Information and Consent Agendae for the Various Colleges

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

22 April 2010

Information Item from Ogden College of Science and Engineering

	Information
	Create a Temporary Course

CE 176, Civil Engineering Freshman Design

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

	Information
	Create a Temporary Course

PHYS 359, Introduction to Biomedical Optics

Contact: Wieb van der Meer, wieb.vandermeer@wku.edu, x56205

Information Item from Potter College of Arts and Letters

	Information
	Temporary Course

COMM 493 Companion to Capstone in Communication

Contact: Daniel Modaff, Daniel.Modaff@wku.edu, x53957

Consent Item from Potter College of Arts and Letters

	Consent
	Revise Prerequisite

JOUR 495 Collaborative Journalism

Contact: Kerry Northup, Kerry.Northup@wku.edu, x55140

Consent Items from College of Health and human Services

	Consent
	Revise a Course Title

DH 302 Dental Radiology

Contact: Barbara Bush, barbara.bush@wku.edu, 5-3825

Consent Items from Ogden College of Science and Engineering

	Consent
	Delete a Course

CHEM 486, Senior Environmental Seminar

Contact: Kevin Williams, kevin.williams@wku.edu, x58899

	Consent
	Delete a Course

CHEM 441, Advanced Organic Chemistry

Contact: Kevin Williams, kevin.williams@wku.edu, x58899

	Consent
	Reactivate a Suspended Course

BIOL 458, Fishery Biology

Contact: Philip Lienesch, philip.lienesch@wku.edu, x56006

	Consent
	Create an Equivalent Course

ENGR 295, Introduction to Research Methodology

Contact: Julie Ellis, julie.ellis@wku.edu, x56394

Consent Items from Bowling Green Community College

	Consent
	Delete Course

INS 287C, Intro to RPG Language

Contact: George Kontos, George.Kontos@wku.edu, 780-2588

	Consent
	Delete Course

BNK 160C, Principles of Bank Operations

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 161C, Seminar Bank Management

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 260C, Bank Management

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 262C, Banking Law

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 263C, Installment Credit

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 264C, Deposit Operations

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 265C, Introduction to Commercial Lending

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 266C, Bank Marketing Services

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 267C, Trust Operations

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

BNK 268C, Internship Banking

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

FT132, Fire Dept Water Services

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

FT133, Introduction to Fire Prevention

Contact: Mark Staynings, Mark.Staynings@wku.edu, 0-2555

	Consent
	Delete Course

GRM 102C, Elementary German II

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Delete Course

SOC 232C, Introduction to law Enforcement

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Delete Course

PHL 120C, Introduction to Philosophy

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Delete Course

JOU 202C, Basic Reporting

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Delete Course

HED 132C, Introduction to Health Careers

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Delete Course

FOLK 276C, Introduction to Folk Studies

Contact: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

	Consent
	Course Revision

INS 275C, Web and Media Design

Contact: George Kontos, George.Kontos@wku.edu, 0-2588

Proposal Date: 2/24/10

Ogden College of Science and Engineering

Department of Engineering

Proposal to Create a Temporary Course

(Information Item)

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

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CE 176

1.2 Course title: Civil Engineering Freshman Design

1.3 Abbreviated course title: CE Freshman Design

1.4 Credit hours: 1

1.5 Schedule type: Lab

1.6 Prerequisites: For transfer or change of major students who have earned at least 24 semester hours of credit or have completed a course equivalent in content to the generic WKU University Experience course.

1.7 Course description: An introduction to civil engineering and its specialties. Topics include a brief overview of: surveying, water resources, transportation, and construction, geotechnical, and structural engineering. The design process and the importance of public safety are emphasized. Students will complete a simple design project.

2. Rationale

2.1 Reason for offering this course on a temporary basis: Time. Students will need to register for this course for the fall 2010 semester.

2.2 Relationship of the proposed course to courses offered in other academic units: None

3. Description of proposed course

3.1 Course content outline

· Introduction to the Civil Engineering Profession

· Civil engineering sub-disciplines and careers

· Engineering ethics

· Introduction to the engineering design process through various hands on team design projects

3.2 Tentative text(s)

Ressler, Stephen J., Designing and Building File Folder Bridges, U.S. Military Academy, Goshen, N.Y.

