Information and Consent Agendae for the Various Colleges

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

17 November 2009

Information Item from Potter College of Arts and Letters
	Information
	Revise Course Prefix

BCOM 271 Introduction to Cinema

Contact: Jo-Anne Ryan, Jo-Anne.Ryan@wku.edu, x53828

Information Item from College of Health and Human Services

	Information
	Proposal to Create a Temporary Course

CD 440 Phonology and Language Disorders

Contact: Kimberly Green, Kimberly.green@wku.edu; 745-4303

Consent Item from Potter College of Arts and Letters

	Consent
	Revise Course Number

BCOM 271 Introduction to Cinema

Contact: Jo-Anne Ryan, Jo-Anne.Ryan@wku.edu, x53828

	Consent
	Revise Course Number

PHIL 115 (to 215) Elementary Logic

Contact: Eric Bain-Selbo, Eric.Bain-Selbo@wku.edu, x55744

	Consent
	Revise Prerequisites

BCOM 350 Scriptwriting for Film & Television

Contact: Ron DeMarse, Ron.DeMarse@wku.edu, x52840

	Consent
	Revise Prerequisites

BCOM 366 Video Editing, Aesthetics and Techniques

Contact: Ron DeMarse, Ron.DeMarse@wku.edu, x52840

	Consent
	Revise Prerequisites

BCOM 367 Field Production

Contact: Ron DeMarse, Ron.DeMarse@wku.edu, x52840

	Consent
	Revise Prerequisites

DANC 310 Choreography I

Contact: Amanda Clark, Amanda.Clark@wku.edu, x52956

	Consent
	Delete Course

BCOM 309 Writing for the Documentary

Contact: Jo-Anne Ryan, Jo-Anne.Ryan@wku.edu, x53828

	Consent
	Delete Course

BCOM 475 Cable TV & New Technology

Contact: Jo-Anne Ryan, Jo-Anne.Ryan@wku.edu, x53828

	Consent
	Delete Course

FREN 425 19th Century French Lit

FREN 440 Early French Literature

FREN 442 17th Century French Lit

FREN 443 18th Century French Lit

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Consent
	Delete Course

SPAN 478 Twentieth Century Latin America

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Consent
	Reactivate Suspended Course

DANC 336 Pointe II

Contact: Carrie Brueck, Carrie.Brueck@wku.edu, x53142

	Consent
	Delete Program

402 Minor in Journalism Education

Contact: Jo-Anne Ryan, Jo-Anne.Ryan@wku.edu, x53828

Consent Item from Ogden College of Science and Engineering

	Consent
	Suspend a Course

BIOL 204, Introduction to Clinical Laboratory Science

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 280, Introduction to Environmental Science

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 300, Genetics and Human Affairs

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 329, Basic Pathology of Disease Process

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 402, Evolutionary History of Plants

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 408, Invertebrate Zoology

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 464, Endocrinology

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course
BIOL 473, Interactions on the Cave and Karst Environment

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Suspend a Course

BIOL 486, Senior Environmental Seminar

Contact: Scott Grubbs, scott.grubbs@wku.edu, x55048

	Consent
	Revise Course Prerequisites

CE 370, Materials of Construction

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 379, Route Surveying Lab

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 380, Boundary Surveying

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 381, Boundary Surveying Lab

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 382, WKU-Structural Analysis

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 383, Structural Steel Design

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 384, Reinforced Concrete Design

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 410, Soil Mechanics

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 411, Soil Mechanics Lab

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 440, Masonry Design and Construction

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 441, Masonry Construction Lab

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 461, Hydrology

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 462, Hydraulic Engineering Systems

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 482, WKU-Elementary Structural Design

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 483, UK-Elementary Structural Design

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

	Consent
	Revise Course Prerequisites

CE 498, Senior Project

Contact: Shane Palmquist, shane.palmquist@wku.edu, x52919

Proposal date: 10/26/09
Memorandum

Proposal to Change Course Prefix (Broadcasting)

(Information Item)

TO:

Undergraduate Curriculum Committee

FROM:
Sponsoring Unit: Potter College of Arts & Letters

Department: School of Journalism & Broadcasting

Contact Person’s Name: Jo-Anne Ryan

Contact Person’s Email: jo-anne.ryan@wku.edu

Contact Person’s Phone: 745-3828

CHANGE:
Current Course Prefix: BCOM 271

Proposed Course Prefix: FILM 201

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA): BCOM 271

RATIONALE: To make obvious to the student that the course is a strong component of the new (proposed) film major.

