Information and Consent Agendae for the Various Colleges

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

17 November 2009

Consent Items from Gordon Ford College of Business

	Consent
	Proposal to Delete a Course

ACCT 302: Intermediate Accounting III

Contact: Dr. Steve Wells, Steve.wells@wku.edu, 745-3895

Consent Item from College of Health and Human Services

	Consent
	Proposal to create an equivalent course

CDCC 102C American Sign Language II

Contact: Ashley.Chance@wku.edu, 745-8962

Consent Item from Potter College of Arts and Letters

	Consent

	Revise Course Title

ART 105: Art Survey

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

	Consent

	Revise Course Title

ART 106: Art Survey

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

Consent Item from Ogden College of Science and Engineering

	Consent
	Delete a Course

MATH 132, Calculus of a Single Variable II

Contact: Mark, Robinson, mark.robinson@wku.edu, x56223

	Consent
	Delete a Course

MATH 232, Calculus of a Single Variable III

Contact: Mark Robinson, mark.robinson@wku.edu, x56223

	Consent
	Revise a Course Number

MATH 429, Probability and Statistics II

Contact: John Spraker, john.spraker@wku.edu, x56220

	Consent
	Revise Course Prerequisites/Corequisites

STAT 301, Introductory Probability and Applied Statistics

Contact: Melanie Autin, melanie.autin@wku.edu, x56171

	Consent
	Revise Course Prerequisites/Corequisites

MATH 413, Algebra and Technology for Middle Grades Teachers

Contact: Hope Marchionda, hope.marchionda@wku.edu, x52961

	Consent
	Revise Course Prerequisites/Corequisites

MATH 411, Problem Solving for Elementary and Middle Grades Teachers

Contact: Hope Marchionda, hope.marchionda@wku.edu, x52961

	Consent
	Revise Course Prerequisites/Corequisites

MATH 403, Geometry for Elementary and Middle School Teachers

Contact: Hope Marchionda, hope.marchionda@wku.edu, x52961

Proposal Date: November 2, 2009
Gordon Ford College of Business

Department of Accounting

Proposal to Delete a Course

(Consent Item)

Contact Person:

Steve Wells, Steve.wells@wku.edu, (270) 745-3895

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ACCT 302

1.2 Course title: Intermediate Accounting III

1.3 Credit hours: 3

2.
Rationale for the course deletion:

Accounting 302 is not a required course and is no longer offered by the department. The need to reactivate it is deemed highly unlikely. The course should be deleted from the Course Inventory.

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

The deletion should have no effect on any other program or department.

4.
Proposed term for implementation: Fall 2010 (2010 30)

5.
Dates of prior committee approvals:

Department of Accounting

 11/02/2009

Gordon Ford College of Business Curriculum Committee
 11/18/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/12/2009

College of Health and Human Services

Department of Communications Disorders

Proposal to Create a Community College Equivalent Course

(Consent Item)

Contact Person: Ashley Chance, 5-8962, Ashley.Chance@wku.edu

1.
Identification of course:

1.1 Current course prefix (subject area) and number: CD 102

1.2 Course title: American Sign Language II

1.3 Credit hours: 3

2.
Identification of proposed Community College course:

2.1 Community College number: CDCC 102C

2.2 Community College title: American Sign Language II

2.3 Credit hours: 3

3.
Proposed term for implementation: Spring 2010

4.
Dates of prior committee approvals:

Health Sciences Department/Division:
__11/12/2009_______

BGCC Curriculum Committee

__11/16/2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 21, 2009

Potter College of Art and Letters

Department of Art

Proposal to Revise Course Title

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 105

1.2 Current course title: Art Survey

1.3 Credit hours: 3

2.
Proposed course title: History of Art to 1300
3.
Proposed abbreviated course title: History of Art to 1300
4.
Rationale for the revision of course title: The new title for ART 105 clarifies the content of the course and prevents unnecessary confusion between ART 105 and ART 106, which currently share the same title (Art Survey) in the 2009/2010 WKU Undergraduate Catalog.

