UNIVERSITY COLLEGE
University College Curriculum Committee
Contact: Nevil Speer

DATE: April 2, 2012

	Type of Item
	Description of Item

	Consent
	Proposal to Delete a Course
Item: GRM 101C
Contact: Deborah Weisberger
Deborah.weisberger@wku.edu
780-2540

	Consent
	Proposal to Delete a Course
Item: SOC 240C
Contact: Deborah Weisberger
Deborah.weisberger@wku.edu
780-2540

	Action
	Proposal to Revise a Course
Item: Associate of Interdisciplinary Studies (#246)
Contact: Deborah Weisberger
Deborah.weisberger@wku.edu
780-2540

Proposal Date: 2/27/2012

Enter College Name Here
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 101C
1.2 Course title: German-Fundamentals of Communication
1.3 Credit hours: 3

2.	Rationale for the course deletion: Course has not been offered since Fall 2006

3.	Effect of course deletion on programs or other departments, if known: None

4.	Proposed term for implementation: 201230

5.	Dates of prior committee approvals:

	Liberal Arts and Sciences Department:		2/24/2012

	University College Curriculum Committee	 3/27/2012

	Undergraduate Curriculum Committee		___________________

	University Senate				 ___________________

Attachment: Course Inventory Form

Proposal Date: 2/27/2012

Enter College Name Here
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 240C
1.2 Course title: Contemporary Social Problems
1.3 Credit hours: 3

2.	Rationale for the course deletion: Course has not been offered since Fall 2003

3.	Effect of course deletion on programs or other departments, if known: None

4.	Proposed term for implementation: 201230

5.	Dates of prior committee approvals:

	Liberal Arts and Sciences Department:		2/24/2012

	University College Curriculum Committee	 3/27/2012

	Undergraduate Curriculum Committee		___________________

	University Senate				 ___________________

Attachment: Course Inventory Form

Proposal Date: 2/23/2012

University College
Department of Liberal Arts and Sciences
Proposal to Revise A Program
(Action Item)

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

1.	Identification of program:
1.1 Current program reference number: 246
1.2 Current program title: Associate of Interdisciplinary Studies
1.3 Credit hours: 27

2.	Identification of the proposed program changes:
	2.1	Drop Behavioral Science as an Area of Emphasis
	2.2	Drop Social Science as an Area of Emphasis
	2.3	Add Social Justice and Equity Studies as an Area of Emphasis
	2.4	Change General Education Requirements from 30 to 21 credit hours
	2.5	Change electives from 3 to 12 credit hours
	2.6	Specify courses in each Area of Emphasis

3.	Detailed program description:
	
(Side-by-side table is requested for ALL program changes except title changes showing new program on right and identifying changes in bold type.)

	
Areas of Emphasis (Current)

Arts
Humanities
Behavioral Science
Science
Social Science
Business
Education
Technology
Health
Social and Behavioral Science
Organization and Communication of Ideas

	
Areas of Emphasis (Proposed)

Arts
Humanities
Behavioral Science
Science
Social Science
Business
Education
Technology
Health
Social and Behavioral Science
Organization and Communication of Ideas
Social Justice and Equity Studies

	
General Education (Current)

	
*General Education (Proposed)

	Category A: Organization and Communication of Ideas (6 hours)
· ENGL 100C- Fundamentals of College Writing (3 hours)
· COMN 145C/161C-Fundamentals of Public Speaking/Business and Professional Speaking or a foreign language (any level) (3 hours)

	Category A: Organization and Communication of Ideas (6 hours)
· ENGL 100C- Fundamentals of College Writing (3 hours)
· Any class from section I (English Composition), section II (Foreign Language), or section III (Public Speaking) (3 hours)

	Category B: Humanities (6 hours)
· ENGL 200C-Introduction to Literature (3 hours)
· Category B Elective (3 hours)

	Category B: Humanities (3 hours)
· Any class from section I or section II (3 hours)

	Category C: Social and Behavioral Sciences (6 hours)
· HIS 119C/120C-Western Civilization to 1648/Western Civilization Since 1648 (3 hours)
· Category C Elective (3 hours)

	Category C: Social and Behavioral Sciences (6 hours)
· Any two classes from Category C (6 hours)