DATE OF IMPLEMENTATION: Fall 2010

Attachment: Course Inventory Form
Proposal Date: November 30, 2009

Western Kentucky University

Department of Communication Disorders

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Kimberly Green; kimberly.green@wku.edu; 270-745-4303

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CD 440

1.2 Course title: Phonology and Language Disorders

1.3 Abbreviated course title: Phonology & Language Disorders

1.4 Credit hours: 3

1.5 Schedule type: Lecture

1.6 Prerequisites: CD 405; CD 481

1.7 Course description: A study of the etiology, assessment, and treatment of phonological and language disorders in children and adolescents. Emphasis is placed on assessment approaches and management strategies for exceptional populations (including culturally and linguistically diverse individuals), and proficiency in administering protocols as well as planning and implementing intervention using a variety of evidence-based approaches.

2. Rationale

2.1 Reason for offering this course on a temporary basis: This course will be offered for a second-time as a temporary course offering. This course will serve as a prerequisite for graduate school admission. It is our objective to use information gained from this course to determine the need for a permanent curriculum change.

2.2 Relationship of the proposed course to courses offered in other academic units: This course does not duplicate content of courses in other academic units. The CD program developed this course to enable online students to meet the undergraduate course deficiency requirements for entry into a graduate level program in communication disorders.

3. Description of proposed course

3.1 Course content outline:

· Normal Aspects of Articulation and Phonological Development

· Phonological Screening and Assessment

· Principles of Treatment

· Considerations for Linguistically Diverse Populations

· Language Disorders and Early Intervention in Infants and Toddlers

· Education and Language Differences in Preschool

· Assessment and Programming for Multicultural Populations

· Instrumentation and Identification of Services

· Approaches and Methodology in Treatment

3.2 Tentative text(s):

Bernthal, J. & Bankson, N. (2004). Articulation and Phonological Disorders.

 (6th Ed.). Allyn and Bacon: Boston, MA.

Owens, R.E., (2009). Language Disorders: A Functional Approach to

 Assessment and Intervention (5th Ed.). Allyn and Bacon: Boston, MA

Recommended Texts: Shipley, K.G. & McAfee, J.G. (2009) Assessment in Speech-Language Pathology: A Resource Manual. (4th Ed.). Delmar Cengage Learning: Clifton Park, NY.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

The proposed CD 440 will cover content that is typically taught in two separate courses. This was done in order to provide students with the needed prerequisite info for graduate school. By offering the course a second time, the Department can determine if the combined course gives the students the needed knowledge and skills to be successful in graduate courses, including clinic. The feeling was that there would be insufficient data on student performance to make such a decision after only one semester.

4.2 Term course was first offered: Fall 2009

4.3 Enrollment in first offering: 43
5. Term of Implementation: Summer 2010
6. Dates of review/approvals:

Communication Disorders Department

 December 16, 2009

CHHS Undergraduate Curriculum Committee
January 6, 2010

CHHS Dean

January 6, 2010_____

UCC Chair

Provost:

Attachment: Course Inventory Form

Proposal Date: November 23, 2009

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Number

(Consent Item)

Contact Person: Jo-Anne Ryan, jo-anne.ryan@wku.edu 745-3828

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BCOM 271

1.2 Title: Introduction to Cinema

1.3 Credit hours: 3

2.
Proposed course number:
FILM 201

3.
Rationale for the revision of course number: The 201 number for an introduction
course provides uniformity across programs offered in the School of Journalism &
Broadcasting.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

School of Journalism & Broadcasting Curriculum _10/28/09_________

School of Journalism & Broadcasting 11/3/09___________

Potter college Curriculum Committee 12/3/09___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date:

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Revise Course Number

(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 115

1.2 Title: Elementary Logic

1.3 Credit hours: 3

2.
Proposed course number: PHIL 215

3.
Rationale for the revision of course number: The rigor and difficulty of the materials has convinced us that the course is better placed at the 200-level. This is based not only on the recommendation of the instructor primarily responsible for the course but also from student feedback.