4. Term of Implementation:
Fall 2010
5. Dates of review/approvals:

Department of Engineering:

____3/5/10_________

Ogden Curriculum Committee:

____4/01/10________

Dean of Ogden College:

UCC Chair:

Provost:

Attachment: Course Inventory Form
Proposal Date: March 22, 2010

Ogden College

Department of Physics & Astronomy

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Wieb van der Meer, wieb.vandermeer@wku.edu, 270-745-6205

1. Identification of proposed course

1.1 Course prefix (subject area) and number: PHYS 359

1.2 Course title: Introduction to Biomedical Optics

1.3 Abbreviated course title: Biomedical Optics

1.4 Credit hours: 4

1.5 Schedule type: C (lecture/lab)

1.6 Prerequisites: PHYS 332

1.7 Course description: A course in optics for students of the life sciences explaining the principles of geometrical optics, optical instruments, absorption and emission of light, with emphasis on applications in medicine and the life sciences

2. Rationale

2.1 Reason for offering this course on a temporary basis: Based upon demand and feedback after the first offering, PHYS 359 may be revised before being submitted as a permanent course offering.

2.2 Relationship of the proposed course to courses offered in other academic units: No course in biomedical optics is offered in any other academic unit. However, PHYS 359 is expected to be of interest to students in several pre-health professional programs.

3. Description of proposed course

3.1 Course content outline:

· Photons, a phenomenological approach to absorption and emission of light

· Introduction to spectroscopy, Jablonski diagram

· Basic principles of fluorescence

· Refraction, lenses

· Optics of the human eye, introduction to vision science

· Polarization of light

· Microscopy and its applications to biomedicine

· Diffraction and interference

· Introduction to nonlinear optics

· Laboratory component will include experiments with lenses, microscopy, human-eye-model.

3.2 Tentative text(s) “An Introduction To Biomedical Optics”, by R. Spinter and B.A. Hooper, published by Taylor & Francis, 2005

4. Term of Implementation: Fall 2010

5. Dates of review/approvals:

Department of Physics & Astronomy:
_3/10/10__________

OCSE Curriculum Committee

_4/01/10__________

OCSE Dean

UCC Chair

Provost:

Attachment: Course Inventory Form

Proposal Date: 3/17/2010

Potter College of Arts & Letters

Department of Communication

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Dan Modaff, daniel.modaff@wku.edu, 745-3957

1. Identification of proposed course

1.1 Course prefix (subject area) and number: COMM 493

1.2 Course title: Companion to Capstone in Communication

1.3 Abbreviated course title: Capstone Companion

1.4 Credit hours: 2

1.5 Schedule type: L

1.6 Prerequisite or corequisite: COMM 300
Corequisite: COMM 494

Prerequisite: COMM 200. Senior standing, for departmental majors only. WKU catalog of entry pre-Fall 2010

1.7 Course description: Companion course to COMM 494 Capstone in Communication

2. Rationale

2.1 Reason for offering this course on a temporary basis:
This course is being offered on a temporary basis until a permanent course can be created. The Department of Communication revised the two undergraduate majors (#522 and #792), and in the process revised the course credit hours for COMM 494 from 3 to 1 (approved for Fall 2010). Students following the old curricula (WKU catalog prior to Fall 2010) will be left 2 hours short of the required hours for the majors. This course will allow those students not to be penalized for the revision in hours to COMM 494.

2.2 Relationship of the proposed course to courses offered in other academic units: No relationship

3. Description of proposed course

3.1 Course content outline:
This portfolio-style course enables Corporate and Organizational Communication and Communication Studies majors to assess and refine knowledge and skill competencies.

3.2 Tentative text(s): None

4. Term of Implementation: Fall 2010

5. Dates of review/approvals:

Communication Department:

3/18/2010

PCAL Curriculum Committee

4/1/2010

PCAL Dean

3/25/2010

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: 02/23/2010

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Kerry J. Northrup, 745-5140, kerry.northrup@wku.edu

1. Identification of course:

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

1.2 Course title: Collaborative Journalism

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements:

Prerequisites: JOUR 362 (Photojournalism majors); JOUR 325 (News/Editorial majors); BCOM 361 or 366 or 368 (Broadcasting majors); JOUR 443 (Ad/PR majors); or permission of sequence coordinator.

3.
Proposed prerequisites/corequisites/special requirements:

Prerequisites: JOUR 362 (Photo majors); JOUR 325 (News/Editorial majors); BCOM 361 or 366 or 368 (Broadcasting majors); JOUR 443 (Ad majors); JOUR 358 (PR Majors); or permission of sequence coordinator; and consent of the instructor or participation in iMedia certification.

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

JOUR 495 is a capstone experience tailoring news stories for distribution through various formats and channels including Web, print, broadcast and mobile media. Format specialties and skill levels within the team require a mix and balance appropriate to this intended outcome. This balance is managed by the acceptance process for the iMedia certification option or alternately by consent of the course instructor.

JOUR 358 PR Writing & Production is a required course for PR majors and allows all PR majors access to the course. Not all PR majors take JOUR 443, which is an elective course.