	Category D: Natural Sciences/Mathematics (6 hours)
· MA 109C/116C, or other general education math (3 hours)
· Category D1 Elective (3 hours)

	Category D: Natural Sciences/Mathematics (3 hours)
· Any class from section I (Science) or section II (Mathematics) (3 hours)

	Category E: World Cultures/American Diversity (3 hours)
· Category E Elective (3 hours)

	Category E: World Cultures/American Diversity (3 hours)
· Category E Elective (3 hours)

	Category F: Health and Wellness (2-3 hours)
· Category F Elective

	Category F: Health and Wellness (removed)

	
Total = 30 credit hours

	
Total = 21 credit hours

* NOTE: General Education Requirements for Associate Degrees
Students in Associate Degree programs must take a minimum of 15 hours of General Education courses as outlined below:
Category A1: Organization and Communication of Ideas......................3 hours
ENG 100/ENGL 100C Freshman English
 Category B: Humanities..3 hours
Any class from section I or section II (Electives)
Category C: Social and Behavioral Sciences..6 hours
Any two classes
Category D: Natural Sciences- Mathematics..3 hours
Any class from section I (Science) or section II (Mathematics)

	
Course Requirements (Current)
Minimum requirements for the AIS degree are 60 semester hours distributed among the WKU General Education Requirements and two “areas of emphasis.” A total of 30 hours of General Education, 27 hours in the areas of emphasis, and 3 hours of electives is required. The areas of emphasis must total 27 hours with a minimum of 9 hours in each area. One third of the areas of emphasis must be earned at WKU. Areas of emphasis include: Arts, Humanities, Behavioral Science, Science, Social Science, Business, Education, Technology, Health, Social and Behavioral Science, and Organization and Communication of Ideas.

(Note: Currently, no specific courses are identified for any area of emphasis in the AIS.)

	
Course Requirements (Proposed)
Minimum requirements for the AIS degree are 60 semester hours distributed among the WKU General Education Requirements and two “areas of emphasis.” A total of 21 hours of General Education, 27 hours in the areas of emphasis, and 12 hours of electives is required. The areas of emphasis must total 27 hours with a minimum of 9 hours in each area. One third of the areas of emphasis must be earned at WKU. Areas of emphasis include: Arts, Humanities, Behavioral Science, Science, Social Science, Business, Education, Technology, Health, Social and Behavioral Science, Organization and Communication of Ideas, and Social Justice and Equity Studies.

(Note: Specific courses to be included in each area of emphasis appear in the appended tables.)

4.	Rationale for the proposed program change:

The Associates of Interdisciplinary Studies (AIS) degree provides a two-year program for students who do not need or desire the academic specialization involved in traditional associates degree majors. This degree program allows considerable latitude and flexibility to satisfy individual interests and needs. In lieu of the major required by traditional associates degree programs, the student must complete two broad areas of emphasis (complementary courses from different academic disciplines) totaling at least 27 semester hours of course work. These courses must represent two different disciplines with a minimum of 9 hours in each area. Recognizing the importance of an interdisciplinary perspective is consistent with changing views of the purpose of university education and the recognition that students must be prepared, not just for the first job out of college, but for multiple careers that they will likely pursue over the course of their working lifetimes.
Currently, no courses are specified for any of the Areas of Emphasis in the AIS. The primary purpose of this program revision is to provide a more definitive structure for the AIS (i.e. identify courses for Areas of Emphasis). Additionally, this revision aligns the AIS course requirements with those of the Bachelor of Interdisciplinary Studies (BIS) for those students wishing to move on from the AIS to complete a BIS, the 5th largest major at WKU. Finally, the General Education course requirements are reduced, giving students additionally flexibility while still meeting the General Education Requirements for Associates Degrees. As an added benefit, specifying courses within the Areas of Emphasis permits the AIS to be entered into iCAP which is a significant benefit for students and advisors.