4.
Proposed term for implementation: 201030

5.
Dates of prior committee approvals:

Philosophy Program

November 13, 2009

Department of Philosophy and Religion:

November 18, 2009

Potter College Curriculum Committee

December 3, 2009

General Education Committee

December 10, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 25, 2009

Potter College of Arts &Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Ron DeMarse ron.demarse@wku.edu, 745-2840

1. Identification of course:

1.1 Course prefix (subject area) and number: BCOM 350

1.2 Course title: Scriptwriting for Film & Television

1.3 Credit hours: 3

2. Current prerequisites requirements: BCOM 271 or BCOM 325
3. Proposed prerequisites requirements: FILM 201 or BCOM 325
4. Rationale for the revision of prerequisites requirements: Accounts for the change of designation of the BCOM 271 course (from BCOM 271 to FILM 201).
5. Effect on completion of major/minor sequence: None.
6. Proposed term for implementation: 201030 (Fall 2010)
7. Dates of prior committee approvals:

School of Journalism & Broadcasting

Curriculum Committee:

___10/28/09________
School of Journalism & Broadcasting

____11/3/09________

Potter College Curriculum Committee

____12/3/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 25, 2009

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Ron DeMarse ron.demarse@wku.edu, 745-2840

1. Identification of course:

1.1 Course prefix (subject area) and number: BCOM 366

1.2 Course title: Video Editing, Aesthetics and Techniques

1.3 Credit hours: 3

2. Current prerequisites requirements: BCOM 266 or permission of the instructor
3. Proposed prerequisites requirements: BCOM 266 or FILM 201 or permission of the instructor
4. Rationale for the revision of requirements: Opens the class to film majors, for whom BCOM 366 is a requirement, but for whom BCOM 266 Basic Television Production is not a required class.
5. Effect on completion of major/minor sequence: Enables completion of the film major; no effect on the broadcasting major.
6. Proposed term for implementation: 201030 (Fall 2010)
7. Dates of prior committee approvals:

School of Journalism & Broadcasting

Curriculum Committee:

___10/28/09________
School of Journalism & Broadcasting

___11/3/09_________

Potter College Curriculum Committee

____12/3/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 25, 2009

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Ron DeMarse ron.demarse@wku.edu, 745-2840

1. Identification of course:

1.1 Course prefix (subject area) and number: BCOM 367

1.2 Course title: Field Production

1.3 Credit hours: 3

2. Current prerequisites requirements: BCOM 266 and BCOM 366
3. Proposed prerequisites requirements: BCOM 266 and BCOM 366 for majors in broadcasting; BCOM 366 for majors in film.
4. Rationale for the revision of requirements: Opens the class to film majors, who are required to take BCOM 366 Video Editing, Aesthetics and Techniques, but not BCOM 266 Basic Television Production.
5. Effect on completion of major/minor sequence: Enables completion of the film major; no effect on the broadcasting major.
6. Proposed term for implementation: 201030 (Fall 2010)
7. Dates of prior committee approvals:

School of Journalism & Broadcasting

Curriculum Committee

___10/28/09________
School of Journalism & Broadcasting

___11/3/09_________

Potter College Curriculum Committee

___12/3/09_________

Undergraduate Curriculum Committee

University Senate

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

Potter College

Department of Theatre and Dance

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Amanda Clark, amanda.clark@wku.edu, 745-2956

1.
Identification of course:

1.1 Course prefix (subject area) and number: DANC 310

1.2 Course title: Choreography I

1.3 Credit hours: 3

2.
Current prerequisites: none

3.
Proposed prerequisites: DANC 235: Dance Improvisation, or permission of instructor

4.
Rationale for the revision of prerequisites: When Choreography I was created, DANC 235: Dance Improvisation was not a part of our curriculum. DANC 235 has since been added to our degree curriculums and is a natural and necessary prerequisite for Choreography I and a standard feature of all NASD
accredited College/University baccalaureate dance programs.

