UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

January 28, 2010

Chair Beth Plummer called the meeting to order at 3:45 P.M.

Members present were: *Eric Bain-Selbo; *Lauren Bland; *Dawn Bolton, *Ashley Chance-Fox, *Molly Dunkum, *Molly Kerby, *Rachel Kinder, *Randy Kinnersley, *Matt Marvel, *Andrew McMichael, *Jennifer Montgomery, *Clay Motley, *Beth Plummer, *Mark Schafer, *Julie Shadoan, *Megan Thompson, *Carol Watwood, Lou White. Alternate members present were: None. Members absent were: *Kelly Burch-Regan, Andy Ernest, *Peter Hamburger, Kacy Harris, *Justin Thurman.

*Indicates voting members

Chair Plummer asked if there were any corrections/additions to the minutes of December 8, 2009. There was one editorial change; page 8, next to the last paragraph, third sentence, delete “replace” and add “place” to read: He said he would request that the Executive Committee place…...

The minutes were approved with the editorial change.

REPORT FROM THE CHAIR

The Chair opened the meeting by re-introducing herself and thanking Dr. Julie Shadoan for serving as Vice Chair the last semester while she was away.

Chair Plummer requested that all proposals in the future be on the current proposal forms, if not she will return them. She also asked that anytime a course is noted in the proposal or discussion of the course please use the course name along with the course number. She also asked that for recording purposes; please state your name before you speak.

Next, Chair Plummer said that LTCY 199 was pulled by the proponent at last month’s Senate meeting, at her suggestion with the agreement of the Senate Chair, to keep the course proposal from getting caught up with the procedural issues. She said this gave the proponent the opportunity to strengthen the proposal; she thanked Dr. Pam Petty for her patience and said she has done a great job with the revisions to the proposal. The procedural issues have been separated out and sent to an Ad-Hoc Committee of the Senate for review.

Dr. Plummer said she has met with Dr. Richard Miller and Dr. Sylvia Gaiko, concerning on-line and distance education courses. What came out of that meeting was a decision that our guidelines and proposal forms need to be amended slightly to include online information; therefore the Chair asked the Steering Sub Committee to convene; she said she would send them a list of the proposed items that need to be amended. Plummer also asked the Steering Sub-Committee to review and create new proposal forms and guidelines for the interdisciplinary programs, majors, minors, new and revised as well.

NEW BUSINESS
Chair Plummer said she did not receive a request to remove any item from Consent to Action, she therefore called for a motion to approve the Consent Agenda: Dawn Bolton moved approval of the Consent Agenda. The motion was seconded. The motion carried.

CONSENT AGENDA

For Information

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

For Information – School of Journalism & Broadcasting

Course Title:

BCOM 271

New Prefix

and Number:

FILM 201

Implementation:
Fall 2010

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
For Information – Temporary Course Offering - Department of Communication Disorders

Course Title:

CD 440 Phonology and Language Disorders
REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Course Revisions – School of Journalism & Broadcasting

Course Title:

BCOM 271 Introduction to Cinema

Course Prefix

& Number:

FILM 201 Introduction to Cinema

Implementation:
Fall 2010

Course Revision – Department of Philosophy & Religion

Course Title:

PHIL 115 Elementary Logic

Proposed Number:
PHIL 215 Elementary Logic

Implementation:
Fall 2010

Course Revisions – School of Journalism & Broadcasting
Course Title:

BCOM 350 Scriptwriting for Film & Television

Current Prereq:
BCOM 271 or BCOM 325

Proposed Prereq:
FILM 201 or BCOM 325

Implementation:
Fall 2010

Course Title:

BCOM 366 Video Editing, Aesthetics and Techniques

Current Prereq:
BCOM 266 or permission of the instructor

Proposed Prereq:
BCOM 266 or FILM 201 or permission of the instructor

Implementation:
Fall 2010

Course Title:

BCOM 367 Field Production

Current Prereq:
BCOM 266 and BCOM 366

Proposed Prereq:
BCOM 266 and BCOM 366 for majors in broadcasting; BCOM 366 for

majors in film.

Implementation:
Fall 2010

Course Revision - Department of Theatre and Dance
Course Title:

DANC 310 Choreography I

Current Prereq:
None

Proposed Prereq:
DANC 235, or permission of instructor

Implementation:
Fall 2010

Course Deletions – School of Journalism & Broadcasting

Course Title:

BCOM 309 Writing for the Documentary

Course Title:

BCOM 475 Cable TV & New Technology

Implementation:
Fall 2010

Course Deletions – Modern Languages
Course Title:

FREN 425 19th Century French Lit

FREN 440 Early French Literature

FREN 442 17th Century French Lit

French 443 18th Century French Lit

Implementation:
Fall 2010

Course Title:

SPAN 478 Twentieth Century Latin America

Implementation:
Fall 2010

Course Reactivation – Department of Theatre & Dance

Course Title:

DANC 336 Pointe II

Implementation:
Fall 2010
Program Deletion – School of Journalism & Broadcasting

Program Title:

Minor in Journalism Education

Reference Number:
402

Implementation:
Fall 2010

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Course Suspensions – Department of Biology

BIOL 204 Introduction to Clinical Laboratory Science – Fall 2010

BIOL 280 Introduction to Environmental Science – Fall 2010

BIOL 300 Genetics and Human Affairs – Fall 2010

BIOL 329 Basic Pathology of Disease Process – Fall 2010

BIOL 402 Evolutionary History of Plants – Fall 2010

BIOL 408 Invertebrate Zoology – Fall 2010

BIOL 464 Endocrinology – Fall 2010

BIOL 473 Interactions on the Cave and Karst Environment – Fall 2010

BIOL 486 Senior Environmental Seminar – Fall 2010

Course Revisions – Department of Engineering
Course Title:

CE 370 Materials of Construction

Current Prereq:
EM 302/Corequisites: CE 371

Proposed Prereq:
EM 302 or EM 303/Corequisite: CE 371

Implementation:
Fall 2010

Course Title:

CE 379 Route Surveying Lab

Current Prereq:
CE 160, CE 161

Current Coreq:
CE 378

Proposed Coreq:
CE 378

Implementation:
Fall 2010

Course Title:

CE 380 Boundary Surveying

Current Prereq:
CE 160, CE 161

Current Coreq:
CE 381

Proposed Prereq:
CE 160, CE 161 and AMS 163

Proposed Coreq:
CE 381

Implementation:
Fall 2010

Current Title:

CE 381 Boundary Surveying Lab

Current Prereq:
CE 160, CE 161

Current Coreq:
CE 380

Proposed Coreq:
CE 380

Implementation:
Fall 2010

Course Title:

CE 382 WKU-Structural Analysis

Current Prereq:
EM 302

Proposed Prereq:
EM 302 or EM 303

Implementation:
Fall 2010

Course Title:

CE 383 Structural Steel Design

Current Prereq:
CE 382

Proposed Prereq:
CE 373 or CE 382

Implementation:
Fall 2010

Course Title:

CE 384 Reinforced Concrete Design

Current Prereq;
CE 382

Proposed Prereq:
CE 373 or CE 382

Implementation:
Fall 2010

Course Title:

CE 410 Soil Mechanics

Current Prereq;
ME 300/Corequisite: CE 411

Proposed Prereq:
EM 302 or EM 303

Proposed Coreq:
CE 411

Implementation:
Fall 2010

Course Title:

CE 411 Soil Mechanics Lab

Current Prereq:
ME 330; Coreq: CE 410

Proposed Coreq:
CE 410

Implementation:
Fall 2010

Course Title:

CE 440 Masonry Design and Construction

Current Prereq:
EM 302, CE 370 and CE 371; Coreq: CE 441

Proposed Prereq:
EM 302 or EM 303, and CE 370 and CE 371

Proposed Coreq:
CE 441

Implementation:
Fall 2010

Course Title:

CE 441 Masonry Construction Lab

Current Prereq:
CE 382, 370, and 371; Coreq: CE 440

Proposed Coreq:
CE 440

Implementation:
Fall 2010

Course Title:

CE 461 Hydrology

Current Prereq:
STAT 301, CE 160, ME 362

Proposed Prereq:
STAT 301, CE 160, and CE 341 or 342

Implementation:
Fall 2010

Course Title:

CE 462 Hydraulic Engineering Systems

Current Prereq:
MATH 331, ME 362 and CE 461

Proposed Prereq:
MATH 331 and CE 461

Implementation:
Fall 2010

Course Title:

CE 482 WKU-Elementary Structural Design

Current Prereq:
CE 382, EM 302

Proposed Prereq:
CE 373 or 382

Implementation:
Fall 2010

Course Title:

CE 483 UK-Elementary Structural Design

Current Prereq:
CE 373 or 382, EM 302 or 303

Proposed Prereq:
CE 373 or 382

Implementation:
Fall 2010

Course Title:

CE 498 Senior Project

Current Prereq:
None

Proposed Prereq:
CE 400

Implementation:
Fall 2010

ACTION AGENDA

REPORT FROM THE UNIVERSITY COLLEGE CURRICULUM COMMITTEE

Carol Watwood moved approval of the following new course from the Carol Martin Gatton Academy of Mathematics and Science In Kentucky:
Course Title:
ACMS 175 Academy Seminar Experience Subtitles: Seminar 1, Seminar 2, Seminar 3

Credit Hours:
1, repeatable up to three credits. Meeting for one hour weekly for three semesters

Pre/Coreq:

None

Listing:

Restricted to Gatton Academy students. Taken during the first three

semesters for Gatton Academy students. Addresses study skills, leadership,

social & emotional intelligence, & critical thinking skills.

Implementation:
Fall 2010

A friendly amendment to make all subtitle numbers consistent (Arabic or Roman, not mixed) was accepted. This editorial change is reflected above, and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Andrew McMichael moved approval of the following new course from the School of Teacher Education:

Course Title:

LTCY 199 Analysis and Critical Reading

Credit Hours:

3

Pre/Coreq:

None

Listing:
Emphasis on development of high-level reading skills, and strategic approaches to deep comprehension and analysis of academic texts. Required for incoming freshmen who scored 18 or 19 on the reading portion of the ACT. Must be paired with approved heavy reading content course.

Implementation:
Fall 2010

A page was passed out by the Chair, with some friendly amendments to the proposal in sections 1.6 and 1.7; these amendments were accepted by the proponent and are reflected above in the catalog listing, and for the official record.
During the discussion regarding the “definition of developmental and supplemental courses” which was included in the course proposal’s rationale; Dr. Sylvia Gaiko provided a copy of suggested language which was submitted to her by Dr. Sherry Reid, Dean of the Bowling Green Community College. After more discussion, Dr. Gaiko suggested that the definition language be stricken from the proposal as it is not essential. The proponent concurred. These editorial changes were made and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

Rachel Kinder moved approval of the following new course from the School of Nursing:
Course Title:

NURS 492 Faith Community Nursing

Credit Hours:

3

Prereq:

Senior level BSN or permission of instructor

Listing:

Builds upon practice of community health nursing to develop skills needed to

provide nursing care for individuals and groups in faith communities. Implementation:
Fall 2010

A friendly amendment was made to remove the reference of a certificate from the catalog listing; the amendment was accepted by the proponent, and is reflected above and for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Matt moved approval of the following new ENT courses from the Department of Management:
Course Title:

ENT 380 New Venture Business Planning

Credit Hours:

3

Prereq:

ENT 312 or permission of instructor

Listing:
An in-depth analysis of business planning. The purpose and components of business plans and feasibility analyses are presented. Students prepare a written plan for venture, whether for or not-for profit. Students are strongly encouraged to enter the course with an idea for a venture

Implementation:
Summer 2010

A friendly amendment was made by Andrew McMichael, and accepted by the proponent to reword the last sentence, which is reflected above, and for the official record.