5.	Proposed term for implementation and special provisions (if applicable):

Fall, 2012

6.	Dates of prior committee approvals:

	Liberal Arts and Sciences Department:		2/24/2012

	University College Curriculum Committee		3/27/2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________
Attachment: Program Inventory Form
Arts Emphasis

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Art (ART) (ARTS)
English (ENG) (ENGL)
Dance (DANC)

	
Music (MUS) (MUSI)
Design, Merchandising, and Textiles (DMT)
Theatre (THEA) (THE)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
ANTH 277 Introduction to World Music
ANTH 400 Ethnomusicology
ANTH 410 African-American Music
ANTH 411 American Indian/First Nations Music
ANTH 477 Folk Arts and Technology
ANTH 478 Folklore and Literature
BCOM 271 Introduction to Cinema
BCOM 300 American Popular Arts
BCOM 303 Acting for the Camera
BCOM 309 Documentary Writing
BCOM 325 Survey of Writing for Television, Radio
BCOM 326 Television and Radio Performance
BCOM 350 Scriptwriting for Film & Television
BCOM 361 Advanced Radio Performance
BCOM 378 Film Animation
BCOM 435 Computer Graphics and Electronics Art

	
COMM 249 Interpretation of Literature
HORT 475 Flower Arranging
JOUR 231 Introduction to Photography
JOUR 325 Editorial and Feature Writing
JOUR 332 Introduction to Photojournalism Technologies
JOUR 334 Picture Stories
JOUR 340 Creative Strategy and Copywriting
JOUR 343 Print Design, Production and Typography
JOUR 345 Copywriting and Layout
JOUR 357 Public Relations Publications Design
JOUR 362 Web Publishing
JOUR 436 Advanced Photojournalism
LME 318 Children’s Literature
LME 407 Literature for Young Adults
LME 410 Storytelling
LME 411 Creative Media Experiences for Children

Business Emphasis

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Accounting (ACCT) (ACC)
Office Systems Technology (OST)
Finance (FIN) (FINC)
Paralegal Studies (PLS)
Real Estate (RE)
Business Administration (BA)
Information Systems (INS)
Business Education (BE)

	
Management (MGT) (MGMT)
Business Management (BUS)
Manufacturing Management (MFG)
Systems Management (SM)
Computer Info Tech (CIT)
Marketing (MKT)
Computer Science (CS)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:
	
AMS 310 Work Design/Ergonomics
AMS 355 Systems Design
AMS 356 Systems Design and Operation
AMS 367 Supervised Work Experience in Industry
AMS 371 Quality Assurance
AMS 390 Project Management
AMS 430 Technology Mgt./Supervision/Team Building
BCOM 385 Broadcast Commercial Sales
FACS 171 Intro. to Mgt. in the Hospitality Industry
FACS 271 Tourism Planning and Development
FACS 275 Restaurant Management
FACS 276 Lodging Operations
FACS 310 Management of Family Resources
FACS 351 HR Management in Hospitality Industry
FACS 378 Legal Environment of Hospitality & Tourism

FACS 452 Quality & Service Mgt. - Hospitality Industry
FACS 471 Catering & Beverage Management
FACS 472 Strategic Mgt. in the Hospitality Industry
COMM 145/COMN 145C Fundamentals of Public Speaking
COMM 161/COMN 161C Business and Professional Speaking
COMM 341 Theories of Communication
COMM 345 Advanced Public Speaking
COMM 346 Persuasion
COMM 443 Persuasion in Contemporary Society
COMM 460 Organizational Interviewing
COMM 461 Organizational Communication
COMM 463 Intercultural Communication
DMT 321 Professional Ethics & Issues Seminar
DMT 403 Business Principles & Practices for Int. Des.
DMT 426 Fashion Design market Trends
DMT 432 Visual Merchandising and Promotion
DMT 438 Merchandising II for DMT

	
DMT 441 Design Principles & Practices for Int. Des.
ENG 306 Business Writing
ENG 307 Technical Writing
GEOG 350 Economic Geography
GEOG 423 Transportation Planning
GEOG 471 Natural Resource Management
GEOG 479 Industrial and Commercial Geography
JOUR 341 Principles of Advertising
JOUR 342 Research in Advertising
JOUR 343 Print Design, Production, Typography
JOUR 344 Advertising in a Digital World
JOUR 354 International Public Relations
JOUR 355 Fundamentals of Public Relations
JOUR 356 Public Relations Communications
MATH 183 Statistics
MIL 401 Professional Leaderships Skills
PHIL 115 Elementary Logic
PHIL 321 Morality and Business
PE 440 Sports Management I
PS 314 Government and Business
PS 355 International Organization and Law
PS 424 Administrative Law
PS 440 Elements of Public Administration
PS 441 Public Personnel Administration
PS 442 Governmental Financial Administration
PSY 370 Industrial/Organizational Psychology
PS 371 Psychology of Sales Behavior
PS 442 Beginning Skills in Psych. Interviewing
REC 220 Intro. to Nonprofit Human Service Org.
REC 302 Recreation Leadership
REC 402 Fiscal Practices in Recreation
REC 404 Recreation Facility Management
REC 406 Recreation Administration
REC 420 Commercial Recreation & Tourism
REC 430 Recreation Resource Management
REC 494 American Humanics Management Institute
SOC 352 Technology, Work, and Society
SOC 450 Occupations and Professions

