corequisites/special requirements: With permission of instructor
3.
Proposed prerequisites: COMM 200: Communication Foundations or instructor

permission.

Proposed prerequisite or corequisite: COMM 300: Introduction to Research Methods or instructor permission.
4.
Rationale for the revision of prerequisites: The prerequisite will help to ensure students are exposed to the foundations of the discipline prior to taking 400-level courses.

Rationale for the revision of prerequisites/corequisites: This prerequisite/corequisite will help to ensure students are exposed to research methods prior to (or concurrently) taking 400-level courses. This will better prepare students to both analyze research articles and even conduct primary research, something particularly relevant to an independent study.

5.
Effect on completion of major/minor sequence:

Taking COMM 200 and 300 prior to 400-level courses will better prepare students to take upper division courses, increasing their chances of completing their major successfully.
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Department/Division:

May 1, 2009

Potter College Curriculum Committee

November 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date 10/6/09

Potter College of Arts & Letters

Department of Theatre and Dance

Proposal to Revise Course Catalog Listing for Multiple Courses

(Consent Item)

Contact Person: Carrie Brueck, carrie.brueck@wku.edu, 270-745-3142

1. Identification of course(s)

	1.1-1.2 Course prefixes and titles

(*Format amended with UCC chair consult)
	DANC 111
	Ballet I

	
	DANC 113
	Jazz I

	
	DANC 115
	Tap I

	
	DANC 117
	Modern I

	
	DANC 334
	Pointe I

	
	DANC 336
	Pointe II

	
	DANC 108
	Beginning Men’s Ballet

	
	DANC 211
	Ballet II

	
	DANC 311
	Ballet III

	
	DANC 318
	Ballet IV

	
	DANC 411
	Ballet V

	
	DANC 418
	Ballet VI

	
	DANC 451
	Ballet VII

	
	DANC 458
	Ballet VIII

	
	DANC 213
	Jazz II

	
	DANC 313
	Jazz III

	
	DANC 319
	Jazz IV

	
	DANC 413
	Jazz V

	
	DANC 419
	Jazz VI

	
	DANC 453
	Jazz VII

	
	DANC 459
	Jazz VIII

	
	DANC 215
	Tap II

	
	DANC 315
	Tap III

	
	DANC 415
	Tap IV

	
	DANC 217
	Modern II

	
	DANC 317
	Modern III

	
	DANC 417
	Modern IV

 1.3 Credit hours: 2 each

2.
Current course catalog listing: Varies from course to course. No changes proposed to any current language except for the change or addition of repeatability language (explained in # 3 below) to each of the courses listed above.
3.
Proposed course catalog listing:

· For those courses listed in bold above: Current language, plus: “Repeatable up to three times for credit”.
· For those courses listed but not in bold above: Current language, changing repeatability from “one” to “three.”

4.
Rationale for revision of the course catalog listing: The acquisition of the physical and cognitive skills necessary to progress to a more advanced dance technique class happens at different rates amongst students. Similar to athletics, skills need repetition in order to master the specific kinds of muscular strength, motor abilities, and kinesthetic principals necessary, with some students requiring more repetition than others to reach mastery. Mastery of dance technique requires careful, developmental assimilation of skills, and a student who has not yet mastered a more elementary skill cannot successfully complete a more advanced skill. Advancing a student to a level for which they are not prepared increases their risk of injury as they attempt movement for which they are not prepared.

While the same fundamental skills are taught in each level, each semester provides students with a new class. The instructors vary the exercises, create new movement sequences utilizing the same skills, and develop new center combinations. Therefore, while a student repeating a particular level of dance technique may spend another semester working on the same fundamental skills, they will continue to be challenged in their ability to learn material quickly, retain movement sequences, enhance their movement style and quality, and expand their understanding of dynamics, energy, rhythm, and musicality.

A dancer’s body needs consistent training regardless of what level they have achieved. Due to conflicts with other courses, often students may need to retake courses at a lower level than they are capable of just to be able to maintain training during a given semester. Students can still be working on skills and individual artistry within dance technique even if they are enrolled at a lower level and should be given credit for that work.
Using this sort of technique course repeatability to ensure the safe, developmentally sensitive application of kinesthetic rigor in dance technique courses is common to many well established University dance programs, including (but not limited to) Ball State University, Montclair State University, Oakland University, University of Illinois at Urbana-Champaign, Kent State University, and Florida State University.

5.
Proposed term for implementation: Spring 2010

6.
Dates of prior committee approvals:

Theatre and Dance Department:

10/6/09

Potter College Curriculum Committee

11/5/09

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October, 2009

Potter College of Arts & Letters

Department of Communication

Proposal to Delete a Course

(Consent Item)

Contact Person: Blair Thompson, blair.thompson@wku.edu, 5-5889

1.
Identification of course:

1.1 Current course prefix (subject area) and number: COMM 447

1.2 Course title: Studies in Public Communication

1.3 Credit hours: 3

2.
Rationale for the course deletion:

COMM 447: Studies in Public Communication has not been offered within the department for a number of years. In fact, the course was never included as even an elective option in either of the undergraduate majors nor the minor.
3.
Effect of course deletion on programs or other departments, if known: None.