Course Title:

ENT 410 Senior Seminar-Entrepreneurship

Credit Hours:

3

Prereq:

Senior standing

Listing:

A special topics course covering subjects of current interest in

entrepreneurship. Class format varies with instructor. Can be repeated for a

total of up to 9 hours.
Implementation:
Summer 2010

Course Title:

ENT 425 International Entrepreneurship

Credit Hours:

3

Prereq:

MGT 303 or ENT 312

Listing:

An introduction to the competitive global economy and entrepreneurship in

the international context. Students develop an understanding of the

entrepreneurial climate across countries and how to become more

competitive in the global context.
Implementation:
Summer 2010

Course Title:

ENT 490 Practicum in Entrepreneurship

Credit Hours:

3

Prereq:

ENT 312, Junior standing, 2.5 cumulative GPA, and permission of the

Management Chair and Instructor

Listing:

Includes internships, independent studies, and special projects of interest in

the entrepreneurship area. May include individual research projects as well

as internships in profit or not-for profit organizations with duties relating to

entrepreneurship. Projects must be approved by the Management Chair.
Implementation:
Summer 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Management:
Program Title:

Entrepreneurship

Reference Number:
542

Identification:

· Adding ENT 380 Business Planning to the Entrepreneurship required classes.
· Reducing the number of hours of Entrepreneur Electives to six hours.
· Adding ENT 410, ENT 425, ENT 490, and “any approved ENT course” to the list of approved Entrepreneur Electives.
· Dropping ACCT 315, ECON 414, SM 346, MGT 311, and MGT 490 from the list of approved Entrepreneur Electives and moving ACCT 315, ECON 414, MGT 311 to Approved Electives.
Implementation:
Fall 2010. Students currently in the program may choose to follow this new

program or continue with their current program

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Andrew McMichael moved approval of the following two course revisions from the Department of Engineering:
Course Title:

CE 160 Principles of Surveying

Current Prereq:
High School Algebra & Trigonometry and AMS 163

Current Coreq:
CE 161

Proposed Prereq:
High School Algebra & Trigonometry

Proposed Coreq:
CE 161

Current Listing:
A study of the basic principles of surveying. Topics include: field note-

taking, taping distances, differential leveling, profile leveling, angular

measurements, bearings and azimuths, EDM, traversing, topographic

mapping, and construction stakeout. The use and care of surveying

equipment includes: automatic levels, theodolites, pocket transits, total

stations and data collectors.
Proposed Listing:
A study of the basic principles of surveying. Topics include: field note-

taking, taping distances, differential leveling, profile leveling, angular

measurements, bearings and azimuths, EDM, traversing, topographic

mapping, and construction stakeout. The use and care of surveying

equipment includes: automatic levels, pocket transits, total stations and data

collectors.
Implementation:
Fall 2010

Course Title:

CE 161 Principles of Surveying I Lab

Proposed Title:
CE 161 Principles of Surveying Lab

Current Prereq:
High School Algebra & Trigonometry and AMS 163

Current Coreq:
CE 160

Proposed Coreq:
CE 160

Implementation:
Fall 2010

Julie Shadoan moved approval of the following course revision from the Department of
Engineering:

Course Title:

CE 378 Route Surveying
Current Prereq:
CE 160, CE 161

Current Coreq:
CE 379

Proposed Prereq:
CE 160, CE 161 and AMS 163

Coreq:

CE 379

Current Listing:
Horizontal alignment of simple curves, compound curves, and spirals; vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients; superelevations; slop stakes; earthwork calculations including volumes and mass diagrams.

Proposed Listing:
Horizontal alignment of simple curves, compound curves, and spirals; vertical alignment using equal and unequal tangent parabolic curves in conjunction with road gradients; superelevations; slope stakes; earthwork calculations including volumes and mass diagrams.

Implementation:
Fall 2010

It was noted by Dr. McMichael, that this proposal was brought back through as a multiple revision program on the action agenda simple because of a typo. It was the consensus of the Committee that typos can be corrected at the meeting. As for typos and other minor revision; the Steering Sub-Committee Chair, Dawn Bolton said this would be addressed at their next meeting.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Engineering:
Program Title:

Land Surveying (Certificate)

Reference Number:
1700

Identification:

· Update course number of AMS 202 to AMS 163 (same course content) in both Certificate programs

· Update course number of GEOG 217 to GEOG 316 in postgraduate certificate program

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Engineering:
Program Title:

Land Surveying (Minor)

Reference Number:
405

Identification:

· Change GEOG 217 (old number) to GEOG 316 (new number) both having the same course content (see proposal for full details)

· Update AMS 202 to AMS 163 (same course content.)

Effective Catalog Year 2010

The motion was seconded. The motion carried.