5.
Effect on completion of major/minor sequence:

JOUR 495 is not a requirement for any major/minor sequence. It is a requirement for the iMedia certification. This change serves to ensure that certification participants may register for the course.

6.
Proposed term for implementation: 2011(10) spring 2011

7.
Dates of prior committee approvals:

SJ&B Curriculum Committee

2/26/10

School of Journalism & Broadcasting

2/26/10

PCAL Curriculum Committee

4/1/10

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 12, 2010

Enter College of Health and Human Services

Department of Allied Health

Proposal to Revise Course Title

(Consent Item)

Contact Person: Barbara Bush, Barbara.bush@wku.edu, 5-3825

1. Identification of course:

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

1.2 Current course title: Dental Radiology

1.3 Credit hours: 2

2. Proposed course title: Dental Radiology II
3. Proposed abbreviated course title: Dental Radiology II
4. Rationale for the revision of course title: To avoid confusion with another course. We have another course called Dental Radiology which we will rename Dental Radiology I.

5. Proposed term for implementation: Fall 2010

6. Dates of prior committee approvals:

Allied Health Department:

February 12, 2010

CHHS Undergraduate Curriculum Committee

_March 31, 2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date:02/19/2010

Ogden College of Science and Engineering

Department of Chemistry

Proposal to Delete a Course

(Consent Item)

Contact Person: Kevin Williams Kevin.williams@wku.edu 5-8899

1. Identification of course:

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

1.2 Course title: Senior Environmental Seminar

1.3 Credit hours: 3

2. Rationale for the course deletion: We are removing selected classes from the catalog after reviewing a list of courses that are not routinely taught. This course has not been taught in several years, and it is not expected that we will teach the course in the future.

3. Effect of course deletion on programs or other departments, if known: This course was an upper level elective for a major in chemistry and thus should not have any impact on other departments.

4. Proposed term for implementation: Fall 2010

5. Dates of prior committee approvals:

Chemistry Department:

_____2/19/2010_____

Ogden Curriculum Committee

_____4/01/2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date:02/19/2010

Ogden College of Science and Engineering

Department of Chemistry

Proposal to Delete a Course

(Consent Item)

Contact Person: Kevin Williams Kevin.williams@wku.edu 5-8899

1. Identification of course:

1.1 Current course prefix (subject area) and number: CHEM 441

1.2 Course title: Advanced Organic Chemistry

1.3 Credit hours: 3

2. Rationale for the course deletion: We are removing selected classes from the catalog after reviewing a list of courses that are not routinely taught. This course was created in 2004 but has never been taught. Advanced undergraduate coursework in organic chemistry is still available through CHEM 440 (Introduction to Synthetic Organic Methodology), which is taught occasionally in the department.

3. Effect of course deletion on programs or other departments, if known: This course is an upper level elective for a major in chemistry and thus should not have any impact on other departments.

4. Proposed term for implementation: Fall 2010

5. Dates of prior committee approvals:

Chemistry Department:

_____2/19/2010_____

Ogden Curriculum Committee

_____4/01/2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 15, 2010

Ogden
College of Science and Engineering

Department of Biology

Proposal to Reactivate a Suspended Course

(Consent Item)

1. Contact Person: Philip Lienesch, Philip.Lienesch@wku.edu, 5-6006

2. Identification of course:

2.1 Current course prefix (subject area) and number: BIOL 458

2.2 Course title: Fishery Biology

2.3 Credit hours: 3

3. Rationale for the course reactivation: This course was suspended during the 1990’s due to lack of student interest and low enrollment. Recently, interest in fisheries careers has increased and several students have requested to have this class offered again. Unlike our other current course in fish biology (BIOL 456: Ichthyology), Fishery Biology provides students with the skills needed to attain employment with state and federal agencies responsible for managing fisheries.

4. Effect of course reactivation on programs or other departments, if known: none

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

Biology Department:

March 19, 2010

OCSE Curriculum Committee

April 01, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
23 Feb 2010

Ogden College of Science and Engineering

Department of Engineering

Proposal to Create an Equivalent Course

(Consent Item)

Contact Person: Julie Ellis julie.ellis@wku.edu 270.745.6394

1. Identification of existing course:

1.1 Current course prefix (subject area) and number: BIOL295, CHEM295, CS295, GEOL295, MATH295, and PHYS 295

1.2 Course title: Introduction to Research Methodology

1.3 Credit hours: 1

2. Identification of proposed equivalent course prefix(es) and numbers: ENGR 295
3. Rationale for each equivalent course: The Introduction to Research Methodology course is currently offered as BIOL295, CHEM295, CS295, GEOL295, MATH295, and PHYS295.

This content is intended for any Ogden Research Scholar or other research oriented student in any major in Ogden College, including the engineering majors. Therefore, we propose that ENGR295 be made available for students in the engineering programs.

