UNDERGRADUATE CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

September 23, 2010
Chair Pam Petty called the meeting to order at 3:45 P.M.

Members present were: *Micah Bennett, *Lauren Bland, Freida Eggleton, Andrew Ernest, Sylvia Gaiko, Kacy Harris, *Alex Lebedinsky, Andrew McMichael, *Brent Oglesbee, *Pam Petty, Retta Poe, *Francesca Sunkin, *Carol Watwood, *Kate Webb, *John White, Lou Stahl White,*Dennis Wilson, *Maribeth Wilson. Alternate members present were: Clay Motley for *Ashley Chance-Fox, Jim Berger for *Marge Maxwell, Zubair Mohamed for Bob Reber, Mikhail Khenner for *Di Wu. Members absent were: Dennis George, *Molly Kerby.
*Indicates voting members

APPROVAL OF PAST MINUTES

Chair Petty asked if there were any corrections/additions to the minutes of April 22, 2010, hearing
none, the minutes were approved as presented.
APPROVAL OF PRESENT MINUTES

Next, Chair Petty asked if there were any corrections/additions to the minutes of August 26, 2010. It was noted that Ashley Chance-Fox should be removed from “present” to “absent.” Next, Andrew McMichael said he was present as a member, not as an alternate. With these corrections, the minutes of August 26, 2010 were approved.
REPORT FROM THE CHAIR
Chair Petty opened the meeting by welcoming the new members, and she asked those returning members to introduce themselves.
Next, Dr. Petty reminded the members and proponents that in the future, all proposals are to be sent electronically to (ucc.chair@wku.edu). All Program and Course Inventory forms will be submitted as separate electronic documents and sent to Freida Eggleton at her email address: freida.eggleton@wku.edu . Chair Petty also pointed out that Library Resource Forms should be submitted using the current form that is on the UCC website, reiterating that this form suffices for both the LRF and the Bibliography. (One document, not two) The LRF document is sent with the “hard copies of the Agenda” to Lou White in Academic Affairs to be placed in the Official Record.
Next Chair Petty said that each college submits two (2) agendas; one for Information and Consent, and the other for all Action Items.
OLD BUSINESS
Chair Petty said the Steering Sub-Committee is now in place with the following members:
Retta Poe

Molly Kirby

Lauren Bland

Carol Watwood

Freida Eggleton, Advisory

Chair Petty asked Retta Poe to convene the first meeting and asked the Committee to elect a chair at their first meeting; next, she charged the members of the Steering Sub-Committee with the following items for their review: Program Revision, New Certificate, New Minor, New Major, and all Inventory Forms. At the completion the Committee’s review, the Chair of that Committee will report back to the UCC.
Chair Petty announced that the Academic Policy Sub-Committee is in place with the following members:
Andrew McMichael

Freida Eggleton, Advisory

Marge Maxwell

Kate Webb

The Chair said Marge Maxwell will convene the meeting, and then the Committee will elect a Chair.
NEW BUSINESS
Chair Petty asked if anyone would like to move any item(s) from the Consent Agenda to the Action Agenda. Retta Poe asked to move LTCY 444, Reading in the Middle/Secondary Grades from Consent to Action. Next the Chair called for a motion to approve the remainder of Consent items. Carol Watwood moved approval. The motion was seconded. The motion carried.

CONSENT AGENDA

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Course Deletions – Department of Geography and Geology:

Course Titles:

GEOG 101 Principles of Human Geography – Fall 2011

GEOG 278 Geography of Food and Agriculture – Fall 2011
Course Revisions – Department of Geography and Geology:
Course Title:

GEOG 431 Dynamic Meteorology

Current Prereq:
GEOG 121 and MATH 237 and PHYS 260

Proposed Prereq:
GEOG 424 and MATH 237 and PHYS 265 or Permission of instructor

Implementation:
Fall 2011

Course Title:

GEOG 432 Synoptic Meteorology

Current Prereq:
GEOG 121 and MATH 237 and PHYS 260

Proposed Prereq:
GEOG 424 and MATH 237 and PHYS 265, or permission of instructor

Implementation:
Fall 2011
Course Title:

GEOG 437 Mesoscale Meteorology

Current Prereq:
GEOG 121 and MATH 237 and PHYS 260

Proposed Prereq:
GEOG 424 and MATH 237 and PHYS 265, or permission of instructor

Implementation:
Fall 2011

Course Title:

GEOG 438 Physical Meteorology

Current Prereq:
GEOG 121 and MATH 237 and PHYS 260

Proposed Prereq:
GEOG 424 and MATH 237 and PHYS 265, or permission of instructor.
Implementation:
Fall 2011
REPORT FROM THE POTTER COLLEGE OF ARTS AND SCIENCES CURRICULUM COMMITTEE

Temporary Courses:
ANTH 381 China: A Four-Field Approach – Fall 2010

RELS 454 History of Religion in America – Fall 2010
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Course Revisions:
Department of Economics
Course Title:

ECON 499 Senior Assessment
Current Listing:
Preparation for and administration of the senior assessment portfolio.

