UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

December 8, 2009

Second Vice Chair Dawn Bolton called the meeting to order at 3:55 P.M.

Members present were: *Eric Bain Selbo; *Lauren Bland, *Dawn Bolton, *Ashley Chance-Fox, *Molly Dunkum, Freida Eggleton, Andy Ernest, *Peter Hamburger, Kacy Harris, *Molly Kerby, *Rachel Kinder, *Randy Kinnersley, Joan Krenzin, *Matt Marvel, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, Robert Reber, *Mark Schafer, Julie Shadoan, Larry Snyder, *Megan Thompson, *Carol Watwood, Lou White. Alternate members present were: Kate Hudepohl for *Beth Plummer, Antony Norman for Retta Poe. Members absent were: *Kelly Burch-Regan, Sylvia Gaiko, *Justin Thurman.

*Indicates voting members

Vice Chair Julie Shadoan was present, however was asked by the University Senate Chair to meet with him prior to the beginning of the meeting regarding LTCY 199. This meeting prevented her from being present for the meeting to start promptly at 3:45. At around 3:50 Andrew McMichael asked Dawn Bolton who is 2nd Vice Chair to convene the meeting in Dr. Shadoan’s absence. Shortly thereafter, Dr. Bolton opened the meeting:

Dr. Bolton asked if there were any corrections/additions to the minutes of November 17, 2009. There were none. The minutes were approved as presented.

Old Business

None
NEW BUSINESS
Vice Chair Bolton said the Chair did not receive a request to remove any item from Consent to Action, she therefore called for a motion to approve the Consent Agenda: Peter Hamburger moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Course Deletion – Department of Accounting:
Course Title:

ACCT 302 Intermediate Accounting III

Implementation:
Fall 2010

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE OFFICE OF THE DEAN – COLLEGE OF HEALTH AND HUMAN SERVICES
Create an Equivalent Course – College of Health and Human Services – Department of Communications Disorders - Bowling Green Community College – Health Sciences Division
Course Title:

CD 102 American Sign Language II

BGCC Course Title:
CDCC 102C American Sign Language II

Implementation:
Spring 2010
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Revisions – Department of Art:

Course Title:

ART 105 Art Survey

Proposed Title:
ART 105 History of Art to 1300

Implementation:
Spring 2010

Course Title:

ART 106 Art Survey

Proposed Title:
ART 106 History of Art since 1300

Implementation:
Spring 2010

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Deletions – Department of Mathematics and Computer Science:
Course Title:

MATH 132 Calculus of a Single Variable II

Implementation:
Fall 2010

Course Title:

MATH 232 Calculus of a Single Variable III

Implementation:
Fall 2010

Course Revisions – Department of Mathematics and Computer Science:
Course Title:

MATH 429 Probability and Statistics II

Proposed Number:
MATH 482 Probability and Statistics II

Implementation:
Fall 2010

Course Title:

STAT 301 Introductory Probability and Applied Statistics

Current Pre/Coreq:
MATH 126 or MATH 132

Proposed Prereq:
MATH 136 or MATH 142

Implementation:
Fall 2010

Course Title:

MATH 413 Algebra and Technology for Middle Grades Teachers

Current Prereq:
MATH 212 or equivalent

Proposed Prereq:
MATH 117 or MATH 136, with a grade of C or better

Implementation:
Fall 2010

Course Title:

MATH 411 Problem Solving for Elementary and Middle Grades Teachers

Current Prereq:
MATH 403 or MATH 323 or permission of instructor

Proposed Prereq:
MATH 308 with a grade of C or better OR permission of instructor

Implementation:
Fall 2010

Course Title:

MATH 403 Geometry for Elementary and Middle School Teachers

Current Prereq:
MATH 211 and MATH 212, or equivalent

Proposed Prereq:
MATH 206 with a grade of C or better OR MATH 212 with a grade of C or

better

Implementation:
Fall 2010

ACTION AGENDA

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Andrew McMichael moved approval of the following Program Policy Revision from the School of Teacher Education:
Current Policy:

· Current program reference number: (various); the revised policy will apply to students in all undergraduate and graduate programs leading to initial teacher certification.

· Current program title: (various); the revised policy will apply to students in all undergraduate and graduate programs leading to initial teacher certification.

· Credit hours: varies by program
Proposed Policy Revision:
· Modifies requirements for admission to professional education. All individuals seeking initial teacher certification, though admitted to their respective academic programs, must be separately admitted to the professional education unit.
Implementation:
The policy will be effective upon approval

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Peter Hamburger moved approval of the following new course from the Department of Consumer and Family Sciences:
Course Title:

DMT 427 Advanced Presentation Technology

Credit Hours:

3

Prereq:

DMT 300

Listing:

Exploration of computer technology used to enhance the Interior Design

presentation process.

Implementation:
Fall 2010
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Peter Hamburger moved approval of the following course revisions from the Department of Mathematics and Computer Science:

Course Title:

MATH 327 Multivariable Calculus

Proposed Number:
MATH 237 Multivariable Calculus

Current Prereq:
MATH 227 or MATH 232

Proposed Prereq:
MATH 137 with a grade of C or better

Implementation:
Fall 2010

The motion was seconded. The motion carried.

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

Middle Grades Mathematics

Reference Number:
730

Current Hours:
32.5

Proposed Hours:
32

Identification:

· Replace MATH 126 (4.5 hours) with MATH 136 (4 hours)

· Replace MATH 227 (4.5 hours) with MATH 137 (4 hours)

· Change required hours from “minimum of 32.5 hours” to “minimum of 32 hours.”

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved to reconsider MATH 327, the motion was seconded.