Julie Shadoan moved approval of the following program revision from the Department of Engineering:
Program Title:

Civil Engineering

Reference Number:
534

Identification:

· Changes in math and physics courses:

MATH 126 (4.5 hours) changes to MATH 136 (4 hours)

MATH 227 (4.5 hours) changes to MATH 137 (4 hours)

MATH 327 (4 hours) changes to MATH 237 (4 hours)

Replace PHYS 250 and 251 (4 hours) with PHYS 255 and 256 (5 hours)

Replace PHYS 260 and 261 (4 hours) with PHYS 265 and 266 (5 hours)
· Replace ECON 202E (3 hours) with ECON 202 (3 hours).
· Program description change:

Current catalog statement: The curriculum requires a minimum of 65 technical specialty hours, completion of general education hours, and additional hours for math and science requirements. Students in the joint civil engineering program are required to obtain 16 credit hours in the major from University of Kentucky (UK) faculty members via live interactive televised courses (ITV courses) at Western Kentucky University. Students completing this requirement would typically take the following ITV courses to obtain the required 16 credit hours from UK faculty members: EM 302, CE 341, CE 331, CE 351, and CE 490.

Proposed catalog statement: The curriculum requires a minimum of 65 technical specialty hours, completion of general education hours, and additional hours for math and science requirements. Students in the joint civil engineering program are required to obtain 16 credit hours in the major from University of Kentucky (UK) faculty members. Students completing this requirement may choose from the following courses: EM 221, EM 302, EM 313, CE 341, CE 373, CE 331, CE 351, CE 483, CE 490, and CE 491. CE 490 and CE 491 may be taken more than once provided the topic is different.
· Program description change:

Current catalog statement: Students are admitted as a pre-major in civil engineering. In order to transition from pre-major to major and to graduate with a degree in civil engineering, students must complete the following courses with a GPA of 2.5 in these courses and a grade of “C” or better in each of the following courses: CE 175, AMS 163, ENG 100, HIST 119 or 120, GEOL 111 and 113, CE 160 and 161, COMM 145 or 161, MATH 126, MATH 227, PHYS 250 and 251, and CHEM 120 and 121.

Proposed catalog statement: Students are admitted as a pre-major in civil engineering. To transition from pre-major to major and to graduate with a degree in civil engineering, students must complete the following courses with a GPA of 2.5 or better in these courses and a grade of “C” or better: CE 175, AMS 163, ENG 100, HIST 119 or 120, GEOL 111 and 113, CE 160 and 161, COMM 145 or 161, MATH 136, MATH 137, PHYS 255 and 256, and CHEM 120 and 121.

· Program description change:
Current catalog statement: After satisfying the requirements to transition from pre-major to major in civil engineering, the students must have a grade of “C” or better in all of the following courses: all civil engineering courses; all technical electives; EM 221 or 222; and EM 302 or 303.
Proposed catalog statement: Students must also complete the following courses with a grade of “C” or better: all civil engineering courses; all technical electives; EM 221 or 222; and EM 302 or 303. However, one “D” in a single CE 400-level senior course is permitted.

· Program description change:
Current catalog statement: In addition, each student is required to have a 2-course sequence in four (4) different civil engineering areas. The required courses (non technical electives) already include a 2-course sequence in structures, geotechnical engineering, and construction. Therefore, each student must select one of the technical electives to cover an additional area such as surveying, materials, environmental engineering, hydrology, or transportation. Also, students are required to take CE 482 or take CE 383 and CE 384. If CE 482 is taken, this course counts as the required structures elective and the second course counts as a technical elective. Students may not receive credit for both CE 482 and CE 383 or for CE 482 and CE 384. For more information, please see the “Civil Engineering Handbook” and/or contact your advisor.

Proposed catalog statement: In addition, each student is required to have a 2-course sequence in four (4) different civil engineering areas. The curriculum already includes a 2-course sequence in structures, geotechnical engineering, and construction. Therefore, each student must select one of the technical electives to cover an additional area such as surveying, materials, environmental engineering, hydrology, or transportation. The structures elective may be completed by taking CE 384 or CE 482 or CE 483. Students may not receive credit for both CE 482 or 483 and CE 383, or for CE 482 or 483 and CE 384. For detailed information on the civil engineering program, please see the “Civil Engineering Handbook” and/or contact your advisor.
· UC 175 (2 hours) may be taken instead of CE 175 (2 hours).
Effective Catalog Year 2010

Retta Poe suggested that in Section 2, of the original proposal; the reference to replacing SFTY 171 with any course in category F. should be removed, since it is not pertinent information to the program revision and does not change program content. The editorial change is reflected above, and corrected for the official record.

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of Architectural and Manufacturing Sciences:
Program Title:

Technology Management

Reference Number:
575

Identification:

· Drop 9 hours of upper division credit from the general electives category

· Add 9 hours of upper division electives to the major requirements category

· Drop 8 hours of technical course transfer from general electives category

Effective Catalog Year 2010

The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE

Julie Shadoan moved approval of the following new course from the Department of Art:
Course Title:

ART 434 Capstone Seminar

Credit Hours:

1

Prereq/Coreq:

ART 432

Listing:

Seminar workshop with emphasis on presentation and discussion of practices

that are appropriate to future professional development. To be taken the last

semester of student’s program of study. Grading is Pass/Fail only. Restricted

to BFA and BA, Studio concentration students.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew Michael moved approval of the following new courses from the School of Journalism & Broadcasting:

Course Title:

FILM 482 Film Production Workshop

Credit Hours:

2

Prereq:

FILM 201

Listing:

Intensive, hands-on workshop in the production of short-form cinema.

Specific focus of study to be determined in consultation with instructor.