Discussion of educational and career opportunities beyond the baccalaureate

degree.
Proposed Listing:
A capstone course that provides an opportunity to demonstrate knowledge of

economics and discuss educational and career opportunities beyond the

baccalaureate degree.

Current Grading:
Pass/Fail

Proposed Grading:
A, B, C, D, F
Implementation:
Spring 2011

Course Title:

ECON 465 Regression and Econometric Analysis
Current Prereq:
ECON 306 or 307, or consent of instructor

Proposed Prereq:
ECON 206
Implementation:
Spring 2011

ACTION AGENDA
The Chair asked that whenever possible, any proposals that can be bundled to do so.
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
Carol Watwood moved approval of the following new course from the Department of Geography and Geology:
Course Title:

GEOG 330 Introduction to Cultural Geography
Credit Hours:

3

Prereq:

GEOG 110

Listing:

An overview of core concepts in cultural geography based on five major

themes: region, mobility, globalization, nature-culture, and cultural

landscape. Field trips required.
Implementation:
Fall 2011
The motion was seconded. The motion carried.

John White moved approval of the following new course from the Department of Geography and Geology:
Course Title:

GEOG 378 Food, Culture, and Environment
Credit Hours:

3

Prereq:

GEOG 110
Listing:

Exploration of geographical patterns of agricultural production and cuisine

through the intersection of environment, technology and culture. Field trips

required. Students will share the cost of several meals.
Implementation:
Fall 2011

After discussion, John White moved to amend 2.4 of the proposal to include information about CFS 170. This amendment was agreeable with the proponent’s representative, David Keeling. The motion was seconded. The motion to amend carried.
The main motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revisions from the Department of Geography and Geology:
Course Title:

GEOG 422 Physical Climatology

Current Prereq:
GEOG 121
Proposed Prereq:
GEOG 424 and MATH 237 and PHYS 265, or permission of instructor
Current Listing:
Current course catalog listing: This course analyzes one of the most

important constituents of our environment. Presents the elements of climate

and their world distribution with emphasis on the climatic controls and

processes; surveys the influences of climates on environment; introduces

climatic classification systems and climatological regions of the world.
Proposed Listing:
Addresses the complexity of climactic processes at various spatial and

temporal scales. Budgets of energy, water, and momentum, and soil-plant-

atmosphere interactions at the earth’s surface are explored from both a

theoretical and practical point of view.
Implementation:
Fall 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following course revision from the Department of Geography and Geology:
Course Title:

GEOG 430 Cultural Geography

Proposed Title:
GEOG 430 Topics in Cultural Geography
Current Prereq:
GEOG 101

Proposed Prereq:
GEOG 330
Current Listing:
Examines the concept of culture as it relates to the

geographic landscape. Topics include the built environment, symbolic

landscapes, representation of place in film, literature, photography, music,

subaltern geographies, landscapes, cultures of work and place-situated

identity. Course provides an overview of research methods and themes in

cultural geography. Field trip and field research required.

Proposed listing:
Examines the concept of culture as it relates to the geographic landscape.

Topics include the built environment, symbolic landscapes, representation of

place in film, literature, photography, music, subaltern geographies,

landscapes, cultures of work and place-situated identity.

Course provides an overview of research methods and advanced topics in

cultural geography. Field trip and field research required.
Implementation:
Fall 2011

The motion was seconded. The motion carried.

Dr. Keeling, Department Head, asked that the next six program revisions, which are related to the proceeding approved course revisions, be bundled together. There was no objection.
Carol Watwood moved approval of the following program revisions from the Department of Geography and Geology:
Program Title:

Major in Geographic Information Science

Reference Number:
576

Identification:

Program changes resulting from the deletion of GEOG 101.
Effective Catalog Year: Fall 2011
Program Title:

Major in Meteorology
Reference Number:
578

Identification:

Program changes resulting from the deletion of GEOG 101.