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

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Department of Theatre and Dance:

11/17/09

Potter College Curriculum Committee

11/03/09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/28/09

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Delete a Course

(Consent Item)

Contact Person: Jo-Anne Ryan, jo-anne.ryan@wku.edu 5-3828

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BCOM 309

1.2 Course title: Writing for the Documentary

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course is cross listed with ENG 309
Documentary Film (formerly Writing for the Documentary). It has been several years
since BCOM 309 has been listed as a cross reference in the University course schedule.
Broadcasting faculty have not taught the course for many years. Since ENG 309 is
accepted in lieu of BCOM 309 as an elective in the broadcasting major, there is no
reason to keep this course in the inventory.

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:

SJ&B Curriculum Committee

___10/28/09________

School of Journalism & Broadcasting

_____11/3/09_______

PCAL Curriculum Committee

_____12/3/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/28/09

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Delete a Course

(Consent Item)

Contact Person: Jo-Anne Ryan, jo-anne.ryan@wku.edu 5-3828

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BCOM 475

1.2 Course title: Cable TV & New Technology

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course has not been offered for at least the past
five years. It is not required in the broadcasting major and may be deleted from the
inventory.

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:

SJ&B Curriculum Committee

___10/28/09________

School of Journalism & Broadcasting

___11/3/09_ ______

PCAL Curriculum Committee

_____12/3/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: November 3, 2009

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Delete a Course

(Consent Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 5-2401

1.
Identification of course:

1.1-1.2 Current course prefix (subject area) and number and title:

Fren 425
19th Century French Lit

Fren 440
Early French Literature

Fren 442
17th Century French Lit

Fren 443
18th Century French Lit

1.3
Credit hours: 3.0 each

2.
Rationale for the course deletion: University policy requires that courses which have not been offered for four consecutive years be either deleted or suspended in the Course Inventory.

3.
Effect of course deletion on programs or other departments, if known: No effect.

4.
Proposed term for implementation:
Fall 2010

5.
Dates of prior committee approvals:

Modern Languages Department:

November 3, 2009

Potter College Curriculum Committee

December 3, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: November 3, 2009

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Delete a Course

(Consent Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 5-2401

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SPAN 478

1.2 Course title: Twentieth Century Latin America

1.3 Credit hours: 3.0

2.
Rationale for the course deletion: University policy requires that courses which have not been offered for four consecutive years be either deleted or suspended in the Course Inventory.

3.
Effect of course deletion on programs or other departments, if known: No effect.

4.
Proposed term for implementation:
Fall 2010

5.
Dates of prior committee approvals:

Modern Languages Department:

November 3, 2009

Potter College Curriculum Committee

December 3, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/17/09

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Reactivate a Suspended Course

(Consent Item)

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

1. Identification of course:

1.1 Current course prefix (subject area) and number: DANC 336

1.2 Course title: Pointe II

1.3 Credit hours: 1

2. Rationale for the course reactivation: Enrollment in dance courses has been steadily increasing and therefore we have enough student interest to again offer Pointe II. In addition, the technical abilities of our dancers have been increasing, supporting the need for a higher level pointe class in addition to our Pointe I.

3. Effect of course reactivation on programs or other departments, if known: None
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Theatre and Dance Department:

11/17/09

Potter College Curriculum Committee

12/3/09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 28, 2009

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Delete a Program

(Consent Item)

Contact Person: Jo-Anne Ryan, jo-anne.ryan@wku.edu 5-3828

1. Identification of program:

1.1 Program reference number: 402

1.2 Program title: Minor in Journalism Education

1.3 Credit hours: 21

2. Rationale for the program deletion: The program was created to meet the needs of
students seeking certification requirements of the Kentucky Education Professional
Standards Board for Secondary English grades 8-12. Certification standards have
changed, so this minor is no longer needed.