Emphasis on techniques and strategies relevant to producing independent

film and video. (May be repeated three times for additional credit.)
Implementation:

Fall 2010

Course Title:

FILM 483 Film Studies Seminar

Credit Hours:

2

Prereq:

At least 18 hours completed in the film major and senior standing

Listing:

Intensive study in an area of film history, theory or genres. Specific focus of
study to be determined in consultation with instructor. Emphasis on
independent research and writing. (May be repeated once for additional
credit.)
Implementation:

Fall 2010

Course Title:

FILM 485 Senior Seminar

Credit Hours:

1

Prereq:

Film majors with senior standing

Listing:

Synthesis and Assessment of complete field of study for film majors,

including exploration of career and graduate studies opportunities.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Chair Plummer said there were a few formatting issues with some of the following language courses, however she has corrected these on the website

Next The Chair said she would like to combine all the 100 level courses in all the following Language proposals:

Dawn Bolton moved approval of the following new 100 level Language courses from the Department of Modern Languages/KIIS:

Course Title:

CHIN 100 Chinese Language and Culture On-Site

Credit Hours:

1-3 and 40

Prereq:

None

Listing:

An introduction to Chinese and Chinese-speaking culture in conjunction with

study abroad for students with little or no previous language study. Does not

fulfill the general education foreign language requirement. May be repeated

for a total of 3 credits
Implementation:
Summer 2010

Course Title:

CHIN 105 Introduction to Chinese Cultures

Credit Hours:

3 and 40

Prereq;:

None

Listing:

Survey of the contemporary culture of Chinese-speaking peoples, with

emphasis on values, behavioral characteristics, social and political structures,

and their achievements. Taught in English; only taught abroad.
Implementation:
Summer 2010

Course Title:

FREN 105 Introduction to French Culture

Credit Hours:

3 and 40

Prereq:

None

Listing:

Survey of the contemporary culture of France, with emphasis on values,

behavioral characteristics, social and political structures, and achievements of

the French-speaking people. Taught in English; only taught abroad.
Implementation:
Summer 2010

Course Title:

GERM 105 Introduction to Germanic Culture

Credit Hours:

3 and 40

Prereq:

None

Listing:

Survey of the contemporary culture of Austria and Germany, with emphasis

on values, behavioral characteristics, social and political structures, and

achievements of the German-speaking peoples. Taught in English; only

taught abroad.
Implementation:
Summer 2010

Course Title:

ITAL 100 Italian Language and Culture On-Site

Credit Hours:

1-3 and 40

Prereq:

None

Listing:

An introduction to Italian and Italian-speaking culture in conjunction with

study abroad for students with little or no previous language study. Does not

fulfill the general education foreign language requirement. May be repeated

for a total of 3 credits.
Implementation:
Summer 2010

Course Title:

ITAL 105 Introduction to Italian Culture

Credit Hours:

4 and 40

Prereq:

None

Listing:

Survey of the contemporary culture of Italy, with emphasis on values,

behavioral characteristics, social and political structures, and achievements of

the Italian-speaking people. Taught in English; only taught abroad.
Implementation:
Summer 2010

Course Title:

JAPN 100 Japanese Language and Culture On-Site

Credit Hours:

1-3 and 40

Prereq:

None

Listing;

An introduction to Japanese and Japanese-speaking culture in conjunction

with study abroad for students with little or no previous language study. Does

not fulfill the general education foreign language requirement. May be

repeated for a total of 3 credits.
Implementation:
Summer 2010

Course Title:

JAPN 115 Introduction to Japanese Culture

Credit Hours:

3 and 40

Prereq:

None

Listing:

Survey of the contemporary culture of Japan, with emphasis on values,

behavioral characteristics, social and political structures, and achievements of

the Japanese-speaking people. Taught in English; only taught abroad.
Implementation:
Summer 2010

(It was noted by the Registrar that the number for JAPN 105 originally proposed, has been used; it was suggested and agreed upon by the proponent to change the number to 115, as reflected above, and corrected for the official record.)
Course Title:

SPAN 105 Introduction to Hispanic Culture

Credit Hours:

3 and 40

Prereq:

None

Listing:

Survey of the contemporary cultures of Spain and Latin America, with

emphasis on values, behavioral characteristics, social and political structures,

and achievements of the Spanish-speaking peoples. Taught in English; only

taught abroad.
Implementation:
Summer 2010

The motion was seconded. The motion carried.

Next, Chair Plummer said she would like to combine all the following 210 and 211 Language courses

Matt Marvel moved approval of the following new courses from the Department of Modern Languages/KIIS

Course Title:

FREN 210 Intermediate French Conversation Abroad

Credit Hours:

1-3 and 40

Prereq/Coreq:

FREN 102 or equivalent

Listing:

Course designed to develop the vocabulary and communication skills of a

student with one year of college French or equivalent, with emphasis on

contact with French native speakers. FREN 210 may not substitute for FREN

201 or 202, but may count as an elective for the major or minor. Taught in

French. May be repeated for a total of 3 credits.
Implementation:
Summer 2010

Course Title:

FREN 211 French Culture Abroad

Credit Hours:

1-3 and 40

Prereq/Coreq:

FREN 102 or equivalent

Listing:
Course designed to develop an appreciation for different aspects of France and its people and culture, for a student with one year of college French or equivalent. FREN 211 may not substitute for FREN 201 or 202, but may count as an elective for the major or minor. Taught in French. May be repeated for a total of 3 credits.
Implementation:
Summer 2010

Course Title:

GERM 210 Intermediate German Conversation Abroad

Credit Hours:

1-3 and 40

Prereq/Coreq:

GERM 102 or equivalent

Listing:

Course designed to develop the vocabulary and communication skills of a

student with one year of college German or equivalent, with emphasis on

contact with German native speakers. GERM 210 may not substitute for

GERM 201 or 202, but may count as an elective for the major or minor.