Effective Catalog Year: Fall 2011
Program Title:

Major in Geography
Reference Number:
674
Identification:

· Merge cultural geography and general geography concentrations.
· Delete GEOG 101, Principles of Human Geography, and GEOG 278, Geography of Food and Agriculture, from list of choices

· Delete General Geography program option

· Add GEOG 380 Global Sustainability, to list of approved electives in the Environment and Sustainable Development program.
· Develop menu structure for each concentration option

Effective Catalog Year: Fall 2011

Program Title:

Minor in Geographic Information Systems
Reference Number:
366

Identification:

Program changes resulting from the deletion of GEOG 101.
Effective Catalog Year: Fall 2011

Program Title:

Minor in Geography
Reference Number:
374

Identification:

Program changes resulting from the deletion of GEOG 101, and its

replacement by GEOG 330
Effective Catalog Year: Fall 2011

Editorial changes were made to the effective dates and were approved for the official record.

The motion was seconded. The motion carried.

John White moved approval of the following program revision from the Department of Geography and Geology:

Program Title:

Minor in Sustainability
Reference Number:
475

Identification:

Add PHYS 100 to the elective options in Cluster C

(See proposal for details)

Effective Catalog Year: Fall 2011
Editorial change of the effective date was noted and approved for the official record.
The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE
Andrew McMichael asked that the proposed agenda be considered in reverse order; this would put the course revisions before the programs. There was no objection.
Francesca Sunkin moved approval of the following new courses from the Department of Modern Languages.
Carol Watwood moved to bundle the next four courses. It was noted there was a motion on the floor. She withdrew her motion.
Francesca Sunkin asked to withdraw her first motion. There was no objection. She then moved approval of the following four (4) new courses from the Department of Modern Languages:

Course Title:

SWAH 102 Elementary Swahili II

Credit Hours:

3
Prereq:

SWAH
 101

Listing:

Continuation of the development of communication skills on everyday topics

and of cultural insights.

Implementation:
Spring 2011
Course Title:

CHIN 202 Intermediate Chinese II

Credit Hours:

3

Prereq:

CHIN 201 or equivalent

Listing:

Continued expansion of interpersonal communication skills at the

intermediate level. Emphasis on increasing comprehension, the building of

vocabulary, and on presentational modes of speaking and writing.

Implementation:
Spring 2011

Course Title:

ARBC 202 Intermediate Arabic II

Credit Hours:

3

Prereq:

ARBC 201 or equivalent

Listing:

Continued expansion of interpersonal communication skills at the

intermediate level. Emphasis on increasing comprehension, the building of

vocabulary, and on presentational modes of speaking and writing.

Implementation:
Spring 2011

Course Title:

ARBC 102 Intermediate Arabic II

Credit Hours:

3

Prereq:

ARBC 201 or equivalent

Listing:

Continuation of the development of communication skills on everyday topics

and of cultural insights.
Implementation:
Spring 2011

Changes to implementation dates were noted and corrected for the official record.

The motion was seconded. The motion carried.

John White moved approval of the following interdisciplinary course revision from the Potter College of Arts and Letters Dean’s Office:
Course Title:

POP 101 Introduction to Popular Culture Studies

Proposed Number:
POP 201
Current Prereq:
None

Proposed Prereq:
ENG 100 or the equivalent or permission of instructor
Implementation:
Spring 2011

The motion was seconded. The motion carried.

John White moved approval of the following interdisciplinary program revision from the Potter College of Arts and Letters Dean’s Office:
Program Title:

Popular Culture Studies

Reference Number:
758

Identification:
The required introductory course POP 101 will now be designated POP 201 and include a prerequisite of ENG 100 or the equivalent or permission of instructor.
Effective catalog year: Fall 2010
Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revisions from the Department of Music:

Program Title:
Bachelor of Arts in Music (Liberal Arts)

Reference Number:
583

Identification:
Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements

Effective Catalog Year: Fall 2011

Program Title:
Bachelor of Music

Reference Number:
593

Identification:
Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

Effective Catalog Year: Fall 2011

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revisions from the Department of Art:
Program Title:

Bachelor of Arts, Visual Studies

Reference Number:
509

Identification:

· The department proposes a change in our academic regulations concerning acceptance of grades for credit. Students may have no more than one D for a final grade in the following foundation courses: ART 105, 106, 130, 131, 140. This includes equivalent courses being transferred from other institutions to our program.

· The department proposes the use of PHIL 305 Aesthetics as an advanced level art history elective for this major

· Art 334 Survey of Graphic Design has been added as an upper level art history elective for the BA Visual Studies Studio track and the Art Education concentration.