3. Effect on current students or other departments, if known: None. Currently secondary education students are served by journalism classes included in the Major in English for Secondary Teachers (formerly English and Allied Language Arts).

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

SJ&B Curriculum Committee

___10/28/09________

School of Journalism & Broadcasting:

___11/3/09__ _____

PCAL Curriculum Committee

___12/3/09_________

Professional Education Council

___12/9/09________

Undergraduate Curriculum Committee

University Senate

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

Ogden College of Science and Engineering
Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 204

1.2 Course title: Introduction to Clinical Laboratory Science

1.3 Credit hours: 1

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 204 since the Fall 2003 semester. This course is not applicable toward a major or minor in biology and is not required for any biology-related program. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 280

1.2 Course title: Introduction to Environmental Science

1.3 Credit hours: 3

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 280 since the Fall 2003 semester. We stopped offering this course after the university chose to eliminate the curricular categorical requirements of writing, environmental and ethics courses during the spring 2003 semester. Enrollment and demand for this course decreased, and we chose to no longer offer BIOL 280. This course is not applicable toward a major or minor in biology and is not required for any biology-related program. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: Marginal. Although this course is required for the Environmental Studies minor, other departments currently offer this course (Agriculture, Public Health, Geology/Geography during Fall 2009). This course is cross-listed and students are permitted to enroll in any AGRI 280, ENV 280 (through Public Health) and GEOG 280 section.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

General Education Committee:

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 300

1.2 Course title: Genetics and Human Affairs

1.3 Credit hours: 1

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 300 since the Fall 2002 semester. This course is not applicable toward a major or minor in biology and is not required for any biology-related program. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

General Education Committee:

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 329

1.2 Course title: Basic Pathology of Disease Process

1.3 Credit hours: 3

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 329 since at least the 1999-2000 academic year. This course is not applicable toward a major or minor in biology and is not required for any biology-related program. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 402

1.2 Course title: Evolutionary History of Plants

1.3 Credit hours: 4

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 402 since at least the 1999-2000 academic year. This course is not a required element for any of the biology majors. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 408

1.2 Course title: Invertebrate Zoology

1.3 Credit hours: 4

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 408 since the Spring 2001 semester. This course is not a required element for any of the biology majors. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 464

1.2 Course title: Endocrinology

1.3 Credit hours: 3

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 464 since at least the 1999-2000 academic year. This course is not a required element for any of the biology majors. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 473

1.2 Course title: Interactions on the Cave and Karst Environment

1.3 Credit hours: 3

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 473 since at least the 1999-2000 academic year. This course is not a required element for any of the biology majors. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

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

Ogden College of Science and Engineering

Department of Biology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Scott Grubbs, scott.grubbs@wku.edu, 745-5048

1. Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 486

1.2 Course title: Senior Environmental Seminar

1.3 Credit hours: 1

2. Rationale for the course suspension: The Department of Biology has not offered BIOL 486 since at least the 1999-2000 academic year. This course is not a required element for any of the biology majors. We do not anticipate developing a program that will include or require this course.

3. Effect of course suspension on programs or other departments, if known: None. This course is not required for any academic program across the university.
4. Proposed term for implementation: Fall 2010
5. Dates of prior committee approvals:

Department of Biology:

November 20, 2009

OCSE Curriculum Committee:

December 03, 2009

Undergraduate Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 370

1.2 Course title: Materials of Construction

1.3 Credit hours: 2 hours

2.
Current prerequisites/corequisites:

Prerequisites:
EM 302/Corequisites: CE 371

3.
Proposed prerequisites/corequisite:

Prerequisites:
EM 302 or EM 303/Corequisites: CE 371

4.
Rationale for the revision of prerequisites:

The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

EM 302 is a course only taught by UK faculty. EM 303 is the exact same course as EM 302, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 379

1.2 Course title: Route Surveying Lab

1.3 Credit hours: 1.0

2.
Current prerequisites/corequisites:

Prerequisites: CE 160, CE 161

Corequisite: CE 378

3.
Proposed prerequisites/corequisites:

Corequisite: CE 378

4.
Rationale for the revision of prerequisites:

Specifying the above prerequisites is redundant since this lab is a corequisite with

CE 378 which specifies CE 160 and 161 as prequisites.