Taught in German. May be repeated for a total of 3 credits.
Implementation:
Summer 2010

Course Title:

GERM 211 Intermediate German Culture Abroad

Credit Hours:

1-3 and 40

Prereq/Coreq:

GERM 102 or equivalent

Listing:

Course designed to develop an appreciation for different aspects of German-

speaking countries and their people and cultures, for a student with one year

of college German or equivalent. GERM 211 may not substitute for GERM

201 or 202, but may count as an elective for the major or minor. Taught in

German. May be repeated for a total of 3 credits.
Implementation:
Summer 2010

Title:

SPAN 210 Intermediate Spanish Conversation Abroad

Credit Hours:

1-3 and 40

Pre/Coreq:

SPAN 102 or equivalent

Listing:
Course designed to develop the vocabulary and communication skills of a student with one year of college Spanish or equivalent, with emphasis on contact with Spanish native speakers, SPAN 210 may ot substitute for SPAN 201 or 202, but may count as an elective for the major or minor. Taught in Spanish. May be repeated for a total of 3 credits.

Course Title:

SPAN 211 Intermediate Spanish Culture Abroad

Credit Hours:

1-3 and 40

Pre/Coreq:

SPAN 102 or equivalent

Listing:

Course designed to develop an appreciation for different aspects of Spanish-

speaking countries and their people and cultures, for a student with one year

of college Spanish or equivalent. SPAN 211 may not substitute for SPAN

201 or 202, but may count as an elective for the major or minor. Taught in

Spanish.. May be repeated for a total of 3 credits.
Implementation:
Summer 2010

Andrew McMichael raised a question concerning the use of the word “abroad” in the title as well as repeating the word again in the Catalog Listing. It was the consensus of the Committee to remove the word “abroad” in the title. This is reflected above, as well as corrected for the official record.
The motion was seconded. The motion carried.

Jennifer Montgomery moved approval of the following two courses from the Department of Modern Languages:
Course Title:

SPAN 220 Spanish for Criminal Justice Professionals

Credit Hours:

3 and 40

Pre/Coreq:

SPAN 102 or equivalent

Listing:

Course designed to develop the specific vocabulary and oral communication

skills essential for a student who is intending to pursue a career in criminal

justice and who has a background of one year of college Spanish or the

equivalent. SPAN 220 will primarily be taught in study abroad programs in

Mexico.
Implementation:
Summer 2010

Course Title:

SPAN 230 Spanish for Medical Professionals

Credit Hours:

3 and 40

Pre/Coreq:

SPAN 102 or equivalent

Listing:

Course designed to develop the specific vocabulary and oral communication

skills essential for a student who is intending to pursue a career in medicine

or nursing and who has a background of one year of college Spanish or the

equivalent. SPAN 220 will primarily be taught in study abroad programs in

Mexico.
Implementation:
Summer 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following new course from the Department of Philosophy and Religion:
Course Title:

PHIL 212 Philosophy and Gender Theory

Credit Hours:

3

Prereq:

None

Listing:

Introductory study of philosophical works as they relate to gender theory,

queer theory, and feminism.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Matt Marvel moved approval of the following new course from the Department of Philosophy and Religion:
Course Title:

PHIL 299 Philosophical Writing Workshop

Credit Hours:

1; can be taken up to three times

Pre/Coreq:

One philosophy course or concurrent registration in a philosophy course.

Listing:

A workshop designed to help students develop their writing skills and forms

of argumentation in a philosophical context.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following 2 new courses from the Department of Philosophy and Religion:
Course Title:

PHIL 331 Analytic Philosophy

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

A study of Anglo-American/Analytic philosophy in the 20th century focusing

on the works of representative figures like Carnap, Frege, Moore, Russell,

Quine and Wittgenstein.
Implementation:
Fall 2010

Course Title:

PHIL 333 Marx & Critical Theory

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

A study of 19th and 20th century critical social thought focusing on Marxism

and the Frankfurt School

Implementation:
Fall 2010

The motion was seconded. The motion carried.

(Dr. Julie Shadoan questioned the number of new courses being proposed without faculty or budget implications. Dr Bain-Selbo said that the Department will, in the very near future be deleting several courses, which will balance out the addition of new courses.)

The Registrar noted that the following (3) originally proposed numbered courses (PHIL 341 through 348) have been used, therefore the proponent changed each course number up one number as noted below and corrected for the official record:

Next the Chair called for a motion to consider PHIL 341 through 348,

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

PHIL 341 Ancient Greek Enlightenment

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

The study of primary texts to assess and compare the contributions of Plato

and Aristotle and related figures to issues in metaphysics, epistemology,

ethics, and political philosophy.
Implementation:
Fall 2010

Course Title:

PHIL 342 Reason and the Divine in Hellenism and Late Antiquity

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor.

Listing:

A selective study to assess and compare the views of Stoics, Skeptics,

Epicureans, and others on issues that include reality, knowledge, natural law,

well-being, and soul.

Implementation:
Fall 2010

Course Title:

PHIL 343 Renaissance and Renewal in the Middle Ages

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

A selective study to assess and compare the contributions of medieval

thinkers such as Peter Abelard, Roger Bacon, and William of Ockham to

issues including language, knowledge and science, reality and God, virtues

and conscience, well-being, and political order.
Implementation:
Fall 2010

Course Title:

PHIL 344 Early Modern Moral Philosophy

Credit Hours:

3

Pre/Coreq:

One course in philosophy, or permission of instructor

Listing:

A selective study of moral problems and movements in early modern

European philosophy between the Reformation and the late eighteenth

century.
Implementation:
Fall 2010

Course Title:

PHIL 345 Descartes and Hume

Credit Hours:

3

Pre/Coreq:

One philosophy course or permission of instructor

Listing:

A comparative treatment of the major works and doctrines of Descartes and

Hume and their importance for subsequent philosophical developments.
Implementation:
Fall 2010

Course Title:

PHIL 346 Kant & Idealism

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

A focused study of the philosophy of Kant and reaction to that philosophy by

such figures as Hegel, Schelling, Fichte or Kierkegaard.