For more information, see Ogden Research Scholars guidelines available at http://tinyurl.com/ydwrkox

4. Proposed term for implementation: 201030 (Fall 2010)

5. Dates of prior committee approvals:

Engineering Department:

19 Feb 2010

Biology Department:

30 Mar 2010

Chemistry Department:

02 Apr 2010

Geography and Geology Department:

26 Mar 2010

Mathematics and Computer Science Department:

31 Mar 2010

Physics Department:

31 Mar 2010

Ogden Curriculum Committee

01 Apr 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/2/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: George Kontos, george.kontos@wku.edu, 780-2588 or

 Aaron Peters, aaron.peters@wku.edu, 780-2545

1. Identification of course:

1.1 Current course prefix (subject area) and number: INS 287C
1.2 Course title: Intro to RPG Language
1.3 Credit hours: 3

2. Rationale for the course deletion: Removal of course number from Course Inventory; course has not been offered for at least five years
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:

Business Division:

February 3, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 160C
1.2 Course title: Principles of Bank Operations
1.3 Credit hours: 3
2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 161C
1.2 Course title: Seminar Bank Management

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 260C
1.2 Course title: Bank Management
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 262C
1.2 Course title: Banking Law
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 263C
1.2 Course title: Installment credit
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 264C
1.2 Course title: Deposit Operations
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 265C
1.2 Course title: Introduction to Commercial Lending
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 266C
1.2 Course title: Marketing Bank Services
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 267C
1.2 Course title: Trust Operations
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/27/10

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix BNK 268C
1.2 Course title: Internship Banking
1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered for several years due to low enrollments.

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:

Business Division:

02/04/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
2/11/2010:

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix FT132:

1.2 Course title: Fire Dept Water Services
1.3 Credit hours: 3
2. Rationale for the course deletion: No demand for the course.
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:

Business Division:

2/11/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
2/11/2010:

Bowling Green Community College

Business Division

Proposal to Delete a Course

(Consent Item)

Contact Person: Mark.Staynings@wku.edu 780-2555

1. Identification of course:

1.1 Current course prefix FT133:

1.2 Course title: Introduction to Fire Prevention
1.3 Credit hours: 3
2. Rationale for the course deletion: No demand for the course.
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:

Business Division:

2/11/2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

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

1.2 Course title: Elementary German II

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years

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:

Liberal Arts and Sciences Division:

______March 5, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

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

1.2 Course title: Introduction to Law Enforcement

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years
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:

Liberal Arts and Sciences Division:

___March 5, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

1.1 Current course prefix (subject area) and number: PHL 120C

1.2 Course title: Introduction to Philosophy

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years

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:

Liberal Arts and Sciences Division:

___March 5, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

1.1 Current course prefix (subject area) and number: JOU 202C

1.2 Course title: Basic Reporting

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years

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:

Liberal Arts and Sciences Division:

___March 5, 2010
_

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

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

1.2 Course title: Introduction to Health Careers

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years

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:

Liberal Arts and Sciences Division:

___March 5, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 8, 2010

Bowling Green Community College

Department of Liberal Arts and Sciences

Proposal to Delete a Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1. Identification of course:

1.1 Current course prefix (subject area) and number: FOLK 276C

1.2 Course title: Introduction to Folk Studies

1.3 Credit hours: 3

2. Rationale for the course deletion: Course has not been offered in over 5 years

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:

Liberal Arts and Sciences Division:

___March 5, 2010

BGCC Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: March 16, 2010

Bowling Green Community College

Department of Business

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Persons:
George Kontos, 780-2588, george.kontos@wku.edu

Aaron Peters, 780-2545, aaron.peters@wku.edu
1. Identification of course:

1.1 Course prefix (subject area) and number: INS 275C

1.2 Course title: Web and Media Design

1.3 Credit hours: 3

2. Current course catalog listing:

INS 275C Web and Media Design

Prerequisite: Instructor's permission

Examines technical aspects, design, and limitations in Internet-based media and presentation graphics. Includes study of software for designing and publishing web pages and web sites. Emphasis is on both planning and creating the web site.
3. Proposed course catalog listing:

INS 275C Web Page Design

Prerequisite: Instructor's permission

Covers web page design concepts and practice. Students will utilize software to design web pages and web sites that are attractive, user friendly, and functional. Emphasis is on both planning and creating a web site.

4. Rationale for revision of the course catalog listing: Proposed course title and description better reflect what the course is all about and how the course is taught.

5. Proposed term for implementation: Fall 2010

6. Dates of prior committee approvals:

Business Division:

March 16, 2010

Community College Curriculum Committee

April 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