5.
Effect on completion of major/minor sequence:
None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

______11/13/09______

Ogden Curriculum Committee

______12/03/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 380

1.2 Course title: Boundary Surveying

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites:

Prerequisites: CE 160, CE 161

Corequisite: CE 381

3.
Proposed prerequisites/corequisites:

Prerequisites: CE 160, CE 161 and AMS 163

Corequisite: CE 381

4.
Rationale for the revision of prerequisites:

The use of CADD drafting skills learned in AMS 163 is needed since surveying
software is CADD based.
5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

____11/13/09________

Ogden Curriculum Committee

____12/03/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 381

1.2 Course title: Boundary Surveying Lab

1.3 Credit hours: 3.0

2.
Current prerequisites/corequisites:

Prerequisites: CE 160, CE 161

Corequisite: CE 380

3.
Proposed prerequisites/corequisites:

Corequisite: CE 380

4.
Rationale for the revision of prerequisites:

Specifying the above prerequisites is redundant since this lab is a corequisite with

CE 380 which specifies CE 160 and 161 as prerequisites.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department/Division:

____11/13/09________

Ogden Curriculum Committee

____12/03/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 382

1.2 Course title: WKU-Structural Analysis

1.3 Credit hours: 3 hours

2.
Current prerequisites:

Prerequisites:
EM 302

3.
Proposed prerequisites:

Prerequisites:
EM 302 or EM 303

4.
Rationale for the revision of prerequisites:

The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

EM 302 is a course only taught by UK faculty. EM 303 is the exact same course as EM 302, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

_____11/13/09______

Ogden College Curriculum Committee

_____12/03/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 383

1.2 Course title: Structural Steel Design

1.3 Credit hours: 3 hours

2.
Current prerequisites:

Prerequisites:
CE 382

3.
Proposed prerequisites:

Prerequisites:
CE 373 or CE 382

4.
Rationale for the revision of prerequisites:

The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

CE 373 is a course only taught by UK faculty. CE 382 is the exact same course as CE 373, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence:
None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 384

1.2 Course title: Reinforced Concrete Design

1.3 Credit hours: 3 hours

2.
Current prerequisites:
Prerequisites:
CE 382
3.
Proposed prerequisites:

Prerequisites:
CE 373 or CE 382

4.
Rationale for the revision of prerequisites:

The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

CE 373 is a course only taught by UK faculty. CE 382 is the exact same course as CE 373, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 410

1.2 Course title: Soil Mechanics

1.3 Credit hours: 3 hours

2.
Current prerequisites/corequisites:

Prerequisites:
ME 330/ Corequisites: CE 411

3.
Proposed prerequisites/corequisites:

Prerequisites:
EM 302 or EM 303/Corequisites:
CE 411

4.
Rationale for the revision of prerequisites:

ME 330 is listed incorrectly. The correct prerequisite is EM 302 or 303 Mechanics of Deformable Bodies. CE 411 Soil Mechanics Lab is the correct corequisite.
The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

EM 302 is a course only taught by UK faculty. EM 303 is the exact same course as CE 373, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

______11/13/09______

Ogden College Curriculum Committee

______12/03/03______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

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

1.2 Course title: Soil Mechanics Lab

1.3 Credit hours: 3 hours

2. Current prerequisites/corequisites:

Prerequisites:
ME 330; Corequisites: CE 410

3. Proposed prerequisites/corequisites:

Corequisites:
CE 410

4. Rationale for the revision of prerequisites: The only requirement to take this lab is that the corresponding course, CE 410 Soils Mechanics, needs to be a corequisite.
5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 440

1.2 Course title: Masonry Design and Construction

1.3 Credit hours: 3 hours

2.
Current prerequisites/corequisites:

Prerequisites:
EM 302, CE 370 and CE 371; Corequisites:
CE441

3.
Proposed prerequisites/corequisites:

Prerequisites:
EM 302 or EM 303, and CE370 and CE 371; Corequisites:
CE441

4.
Rationale for the revision of prerequisites:

The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.