Education Emphasis
Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:
	Architectural Manufacturing Education (AMS)
Health Education (HED)
Agricultural Education (AGED)
Interdisciplinary Early Childhood Education (IECE)
Astronomy Education Library Media Education (LME)
Business Education (BE)

	Literacy (LTCY)
Chemistry Education
Middle Grades Education (MGE)
Education (EDU)
Physical Education (PE)
Exceptional Education (EXED)
Secondary Education (SEC)
Elementary Education (ELED)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:
	
ART 310 Art Education in the Elem. School
CD 347 Bases of Speech
CD 481 Speech and Language Development
CD 491 Mgt. of Communication Disorders in School
FACS 180 Foundations in Consumer & Family Science
FACS 191 Child Development
FACS 192 Working with Young Children and Families
FACS 193 Curriculum Development - Young Children
FACS 198 Guidance & Problem Solving Approaches for Young Children
FACS 280 Survey of Pathology & Audiology
FACS 291 Administration of Early Childhood Programs
FACS 292 Diversity in Early Childhood Programs
FACS 294 Assessment of Young Children
FACS 295 Curriculum Dev. for Infants & Toddlers
FACS 296 Curriculum Dev. for Preschool/Kindergarten Children
FACS 297 Family and Community Partnerships
FACS 299 Administration of Early Childhood Programs
FACS 381 Methods and Materials in FACS
FACS 391 Risk and Resilience
FACS 393 Role of Play in Child Development
FACS 395 Child and Family Stress
FACS 481 Advanced Methods in Home Econ. Educ.
FACS 492 Growth and Guidance of Children
FACS 493 Family Life Education
FACS 496 Challenging Behavior in Young Children
FACS 499 Issues in Family and Consumer Sciences
CIS 141 Basic Computer Literacy
CNS 100/COUN 100C Educational and Life Planning
CNS 269 Special Topics in Counseling/Guidance
COMM 145/COMN 145C Fundamentals of Public Speaking
COMM 161/COMN 161C Business and Professional Speaking
CSCI 145C Introduction to Computing
ENG 302 Language and Communication

	
ENG 304 English Language
ENG 319 Teaching Language in the Grades
ENG 469 Intro. to Teaching Eng. as Second Language
ENG 470 Methods & Materials for Teaching Eng. as Second Language
GEOG 451 Geography of Kentucky
HIST 456 Kentucky History
MATH 211 Math for Elem. Teachers I
MATH 212 Math for Elem. Teachers II
MATH 213 Lab I for Math for Elem. Teachers (1 hr.)
MATH 214 Lab II for Math for Elem. Teachers (1 hr.)
MATH 403 Geometry for Elem. & Middle School Teachers
MATH 411 Problem Solving for Elem. and Middle School Teachers
MATH 413 Algebra & Technology for Middle Grades Teachers
MATH 421 Problem Solving for Secondary Teachers
MUS 311 Music for the Elementary Teacher
MUS 312 Teaching Music in the Primary Grades
MUS 314 Comp. Arts Education for the Elementary Teacher
PH 100/HED 100C Personal Health
PH 165 Drug Abuse
PH 382 Peer Health Education
PH 444 Death Education
PH 465 Health and Safety in the Elem. School
PH 467 Drug Abuse Education
PH 468 Sexuality Education
PSY 100/PSYC 100C Introduction to Psychology
PSY 199/PSYC 199C Intro. to Developmental Psychology
PSY 310 Educational Psychology
PSY 321 Child Developmental Psychology
PSY 361 Psychological Tests and Measurements
PSY 410 Psychology of Learning
PSY 412 Psychology of Motivation and Emotion
PSY 421 Psychology of Early Adolescence
PSY 422 Adolescent Psychology
REC 302 Recreation Leadership
REC 332 Outdoor Recreation
REC 422 Campus Recreation