4.
Proposed term for implementation: Fall 2010
5.
Dates of prior committee approvals:

Communication Department:

May 1, 2009

Potter College Curriculum Committee

November 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/21/09

Potter College of Arts and Letters

Department of English

Proposal to Delete a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 397

1.2 Course title: Word Study: Vocabulary and Semantics

1.3 Credit hours: 3

2.
Rationale for the course deletion: We have not offered this course in a number of years; it has been suspended for several years, and we have no plans to offer it again.

3.
Effect of course deletion on programs or other departments, if known: none
4.
Proposed term for implementation: 201030

5.
Dates of prior committee approvals:

English Department/Division:

10/21/09

PCAL Curriculum Committee

11/5/09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 20, 2009

Potter College of Arts and Letters

Department of Sociology

Proposal to Delete a Course

(Consent Item)

Contact Person: Matt Pruitt, matt.pruitt@wku.edu, 745.2376

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SOCL 230

1.2 Course title: Deviant Behavior

1.3 Credit hours: 3.0

2.
Rationale for the course deletion: SOCL 230, Deviant Behavior, is being renamed and renumbered in order to better reflect both the content of the course and its academic rigor. The new course is SOCL 309, Social Deviance.
3.
Effect of course deletion on programs or other departments, if known:

SOCL 230 will be replaced as a requirement for the criminology minor by SOCL 309. SOCL 309 will also be an elective course for the sociology major.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Sociology Department

__October 21, 2009__

PCAL Curriculum Committee

__November 5, 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9/24/09:

Potter College of Arts and Letters

Department of Sociology

Proposal to Delete a Course

(Consent Item)

Contact Person: Edward Bohlander, edward.bohlander@wku.edu, 745-2299

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SOC 433

1.2 Course title: Community Corrections

1.3 Credit hours: 3

2.
Rationale for the course deletion:

Community Corrections is being renamed and moved to the 200 level as a new course (Alternatives to Confinement) to better fit the redefined course content.

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

None; the course is an elective in the Criminology minor and is not required by any University major/minor program.
4.
Proposed term for implementation: Fall, 2010
5.
Dates of prior committee approvals:

Sociology Department/Division:

October 21, 2009

PCAL Curriculum Committee

November 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 09/14/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: EM 221

1.2 Course title: UK Statics

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: MATH 126

Pre/Corequisite: MATH 227, PHYS 250

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: MATH 136

Pre/Corequisite: MATH 137, PHYS 250 or 255

4.
Rationale for the revision of prerequisites/corequisites/special requirements:

This change reflects the transition of the Mechanical Engineering program to the new PHYS 255/256 and PHYS 265/266 course sequence, while still allowing students with the old 250/251/260/261 to utilize those credits. This change also reflects the new numbers being implemented for the calculus sequence by the Mathematics Department in Fall 2010.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Engineering Department

__29 October 2009___

OCSE Curriculum Committee

___05 Nov 2009_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/14/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: EM 222

1.2 Course title: WKU Statics

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: MATH 126

Pre/Corequisite: MATH 227, PHYS 250

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: MATH 136

Pre/Corequisite: MATH 137, PHYS 250 or 255

4.
Rationale for the revision of prerequisites/corequisites/special requirements:

This change reflects the transition of the Mechanical Engineering program to the new PHYS 255/256 and 265/266 course sequence, while still allowing students with the old PHYS 250/251/260/261 to utilize those credits. This change also reflects the new numbers being implemented for the calculus sequence by the Mathematics Department beginning in Fall 2010.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Engineering Department:

_29 October 2009___

OCSE Curriculum Committee

__05 November 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/14/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: ME 300

1.2 Course title: Junior Design

1.3 Credit hours: 2.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: ME 200, ME 344

Pre/Corequisite: ME 310

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: ME 200, ME 344. Students must have satisfied the Mechanical Engineering Pre-Major requirements as shown in the iCAP system.

Pre/Corequisite: ME 310

4.
Rationale for the revision of prerequisites/corequisites/special requirements:

This course is intended only for students who have completed the academic requirements to transition from Pre-Major to Major in ME. This will avoid issues with students being unable to file for graduation at the appropriate time.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Engineering Department

__29 October 2009___

OCSE Curriculum Committee

__05 November 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/23/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: ME 330

1.2 Course title: Fluid Mechanics

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: MATH 331 and EM 221

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: ME 220

Pre/Corequisite: MATH 331

4.
Rationale for the revision of prerequisites/corequisites/special requirements:

The prerequisite and corequisite course requirements more closely reflect the student skills necessary for the course. The mathematics course is more appropriately positioned to provide the student with the necessary terminology to be conversant in the course, and the absence of ME 220, which captures the previous EM 221 prerequisite and assures appropriate academic progress, was an initial oversight.

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

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Engineering Department

___29 October 2009 _

OCSE Curriculum Committee

___05 November 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/14/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Joel Lenoir, joel.lenoir@wku.edu, 745-6858

1.
Identification of course:

1.1 Course prefix (subject area) and number: ME 344

1.2 Course title: Mechanical Design

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: ME 240, EM 303

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: EM 303

Pre/Corequisite: ME 240

4.
Rationale for the revision of prerequisites/corequisites/special requirements:

The topical organization of ME 344 can be supported by taking ME 240 at the same time, rather than requiring ME 240 to be completed first. This will remove a scheduling problem encountered by many second year transfer students into the program.

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

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Engineering Department

__29 October 09___

 OCSE Curriculum Committee

__05 November 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