EM 302 is a course only taught by UK faculty. EM 303 is the exact same course as EM 302, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.

5.
Effect on completion of major/minor sequence: None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

______11/13/09______

Ogden College Curriculum Committee

______12/03/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1.
Identification of course:

1.1 Course prefix (subject area) and number: CE 441

1.2 Course title: Masonry Construction Lab

1.3 Credit hours: 1 hours

2.
Current prerequisites/corequisites:

Prerequisites:
CE 382, 370, and 371

Corequisites:
CE 440

3.
Proposed prerequisites/corequisites:

Corequisites:
CE 440

4.
Rationale for the revision of prerequisites:

The only requirement to take this lab is that the corresponding course, CE 440, needs to be a corequisite. Specifying prerequisites CE 382, 370, and 371 is redundant.

5.
Effect on completion of major/minor sequence:
None
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Engineering Department:

______11/13/09______

Ogden College Curriculum Committee

______12/03/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

1.1 Course prefix (subject area) and number: CE 461

1.2 Course title: Hydrology

1.3 Credit hours: 3 hours

2. Current prerequisites: STAT 301, CE 160, ME 362
3. Proposed prerequisites: STAT 301, CE 160, and CE 341 or 342
4. Rationale for the revision of prerequisites:The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.
ME 362 is no longer taught. CE 341 has the same content as ME 362 and is a course only taught by UK faculty. CE 342 is the exact same course as CE 341, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met.
5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

____11/13/09________

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

1.1 Course prefix (subject area) and number: CE 462

1.2 Course title: Hydraulic Engineering Systems

1.3 Credit hours: 3 hours

2. Current prerequisites: MATH 331, ME 362 and CE 461
3. Proposed prerequisites: MATH 331 and CE 461
4. Rationale for the revision of prerequisites: ME 362 is no longer taught and has been replace by CE 341 or 342. CE 341 or 342 is a prerequisite to take CE 461.
5. Effect on completion of major/minor sequence:
None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

______11/13/09______

Ogden College Curriculum Committee

______12/03/09______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

1.1 Course prefix (subject area) and number: CE 482

1.2 Course title: WKU-Elementary Structural Design

1.3 Credit hours: 3 hours

2. Current prerequisites: CE 382, EM 302
3. Proposed prerequisites:CE 373 or 382
4. Rationale for the revision of prerequisites: The civil engineering program at WKU is a joint program with the University of Kentucky. One of the requirements of the joint program is that students majoring in civil engineering must complete a minimum of 16 credit hours in the major from courses taught by UK faculty. To meet this requirement, there are many courses to choose from.
CE 373 is a course only taught by UK faculty. CE 382 is the exact same course as CE 373, except that it is taught by WKU faculty. Having different course numbers allows iCAP to verify that this graduation requirement is met. EM 302 is a prerequisite for CE 373 or 382, so this course does not need to be listed as a prerequisite.
5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

1.1 Course prefix (subject area) and number: CE 483

1.2 Course title: UK-Elementary Structural Design

1.3 Credit hours: 3 hours

2. Current prerequisites: CE 373 or 382, EM 302 or 303
3. Proposed prerequisites: CE 373 or 382
4. Rationale for the revision of prerequisites: Listing EM 302 or 303, Mechanics of Deformable Bodies, is redundant since the course is prerequisite for CE 373 or 382.
5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/11/09

Ogden College of Science and Engineering

Department of Engineering

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Shane Palmquist, shane.palmquist@wku.edu, 745-2919

1. Identification of course:

1.1 Course prefix (subject area) and number: CE 498

1.2 Course title: Senior Project

1.3 Credit hours: 3 hours

2. Current prerequisites: None
3. Proposed prerequisites: CE 400
4. Rationale for the revision of prerequisites: Students majoring in civil engineering will complete proposals for senior projects for CE 498 during CE 400 Senior Seminar.
5. Effect on completion of major/minor sequence: None
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Engineering Department:

_____11/13/09_______

Ogden College Curriculum Committee

_____12/03/09_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