Dr. McMichael said he had concerns about moving the level of the course instead of making a new course. Dr. Hamburger addressed Dr. McMichael’s question, by saying his department is adopting a numbering system for its courses that will be a departmental identity of courses connected with certain course numbers.

Dr. McMichael then withdrew his original motion.

Dr. Bolton stepped down as Presiding Vice Chair, and Vice Chair Julie Shadoan will now preside over the remaining portion of the meeting.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Andrew McMichael moved approval of the following new course from the Department of Art:
Course Title:

ART 316 Medieval Art & Architecture

Credit Hours:

3

Prereq:

ART 105 or Permission of Instructor

Listing:

A study of the art and architecture of Europe from the early third century

through the fourteenth century.

Implementation:
Spring 2011

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new course from the Department of Philosophy and Religion:
Course Title:

ARC 401 Topics in Asian Religions and Cultures

Credit Hours:

3

Prereq/Coreq:

None

Listing:

A seminar focusing on a specific element of Asian religions or cultures.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Kate Hudepohl asked that the Committee consider the next two proposals together, there was no objection.

Andrew McMichael moved approval of the following new courses from the Department of Philosophy and Religion:

Course Title:

ARC 498 Study in Asian Religions and Cultures

Credit Hours:

3

Prereq/Coreq:

Consent of instructor

Listing:

Directed study and research in Asian Religions and Cultures.

Implementation:
Fall 2010

Course Title:

ARC 499 Senior Seminar

Credit Hours:

3

Prereq/Coreq:

Senior standing and major in Asian Religions and Cultures or consent of the

instructor.

Listing:

A capstone designed for senior Asian Religions and Cultures majors.

Students will complete projects that demonstrate their research, writing, and

analytical skills. Content areas of the seminar will vary by semester and

instructor.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Political Science:

Program Title:

Minor in Political Science

Reference Number:
383

Current Hours:
24

Proposed Hours:
21

Identification

· Delete PS 201 from the minor

· Delete PS 330 from the minor

· Revise to 6 hours of core courses (from 12 hours)

· Revise to 15 hours of additional elective courses (from 12 hours)

· Revise to 21 hours minimum for the minor (from 24 hours)

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following program revision from the Department of Political Science:

Program Title:

Political Science Major

Reference Number:
686

Credit Hours:

34

Identification:

· Drop concentrations (campaign management, international relations, comparative politics, public administration, public law)

· Change core course requirements – instead of requiring PS 330 (introduction to Political Theory) students must complete either PS 330 or PS 435 (American Political Thought)

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Peter Hamburger moved approval of the following new major program from the Department of Philosophy and Religion:
Program Title:

Asian Religions and Cultures

Degree:

AB

(CIP)

05.0103

Reference Number:

Hours:

33

Listing:
The continent of Asia is home to some of the most ancient and formative civilizations in history. All of the world’s largest religious traditions have their origins on the continent, and Asian peoples have shaped and reshaped how humanity understands the world and itself for centuries. The Asian Religions and Cultures major facilitates the understanding of the continent and its peoples, allowing students to understand not only the Asian past but to put current issues and problems into a broader historical, religious, and cultural context.
The major in Asian Religions and Cultures (reference number XXX) requires 33 credit hours. Students must take courses in Religion (9 credit hours), Language (6 credit hours), History and Politics (6 credit hours), Electives (9 credit hours), and complete the Senior Project (3 credit hours). Students must take courses from at least four different departments. At least 17 hours must be at the 300-level or above. A minor or second major is required.
Implementation:
Fall 2010

An editorial change was made and corrected for the official record in which an additional sentence should be added as the next to the last sentence of the catalog description as follows: “At least 17 hours must be at the 300-level or above.”

The motion was seconded. The motion carried.

The proposal for a new minor program, which was on the agenda, from the Department of Philosophy and Religion was pulled from the agenda by the proponent.
REPORT FROM THE CHAIR
Chair Shadoan, said the University Senate Executive Committee met yesterday, December 7, 2009 and unanimously moved to resend the new course LTCY 199 back to the University Curriculum Committee, with a directive to the Committee’s Chair to form an Ad Hoc Committee to look into the following five issues that were the Executive Committee’s major concerns:

1) Why the duplication of effort with existing courses?

2) Why the course is receiving 3 credit hours for remedial courses when other remedial courses receive none?

3) Where are the resources coming from? (cost of, and who is paying for faculty)

4) Asking that the UCC Steering Committee look at all remedial courses across the board.

5) Paying attention to instructor of record, who is actually teaching the sections and the number of courses they are listed to teach.

Andrew McMichael moved to reject the Executive Committee’s directive; and to resend the proposal back to the Executive Committee with the recommendation that the item be placed on the December 17, 2009 University Senate’s agenda as an action item.

The motion was seconded. Vice Chair Shadoan called for a vote by show of hands. The motion carried with 4 in opposition.

It was noted by Chair Shadoan that the Executive Committee would not meet again until January 4, 2010. Paul Markham, Chair of the University Senate and Chair of the Senate Executive Committee, said he would reconvene the Executive Committee for an emergency meeting so the item can be added back on the UCC’s agenda for the December 17 Senate meeting. He said he would request that the Executive Committee place the LTCY 199 course back on the Undergraduate Curriculum Committee’s agenda. Markham said he would make an announcement to the Senate that this item has been pulled from the Consent agenda and placed as an Action item for the Senate’s disposition of the course at its December 17, 2009 meeting.

Dr. Shadoan said Beth Plummer would be back to chair the Committee beginning with the January 2010 meeting. Dr. Shadoan was given a round of applause for the outstanding job she has done in presiding over the UCC meetings this semester.
The meeting adjourned at 4:40 P. M.

Respectfully submitted,

Julie Shadoan, Vice Chair

Sylvia Gaiko, IAVPAA

Lou S. White, Recorder

PAGE
8