Health Emphasis

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Allied Health (AH)
Physical Education (PE)
Public Health (PH) (HED)
Communication Disorders (CD)
Health Care Administration (HCA)
Safety (SFTY)

	
Dental Hygiene (DH)
Health Information Management (HIM)
Nursing (NURS)
Environmental Health Sciences (ENV)
Gerontology (GERO)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
ANTH 382 Medical Anthropology
ANTH 450 Rural Health and Safety
AMS 140 Introduction to Occupational Safety
BIOL 113/BIO 113C General Biology
BIOL 114/BIO 114C General Biology Lab (1 hr.)
BIOL 131/BIO 131C Human Anatomy and Physiology
BIOL 207/BIO 207C General Microbiology
BIOL 208/BIO 208C General Microbiology Lab (1 hr.)
BIOL 231 Adv. Human Anatomy & Physiology
BIOL 300 Genetics and Human Affairs
BIOL 302 Human Biology
BIOL 328 Immunology (4 hrs.)
BIOL 329 Basic Pathology of Disease Process
BIOL 344 Biology of Aging
BIOL 470 Pathogenic Microbiology (4 hrs.)
CHEM 109/CHM 109C Chemistry for the Health Sciences
CHEM 304 Biochemistry for the Health Sciences
FACS 111/FCS 111C Human Nutrition
FACS 151 Food Science
FACS 152 Food Service Sanitation
FACS 191 Child Development

	
FACS 297 Family/Community Partnerships

FACS 261 Advanced Nutrition
FACS 361 Life Stage Nutrition
FACS 362 Medical Nutrition Therapy I
FACS 364 Sports Nutrition
FACS 365 Community Nutrition
FACS 367 Nutrition for Aging Population
FACS 368 Dietary and Herbal Supplements
FACS 395 Child and Family Stress
FACS 461 Nutrition Theory and Research
FACS 462 Medical Nutrition Therapy II
EXS 313 Motor Learning and Control
EXS 313 436 Principles of Strength & Conditioning
EXS 313 446 Biomechanics
EXS 313 455 Exercise and Aging
EXS 313 485 Exercise Science Study Abroad
FLK 462 Folklore and Medicine
MGT 311 Human Resource Management
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy and Old Age
PSY 199/PSYC 199C Intro. to Developmental Psychology
PSY 340 Sport Psychology
PSY 350 Social Psychology
SOCL 440 Medical Sociology

Humanities Emphasis

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Arabic (ARBC)
Humanities (HUM)
Art (ART) (ARTS)
Italian (ITAL)
Chinese (CHIN)
Japanese (JAPN)
Dance (DANC)
Music (MUS) (MUSI)
English (ENG) (ENGL)

	
Philosophy (PHIL)
Folk Studies (FLK) (FOLK)
Religious Studies (RELS) (RLST)
French (FREN) (FRN)
Spanish (SPAN) (SPN)
German (GERM) (GRM)
Theatre (THEA) (THE)
History (HIST) (HIS)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
COMM 249 Interpretation of Literature

	

Organization and Communication of Ideas

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Art (ART)
Broadcast Communication (BCOM)
Library Media Education (LME)
Communication (COMM)
Literacy (LTCY)
Communication Disorders (CD)

	
Marketing (MKT)
English (ENG)
Modern Languages (all)
Journalism (JOUR)
Office Systems Technologies (OS)
Systems Management (SM)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
ANTH 135 Introduction to Linguistic Anthropology
BE 350 Business Communication
BT 250 Business Communication
BUS 252 Selling & Sales Management
FACS 311 Family Relations
FACS 380 Communication Techniques in FACS
CIT 302 Web Development
ECON 206 Statistics
ECON 306 Statistical Analysis
ECON 465 Regression & Econometric Analysis
GEOG 317 Geographic Information Systems
GEOG 410 Cartography II
GEOL 106 Geology & Cinema
MGT 210 Organization & Management
MGT 305 Ethics & Critical Thinking
MGT 310 Organization & Management
MGT 311 Human Resource Management
MGT 361 Business Communication Fundamentals