Effective Catalog Year: Fall 2011

Program Title:

Bachelor of Fine Art in Visual Arts

Reference Number:
514

Identification:

· The department proposes a change in our academic regulations concerning acceptance of grades for credit. Students may have no more than one D for a final grade in the following foundation courses: ART 105, 106, 130, 131, 140. This includes equivalent courses being transferred from other institutions to our program.

· The department proposes the use of PHIL 305 Aesthetics as an advanced level art history elective for this major.

· ART 334 Survey of Graphic Design has been added as an upper level art history elective for BFA, studio concentration only.

Effective Catalog Year: Fall 2011

The motion was seconded. The motion carried.
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM

COMMITTEE
Dennis Wilson moved approval of the following new course from the Department of Economics.
Course Title:

ECON 445 Economics of Healthcare

Credit Hours:

3

Prereq:

ECON 202

Listing:

Health economics studies the unique role that healthcare systems play in the

broader area of microeconomics.

Implementation:
Spring 2011

 After considerable discussion, several editorial changes were noted and corrected for the official

 record.

 The motion was seconded. The motion carried.

Dennis Wilson moved approval of the following program revision from the Department of Economics:
Program Title:
Economics

Reference Number:
638

Identification:
The core courses will be changed from 16 to 19 hours by requiring either

ECON 465 or ECON 480. The numbers of upper level electives are reduced

from 15 to 12 hours.
Effective Catalog Year: Fall 2011

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

Retta Poe asked to pull the LTCY 444 and LTCY 421 proposals from the agenda, noting that they will be returned next month. This was unanimously approved.
Brent Oglesbee moved approval to Revise an Academic Policy from the School of Teacher Education:
Identification:
This is a request to increase the waiver granted to majors in Middle Grades Education (#579) in the requirement that the major include at least one-half upper division hours.
Statement of Current Policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except the minors in the business administration and computer information systems, and majors in social studies, art education, middle grades education, and middle grades science). Students with a minor in business administration or computer information systems receive a 3-hour waiver in upper division coursework in the minor. Students with a major in social studies receive a 12-hour waiver in the upper
division hour requirement in the major field. Art education, middle grades education, and middle grades science majors receive a 6-hour waiver in the major. A registered nurse (RN) with an associate degree in nursing receives a 6-hour waiver in the upper division hour requirement for the baccalaureate nursing major.”

Statement of Proposed Policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except the minors in the business administration and computer information systems, and majors in social studies, art education, middle grades education, and middle grades science). Students with a minor in business administration or computer information systems receive a 3-hour waiver in upper division coursework in the minor. Students with majors in social studies and middle grades education receive a 12-hour waiver in the upper division hour requirement in the major field. Art education and middle grades science majors receive a 6-hour waiver in the major. A
registered nurse (RN) with an associate degree in nursing receives a 6-hour waiver in the upper division hour requirement for the baccalaureate nursing major.”
Implementation:
Fall 2010
The motion was seconded. The motion carried.

Carol Watwood moved approval of the following program revisions from the School of Teacher Education:

Identification of program:

Current program reference number: (various). The proposed policy addition will apply to all undergraduate programs leading to initial certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.

Current program title: (various). The proposed policy addition will apply to all undergraduate programs leading to initial certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.
Credit hours: varies by program

Identification of the proposed program changes:

Modifies all programs by adding a field experience policy.
	Current policy
	Proposed policy

	Not applicable; no formal field experience policy statement exists.
	WKU undergraduate teacher preparation programs are designed to meet the University’s standards for baccalaureate degrees and the Kentucky standards for the designated teaching certificate. All undergraduate professional education programs require completion of field experiences in appropriate off-campus settings as well as student teaching. The number of required hours of field experiences varies by program; however, a minimum of 75 hours of off-campus field experience is required in professional education courses. In addition, all programs require one 16-week or two 8-week full-time student teaching placements, totaling at least 430 hours. Every effort is made to provide teacher candidates with field experiences in diverse settings (based on socioeconomic status, race/ethnicity, language, and exceptionalities of students) in order to ensure that they are prepared to help all students learn. Prior to visiting any school, a student must have on file in the Office of Teacher Services a current TB test, a current physical exam, and a current Kentucky criminal background check. Students are responsible for the expenses incurred in complying with this requirement.

Editorial changes were made to include “students are responsible for the expenses incurred in complying with this requirement.”
Effective Catalog Year: Fall 2011
The motion was seconded. The motion carried.

There being no further business the meeting adjourned at 5:15 PM
Respectfully submitted,

Pam Petty, Chair

Freida Eggleton, Registrar

Sylvia Gaiko, AVPAA

Lou White, Recorder

PAGE
12