Implementation:
Fall 2010

Course Title:

PHIL 347 Leibniz & Locke

Credit Hours:

3

Pre/Coreq:

One course in philosophy, or permission of instructor

Listing:

A comparative treatment of the major works and doctrines of Leibniz and

Locke and their importance for subsequent philosophical developments.
Implementation:
Fall 2010

Course Title:

PHIL 348 20th Century Philosophy

Credit Hours:

3

Pre/Coreq:

One course in philosophy or permission of instructor

Listing:

A study of one or more of the philosophical movements of the 20th century.

Implementation:
Fall 2010

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new courses from the Department of Philosophy and Religion:
Course Title:

PHIL 432 Philosophy and Early Modern Science
Credit Hours:

3
Pre/Coreq:

One philosophy course or Instructor permission.

Listing:

A study of the links as between Natural Philosophy, Jurisprudence, and the

rise of Experimentalism in the seventeenth century
Implementation:
Fall 2010

Course Title:

PHIL 433 History of the Philosophy of Science

Credit Hours:

3

Pre/Coreq:

One Philosophy course or Instructor permission

Listing:

A treatment of the philosophical analyses of problems in science, such as

Realism, Instrumentalism, Hypothetico-Deductivism, Models, Empiricism,

Experimental Design, and Scientific Change or Progress, studied in historical

context.
Implementation:
Fall 2010

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course from the Department of Philosophy and Religion:
Course Title:

PHIL 496 Senior Seminar

Credit Hours:

3

Pre/Coreq:

Senior standing and major in philosophy or consent of the instructor

Listing:

A capstone course designed for senior philosophy 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.

Dawn Bolton moved approval of the following new courses from the Department of Political Science:
Course Title:

PS 304 State Government

Credit Hours:

3

Prereq:

PS 110

Listing:
Political features of the American states and their governments. Explores similarities and differences among the states’ constitutions and key governmental institutions

Implementation:
Fall 2010

Minor editorial changes are reflected above and corrected for the official record.

The motion was seconded. The motion carried.

Chair Plummer called for a motion on the next two courses: PS 311 and PS 331
Andrew McMichael moved approval of the following new courses from the Department of Political Science.

Course Title:

PS 311 Public Policy

Credit Hours:

3

Prereq:

PS 110

Listing:

Examines how issues get on the government agenda; how policy decisions

are made; who implements policy and how well.
Implementation:
Fall 2010

Course Title:

PS 331 Politics Outside the Box

Credit Hours:

3

Prereq;

PS 110

Listing:

Provides insight into the social construction of power by investigating

political symbols, characters and argument in popular culture and public

policy.
Implementation;
Fall 2010

Minor editorial changes are reflected above and corrected for the official record.

The motion was seconded. The motion carried.

Andrew McMichael asked that the Committee consider the next (2) program revision from the Department of Art: Randy Kinnersley moved approval.
Program Title:

Bachelor of Arts, Visual Studies, studio

Reference Number:
509

Current Hours:
48

Proposed Hours:
49

Identification:

· Addition of ART 434, for studio concentration students

· Addition of single credit course to program for a total of 49 credits

Effective Catalog Year Fall 2010

Program Title:

Bachelor of Fine Arts, Visual Arts

Reference Number:
514

· Addition of ART 434

· Addition of single credit course to program for a total of 82 credits.

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Dawn Bolton moved approval of the following program revision from the Department of English:

Program Title:

English for Secondary Teachers

Reference Number:
561

Identification:

· Add four existing courses to the Literature cluster from which students must select one 3 hour course

· Revised course titles are reflected

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved approval of the following (2) program revision from the School of Journalism & Broadcasting:
Program Title:

Minor in Mass Communication

Reference Number:
414

Identification:

· Delete COMM 341 Theories of Communication from media and society category of restricted electives.

· Delete COMM 363 Interracial Communication from cultural category of restricted electives.

· Add COMM 451 Computer Mediated Communication to the media and society category of restricted electives.

· Add COMM 474 Gender Communication, GERM 437 German Literature and Film and SPAN 490 Hispanic Cinema to the cultural category of restricted electives.

· Add PS 303 Politics and Film to the government category of restricted electives.

Effective Catalog Year Fall 2010

Special Provision:
Students in previous iCAP catalog years may also follow the revised program

Program Title:

Major in Mass Communication

Reference Number:
725

Identification:

· Delete COMM 341 Theories of Communication from media and society category of restricted electives.

· Delete COMM 363 Interracial Communication from cultural category of restricted electives.

· Add COMM 451 Computer Mediated Communication to the media and society category of restricted electives.

· Add COMM 474 Gender Communication, GERM 437 German Literature and Film and SPAN 490 Hispanic Cinema to the cultural category of restricted electives.

· Add PS 303 Politics and Film to the government category of restricted electives.

Effective Catalog Year Fall 2010

Special Provision:
Students in previous iCAP catalog years may also follow the revised program

A friendly amendment was made for both above programs; instead of using strikeouts for courses not offered in the revised program proposal; remove the course entirely from the proposed program revision. This is reflected above and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revision from the School of Journalism & Broadcasting:

Program Title:

Major in Public Relations

Reference Number:
763

Identification:

· Delete MGT 305 Critical Thinking from required courses outside the major

· Delete JOUR 231 Introduction to Photojournalism from restricted electives course list

· Add Jour 131 Introduction to Digital Photography to restricted electives course list

Effective Catalog Year Fall 2010

Special Provision:
Students in previous iCAP catalog years may also follow the revised program

A friendly amendment was made to the above program; instead of using strikeouts for courses not offered in the revised program, remove the course entirely from the proposed program revision. This is reflected above and corrected for the official record.

The motion was seconded. The motion carried.