	
MGT 419 Management of Organizational Conflict
MGT 473 Training in Business & Industry
MGT 496 Small Business Analysis & Strategy
MGT 498 Strategy & Policy
MKT 325 Personal Selling
PHIL 115 Elementary Logic
PHIL 120 Introduction to Philosophy
PLS 195 Legal Research & Writing
PLS 298 Advanced Legal Research & Writing
PS 303 Politics & Film
PS 372 Politics & the Mass Media
PS 375 Fundamentals of Political Campaign Management
PSY 201 Statistics in Psychology
PSY 371 Psychology of Sales Behavior
SOC 300 Using Statistics in Sociology

Science

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Agriculture (AGRI)
Chemistry (CHEM) (CHM)
Agronomy (AGRO)
Environmental Studies (ENV)
Animal Science (ANSC)

	
Geology (GEOL) (GE)
Astronomy (ASTR)
Mathematics (MATH) (MA)
Biology (BIOL) (BIO)
Physics (PHYS)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
ANTH 125 Introduction to Biomedical Ethics
ANTH 300 Forensic Anthropology
ANTH 450 Modern Human Bio Variation
ECON 430 Environmental and Resource Economics
ECON 464 Introduction to Mathematical Economics
GEOG 100/GEO 100C Introduction to Physical Environment
GEOG 121 Meteorology
GEOG 204 Volcanoes and Earthquakes
GEOG 205 Tornadoes
GEOG 206 Midlatitude Cyclones
GEOG 207 Hurricanes
GEOG 208 Floods and Droughts
GEOG 209 Natural Disasters
GEOG 280 Introduction to Environmental Science
GEOG 310 General Hydrology
GEOG 328 Elements of Biogeography
GEOG 402 Physiography of North America

	
GEOG 420 Geomorphology
GEOG 421 Advanced Geomorphology
GEOG 422 Physical Climatology
GEOG 424 Weather Analysis and Forecasting
GEOG 426 Applied Meteorology/Climatology
GEOG 427 Water Resources
GEOG 428 Applied Groundwater Hydrology
GEOG 431 Dynamic Meteorology
HORT 312 Introduction to Horticulture
HORT 313 Turfgrass Management
HORT 316 Greenhouse Production (2 hrs.)
HORT 317 Greenhouse Production Lab (1 hr.)
HORT 407 Plant Propogation (2 hrs.)
HORT 408 Plant Propogation Lab (1 hr.)
HORT 419 Vegetable Production
HORT 475 Selected Topics
PH 280 Intro to Environmental Science
PH 383 Biostatistics in the Health Sciences
PH 384 Introduction to Epidemiology
PHIL 322 Biomedical Ethics
WOMN 421 Women and Science

Social and Behavioral Science
Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:
	Anthropology (ANTH)
Political Science (PS) (POLS)
Sociology (SOCL) (SOC)
Folk Studies (FLK) (FOLK)
Psychology (PSY) (PSYC)

	Social Work (SWRK)
History (HIST) (HIS)
Recreation (REC) (RECN)
Gender and Women’s Studies (GWS) (GAWS)
Management (MGT) (MGMT)
Leadership (LEAD)

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:
	 AFAM 190/AFA 190C African American Experience
AFAM 350 People & Cultures of Africa
AFAM 368 African Governments & Politics
AFAM 377 African American Folklife
AFAM 466 Geography of Africa
AGRI 108 Rural Sociology
BCOM 201 Process and Effects of Mass Communication
BCOM 300 American Popular Arts
BCOM 301 Mass Communication Law and Ethics
BIOL 300 Genetics & Human Affairs
FACS 180 Foundations in Family & Consumer Sciences
FACS 191 Child Development
FACS 297 Family, Community, Early Childhood Program
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 351 Human Resource Mgt. in Hospitality Industry
FACS 391 Risk and Resilience
FACS 395 Child and Family Stress
FACS 399 Implications of Research in Fam. & Child Studies
FACS 494 Parenting Strategies
FACS 495 Interpersonal/Relationship Violence
FACS 496 Challenging Behavior in Young Children
FACS 499 issues in Family & Child Studies
COMM 240 Critical Listening
COMM 346 Persuasion
COMM 463 Intercultural Communication
ECON 150/ECO 150C Introduction to Economics
ECON 202/ECO 202C Principles of Economics (Micro)
ECON 203/ECO 203C Principles of Economics (Macro)
ECON 206/ECO 206C Statistics
ECON 305 Labor Economics
ECON 365 Economics of Aging
ECON 380 International Economics
ECON 385 Economic Development
ECON 386 Economies in Transition
ECON 434 The Economics of Poverty & Discrimination
ECON 440 Am. Industry: Structure, Performance & Policy
ECON 475 Urban & Regional Economics
ECON 491 History of Economic Thought
 ENG 320 American Studies I