5.
Proposed term for implementation: Spring 2010
6.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council

November 11, 2009

General Education Committee

November 12, 2009

Undergraduate Curriculum Committee

University Senate

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

Potter College of Art and Letters

Department of Art

Proposal to Revise Course Title

(Consent Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, 270-745-8865

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ART 106

1.2 Current course title: Art Survey

1.3 Credit hours: 3

2.
Proposed course title: History of Art since 1300
3.
Proposed abbreviated course title: History of Art since 1300

4.
Rationale for the revision of course title:

The new title for ART 106 clarifies the content of the course and prevents unnecessary
 confusion between ART 106 and ART 105, which currently share the same title (Art Survey) in the 2009/2010 WKU Undergraduate Catalog.

5.
Proposed term for implementation: Spring 2010
6.
Dates of prior committee approvals:

Art Department:

September 21, 2009

Potter College Curriculum Committee

October 1, 2009

Professional Education Council

November 11, 2009

General Education Committee

November 12, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 19, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark Robinson
mark.robinson@wku.edu
745-6223

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MATH 132

1.2 Course title: Calculus of a Single Variable II

1.3 Credit hours: 3

2.
Rationale for the course deletion:

The demand for MATH 132 has never been very high, and the course has not been offered for the past several semesters. Continuing to list the course is misleading to students and advisors.
3.
Effect of course deletion on programs or other departments, if known:

The department has several other courses that will meet the needs of students whose programs require calculus. MATH 132 never was specifically required by any major or minor program at the university.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Mathematics and Computer Science Department

__ October 30, 2009 _

OCSE Curriculum Committee

__November 5, 2009_

Professional Education Council

___November 11, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 19, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark Robinson
mark.robinson@wku.edu
745-6223

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MATH 232

1.2 Course title: Calculus of a Single Variable III

1.3 Credit hours: 3

2.
Rationale for the course deletion:
The demand for MATH 232 has never been very high, and the course has been offered only one time since its creation. Continuing to list the course is misleading to students and advisors.

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

The department has several other courses that will meet the needs of students whose programs require calculus. MATH 232 never was specifically required by any major or minor program at the university.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Mathematics and Computer Science Department

__ October 30, 2009 _

OCSE Curriculum Committee

__November 5, 2009_

Professional Education Council

__November 11, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10-2-09

Ogden College of Science and Engineering

Department of Mathematics

Proposal to Revise Course Number

(Consent Item)

Contact Person: John Spraker
john.spraker@wku.edu
745-6220

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MATH 429

1.2 Title: Probability and Statistics II

1.3 Credit hours: 3

2.
Proposed course number: Math 482

3.
Rationale for the revision of course number:

In March of 2009 the mathematics faculty endorsed a new course numbering system that would assign a second digit of “8” to all courses dealing with probability or statistics. Because we are changing the number of MATH 329 (Probability and Statistics I) to MATH 382, we believe that it would be sensible to change the number of the sequential course, MATH 429 (Probability and Statistics II), to MATH 482

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Department of Mathematics and Computer Science:

 _10/2/09__________

OCSE Curriculum Committee

 _11/5/09___________

 Professional Education Council __11/11/09_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 16, 2009

Ogden College of Science and Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Melanie Autin, melanie.autin@wku.edu, 745-6171

1.
Identification of course:

1.1 Course prefix (subject area) and number: STAT 301

1.2 Course title: Introductory Probability and Applied Statistics

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites/special requirements:

Prerequisite: MATH 126 or MATH 132
3.
Proposed prerequisites/corequisites/special requirements:

Prerequisite: MATH 136 or MATH 142

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

MATH 126 has been renamed MATH 136. MATH 132 is no longer being offered. MATH 142 (Calculus with Applications for Life Sciences) covers the calculus topics that are necessary for taking STAT 301; thus, students that complete MATH 142 are adequately prepared for STAT 301.