Andrew McMichael moved that all Language majors and minors be approved together for the following program revisions from the Department of Modern Languages:

Program Title:

French Minor

Reference Number:
365

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the minor and

removing French 101 from among the required courses.

Effective Catalog Year Fall 2010

Program Title:

French Major

Reference Number;
665

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the major and

removing French 101 from among the required courses.

Effective Catalog Year Fall 2010

Program Title:

German Minor

Reference Number:
380

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the minor and

removing German 101 from among the required courses.

Effective Catalog Year Fall 2010

Program Title:

German Major

Reference Number:
683

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the major and

removing German 101 from among the required courses.

Effective Catalog Year Fall 2010

Program Title:

Spanish Minor

Reference Number:
464

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the minor and

removing Spanish 101 from among the required courses.

Effective Catalog Year Fall 2010

Program Title:

Spanish Major

Reference Number:
778

Identification:

The revision involves accepting up to three credit hours of intermediate level

language coursework (200-level) toward the electives for the major and

removing Spanish 101 from among the required courses.

Effective Catalog Year Fall 2010

The motion was seconded. The motion carried.

Andrew McMichael moved that the following major and minor be approved together for the following program revisions from the Department of Philosophy and Religion:

Program Title:

Philosophy (Minor)

Reference Number:
429

Current Hours:
21

Proposed Hours:
25

Identification:

This proposal represents a significant revision of the minor in philosophy at

Western Kentucky University. While maintaining all the content, capacity,

and skill objectives of the current program, this revision better represents the

complexity and interdependence of areas of philosophical inquiry and

provides students with a much more dynamic and varied program and

selection of courses.

· Drop PHIL 120 as required course.

· Change three-hour “History of Philosophy” requirement to a nine-hour requirement. Drop PHIL 302 and 303 as required options. Add several new courses as options to complete this requirement.

· Change three-hour “Ethics” requirement to six-hour “Ethics and Values” requirement. Add additional courses as options to complete new requirement.

· Drop PHIL 404 as required course for “Metaphysics and Epistemology” requirement.

· Add one-hour “Philosophical Writing” requirement, to be completed by taking PHIL 299.

· Increase credit hour requirement from 21 to 25.
Effective Catalog Year Fall 2010

Program Title:

Philosophy (Major)

Reference Number:
745

Current Hours:
30

Proposed Hours:
32

Identification:

This proposal represents a major revision of the philosophy program at Western Kentucky University. While maintaining all the content, capacity, and skill objectives of the current program, this revision better represents the complexity and interdependence of areas of philosophical inquiry and provides students with a much more dynamic, varied, and flexible program and selection of courses.

· Drop PHIL 120 as required course.

· Change three-hour “Logic” requirement to six hour “Logic, Epistemology, and Metaphysics” requirement. Renumber PHIL 115 to PHIL 215. Add several new courses as options to complete the new requirement.

· Change six-hour “History of Philosophy” requirement to a nine-hour requirement. Drop PHIL 302 and 303 as required courses. Add several new courses as options to complete this requirement.

· Change three-hour “Ethics” requirement to six-hour “Ethics and Values” requirement. Add additional courses as options to complete new requirement.

· Add five-hour “Philosophical Writing” requirement, to be completed by taking PHIL 299 two times and taking PHIL 496 (a new capstone course).

· Change “Electives” from 12 hours to six hours.

· Increase credit hour requirement from 30 to 32.
Effective Catalog Year Fall 2010.

The motion was seconded. The motion carried.

Jennifer Montgomery moved approval of the following new major program from the Department of Art:

Program Title:

Art History

Degree:

B.A.

Hours:

33

Listing:
The program in Art History provides WKU students with a broad and thorough understanding of the history and function of the visual arts from ancient times to the present day. Majors will critically analyze paintings, prints, sculpture, architecture, and other visual media to investigate a range of historical and philosophical issues with which the arts have always been deeply involved. As such, majors will gain an understanding of how visual practices proactively articulate and motivate rather than simply illustrate, record, or reiterate history. Moving beyond connoisseurship and the mere identification of period styles, the Art History major exposes students to a variety of methodological approaches to the study of the visual arts, including iconology, formalism, structuralism, post-structuralism, and feminism. Classes, field trips, and other campus and community activities will utilize artworks as a medium through which students will investigate the visual dynamics of social, political, religious, and cultural history.

With an emphasis on reading, writing, research, and critical analysis, the B.A. in Art History prepares students for a broad range of career possibilities. Visual arts-related career paths for Art History majors include careers in museums, galleries, and auction-houses as curators, art appraisers, conservators, registrars, art educators, archivists, researchers, website designers, arts administrators, marketing specialists, and grant writers. In addition, the Art History major readies students for a wide range of career paths—including civil service positions, business, and law--that demand well-rounded, culturally literate, and critically acute graduates who are able to articulately express their ideas. Other opportunities exist in fields such as teaching, design, journalism, and historic preservation.

Implementation:
Fall 2010

Jennifer Montgomery moved approval of the following new major program from the Department of Journalism and Broadcasting:

Program Title:

Major in Film

Degree:

B.A.

Hours:

35

Listing:
The major in film provides undergraduates a strong fundamental appreciation for cinema theory and criticism, as well as the practical skills to produce their own films. With the opportunity to complete coursework in a variety of disciplines, including English, broadcasting, theatre and anthropology, the major features a strong interdisciplinary approach to the subject of cinema.

A friendly amendment was made to remove three paragraphs of the Catalog Listing: Ending the catalog description with first paragraph ending in …..subject of cinema.

Delete the next three paragraphs and begin with “Major in Film. This is reflected above and corrected for the official record.

The meeting adjourned at 5:15 P. M.

Respectfully submitted,

Beth Plummer, Chair

Sylvia Gaiko, IAVPAA

Lou S. White, Recorder

PAGE
2