	ENG 321 American Studies II
ENG 360 Gay and Lesbian Literature
ENG 408 Psycholinguistics and Sociolinguistics
GEOG 101 Principles of Human Geography
GEOG 110/GEO 110C World Regional Geography
GEOG 209 Natural Disasters
GEOG 210 Human Ecology
GEOG 278 Geography of Food & Agriculture
GEOG 350 Economic Geography GEOG 351 Historical Geography of the U. S.
GEOG 360 Geography of North America
GEOG 425 Political Geography
GEOG 451 Geography of Kentucky
GEOG 453 Geography of Russia
GEOG 454 Geography of Middle America
GEOG 462 Geography of South America
GEOG 464 Geography of Europe
GEOG 465 Geography of Asia
GEOG 466 Geography of Africa
GEOG 467 Geography of the Middle East
GEOG 425 Political Geography
GEOG 430 Cultural Geography
GEOG 479 Industrial & Commercial Geography
GEOG 480 Urban Geography
GEOG 485 Population & Resources
GERO 100 Introduction to Gerontology
JOUR 355 Fundamentals of Public Relations
PH 165 Drug Abuse
PH 365 Human Sexuality
PH 444 Death Education
PH 447 Human Values & the Health Sciences
PH 464 Women’s Health
PH 467 Drug Abuse Education
PH 468 Sexuality Education
PH 469 Critical Issues in Health & Safety
PHIL 321 Morality & Business
PHIL 323 Social Ethics (also RELS 323)
RELS 202 Racial Justice
RELS 302 Buddhist Religious Traditions
RELS 303 Hindu Religious Traditions
RELS 304 Judaic Religious Traditions
RELS 305 Christian Religious Traditions
RELS 306 Islamic Religious Traditions
RELS 307 Native American Religious Traditions
RELS 308 East Asian Religious Traditions
RELS 325 Religion in Contemporary America
RELS 330 Religion in the American South

[bookmark: _GoBack]Social Justice and Equity Studies

Following are accepted courses. Other courses may be considered on a course-by-course basis:

	
Culture and History
ANTH 120 Intro to Cultural Anthropology
ANTH 343 Anthropology of Gender
FLK 280/FOLK 280C Cultural Diversity in the US
GEOG 430 Cultural Geography
HIST 353 Indian People of North America
HIST 358 Blacks in Am. History before 1877
HIST 359 Blacks in Am. History since 1877
HIST 430 American Civil Rights Movement
HIST 453 American Women’s History
HIST 426 Hitler and Nazi Germany
PSY 355 Issues in Cross-Cultural Psychology
SOCL 260 Race and Ethnic Relations
SOCL 362 Race, Class, and Gender
SOCL 375 Diversity in American Society

Self and Society
COMM 363 Interracial Communication
COMM 463 Intercultural Communication
COMM 474 Gender Differences in Comm.
ENG 360 Gay and Lesbian Literature
ENG 370 Multicultural Literature in America
ENG 386 Women Writers
ENG 393 African American Writers
JOUR 201 Media and Society
PHIL 426 Philosophy and Old Age
PSY 350 Social Psychology
PSY 423 Psychology of Adult Life and Aging
PSY 430 Psychology of Women
SOCL 210 Interaction Self/Society
SOCL 240 Contemporary Social Problems
SOCL 342 Aging in Society
SOCL 355 Sociology of Gender
SOCL 359 Sexuality and Society
GWS 200/GAWS 200C Introduction to Women’s Studies
GWS 375 American Masculinities
GWS 400 Western Feminist Thought