5.
Effect on completion of major/minor sequence: Not applicable
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Department of Mathematics and Computer Science
____10/30/2009_____

OCSE Curriculum Committee

_____11/5/2009_____

Professional Education Council

_____11/11/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 2, 2009

Ogden College of Science & Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Hope Marchionda, hope.marchionda@wku.edu, 270-745-2961

1 Identification of course:

1.1 Course prefix (subject area) and number: MATH 413

1.2 Course title: Algebra and Technology for Middle Grades Teachers

1.3 Credit hours: 3

2 Current prerequisites: MATH 212 or equivalent.
3 Proposed prerequisites: MATH 117 or MATH 136, with a grade of C or better.
4 Rationale for the revision of prerequisites: When creating the new Middle Grades Mathematics major, it was determined that students did not need MATH 212 to be successful in MATH 413, since MATH 212 is a geometry course and MATH 413 is an algebra course. After evaluating the topics in MATH 413, it has been determined that MATH 117 or MATH 136 would provide students with a better foundation for success in MATH 413.
5 Effect on completion of major/minor sequence: This revision will not affect a student’s completion of the major. MATH 117 and/or MATH 136 are required in the new Middle Grades Mathematics major (#730) and in the old single concentration mathematics option in the Middle Grades Education major (#579). A student in the old two-field concentration in the MGE major, who might not have the necessary prerequisite of MATH 117 or MATH 136, is not requited to take MATH 413.
6 Proposed term for implementation: Fall 2010
7 Dates of prior committee approvals:

Department of Mathematics & Computer Science ___October 2, 2009__

Ogden Curriculum Committee

___November 5, 2009_

Professional Education Council

___November 11, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October 2, 2009
Ogden College of Science & Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Hope Marchionda, hope.marchionda@wku.edu, 270-745-2961

1 Identification of course:

1.1 Course prefix (subject area) and number: MATH 411

1.2 Course title: Problem Solving for Elementary and Middle Grades Teachers

1.3 Credit hours: 3

2 Current prerequisite: MATH 403 or MATH 323 or permission of instructor.

3 Proposed prerequisites: MATH 308 with a grade of C or better OR permission of instructor.
4 Rationale for the revision of prerequisites:

· The mathematics faculty has determined that the content of MATH 403 (Geometry for Elementary and Middle School Teachers) or MATH 323 (Geometry 1) is not necessary for student success in MATH 411. Instead, the required three-course introductory sequence of mathematics courses for elementary teachers – MATH 205, MATH 206, MATH 308 (or MATH 211*, MATH 212*, MATH 308)- will provide students with an appropriate foundation for the content of MATH 411.

· *The MATH 211-212 sequence is being replaced by the MATH 205-206 sequence. MATH 211 will not be offered after Fall 2010. MATH 212 will not be offered after Spring 2011.

5 Effect on completion of major/minor sequence: Since this course is only offered once a year, eliminating MATH 403 as a prerequisite will allow students more options for completing the program on schedule.
6 Proposed term for implementation: Fall 2010
7 Dates of prior committee approvals:

Department of Mathematics & Computer Science ___October 2, 2009__

Ogden Curriculum Committee

_November 5, 2009__

Professional Education Council

_November 11, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October 2, 2009

Ogden College of Science & Engineering

Department of Mathematics and Computer Science

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Hope Marchionda, hope.marchionda@wku.edu, 270-745-2961

1 Identification of course:

1.1 Course prefix (subject area) and number: MATH 403

1.2 Course title: Geometry for Elementary and Middle School Teachers

1.3 Credit hours: 3

2 Current prerequisites: MATH 211 and MATH 212, or equivalent

3 Proposed prerequisites: MATH 206 with a grade of C or better OR MATH 212 with a grade of C or better.

4 Rationale for the revision of prerequisites:A new course sequence has been approved to replace MATH 211 and MATH 212. MATH 211 will not be offered after Fall 2010 and MATH 212 will not be offered after Spring 2011. Instead, students majoring in elementary education or middle grades mathematics will be required to take MATH 205, MATH 206, and MATH 308.
5 Effect on completion of major/minor sequence: This change does not effect the completion of the major/minor sequence, but it does allow for students to take the new sequence of prerequisite courses instead of the old sequence.
6 Proposed term for implementation: Fall 2010
7 Dates of prior committee approvals:

Department of Mathematics & Computer Science __October 2, 2009___

Ogden Curriculum Committee

_November 5, 2009__

Professional Education Council

_November 11, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