	
Law, Justice and Ethics
BCOM 301 Mass Communication Law & Ethics
ECON 390 Economics, Law, and Public Choice
ECON 305 Labor Economics
ECON 434 Economics Poverty & Discrimination
GEOG 444 Environmental Ethics in Geography
HIST 445 American Legal History to 1865
HIST 446 American Legal History since 1865
JOUR 301 Press Law and Ethics
MGT 200 Legal Environment of Business
MGT 305 Ethics and Critical Thinking
PHIL 202 Racial Justice
PHIL 321 Morality and Business
PHIL 322 Biomedical Ethics
PHIL 323 Social Ethics (also RELS 323)
PHIL 324 War and Peace
PS 220 Judicial Process
PS 327 Civil Liberties
PS 328 Criminal Justice Procedures
PS 373 Minority Politics
PS 374 Women and Politics
PS 435 American Political Thought
PS 350 Political Terrorism
PS 355 International Organization and Law
RELS 202 Racial Justice
SOCL 330 Criminology
SOCL 350 Social Inequality
SOCL 430 Penology
SOCL 446 Gender, Crime, and Justice
SOCL 470 Environmental Sociology

Technology

Any courses in the following categories may be used in the area of emphasis. Be aware that some courses have prerequisites or are restricted:

	
Agricultural Mechanics (AGMC)
Industrial Education (INED)
Architectural and Manufacturing Sciences (AMS)
Information Systems (INS)
Civil Engineering (CE)
Manufacturing Management
Computer Information Systems (CIS)
Mathematics (MATH)

	
Computer Science (CS)
Mechanical Engineering (ME)
Construction Management (CM)
Office Systems Technology (OST)
Electrical Engineering (EE)
Physics (PHYS)
Engineering Mechanics (EM)
Utility Management (UM

Following are additional accepted courses. Other courses may be considered on a course-by-course basis:

	
AGEC 365 Computer Applications in Agriculture
AGRI 101 The Science of Agriculture
AGRI 280 Introduction to Environmental Science
ART 243 Digital Media
ART 436 Electronic Illustration
ART 438 Advanced Computer Graphics
BCOM 366 Studio & Post Production Techniques
BCOM 367 Field Production
BCOM 368 News Videography & Editing
BCOM 376 Film Production for Television
BCOM 378 Film Animation
BCOM 379 Producing for Video & Film
BCOM 435 Computer Graphics & Electronics Art
BCOM 475 Cable TV & the New Technologies
BCOM 480 Advanced Post Production
BIOL 280 Introduction to Environmental Science
BIOL 350 Introduction to Recombinant Genetics
BIOL 450 Recombinant Gene Technology
BT 180 Introduction to Computer Systems
CHEM 280 Introduction to Environmental Science
CHEM 425 Polymer Chemistry
CHEM 430 Forensic Chemistry
CHEM 435 Analytical Chemistry
CHEM 440 Introduction to Synthetic Organic Methodology
CHEM 441 Advanced Organic Chemistry
CHEM 490 Materials Chemistry
CIT 302 Web Development
ELED 445 Introduction to Educational Technology
ENG 307 Technical Writing
ENG 415 Writing & Technology
EXED 419 Assistive Tech. in Classroom & Community

	
GEOG 121 Meteorology
GEOG 203 Cartographic Orienteering
GEOG 280 Introduction to Environmental Science
GEOG 310 General Hydrology
GEOG 317 Geographic Information Systems
GEOG 410 Cartography II
GEOG 416 Remote Sensing
GEOG 417 GIS Analysis & Modeling
GEOG 419 GIS Application Development
GEOG 424 Weather Analysis & Forecasting
GEOG 426 Applied Meteorology/Climatology
GEOG 427 Water Resources
GEOG 428 Applied Groundwater Hydrology
GEOG 431 Dynamic Meteorology
GEOG 471 Natural Resource Management
GEOG 479 Industrial & Commercial Geography
HIM 230 Computer Applications in Healthcare Information
HIM 292 Pharmacology & Laboratory Diagnostics
JOUR 231 Introduction to Photography
JOUR 332 Introduction to Photojournalism Technologies
JOUR 343 Print Design, Production & Typography
JOUR 344 Advertising in a Digital World
JOUR 362 Web Publishing
JOUR 436 Advanced Photojournalism
JOUR 463 Projects in New Media
LME 445 Introduction to Education Technology
LME 448 Technology Applications in Education
PSY 370 Industrial/Organizational Psychology
REC 304 Technology Application in Recreation
SBM 235 Computerized Accounting
SOC 352 Technology, Work, Society

