Rec. # 2012-11-02 UNIVERSITY SENATE RECOMMENDATION TO THE PROVOST The University Senate recommends the Undergraduate Curriculum Committee Report dated October 2012, and approved in the Senate to the Provost for endorsement.

Approved 11/20/2012

HAM

Undergraduate Curriculum Committee Western Kentucky University

Report to the University Senate:

Date: 25 October, 2012 From: John White, Chair

The Undergraduate Curriculum Committee submits the following items from the 25th October, 2012 meeting for approval by the University Senate:

Information Item Report:

I. Revise Course Prerequisite/Corequisite:

NURS 324 NURS 329 NURS 333 NURS 334 NURS 335 NURS 336 NURS 337 NURS 341 NURS 342 NURS 343 NURS 344 NURS 413 NURS 429 NURS 432 NURS 433 NURS 444 NURS 445

	CM 337
	CM 346
I.	Suspend a Course
	NURS 450
II.	Delete a Course
	PH 111
	HIM 290
III.	Reactivate a Suspended Course
	HIM 222
IV.	Revise Course Catalogue Listing
	FACS 380
	FACS 493
	ACCT 460

Consent Item Report:

- I. Create a New Course FACS 281
- II. Revise a Program531 Interior Design and Fashion Merchandise

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 324
- 1.2 Course title: Pathophysiology for Nursing
- 1.3 Credit hours: 3
- 2. Current Prerequisites: Admission to the nursing program. Current Corequisites: NURS 333, 334, 335, 336, 337.
- **3. Proposed Prerequisites:** Admission to the nursing program. **Proposed Corequisites:** NURS 333, 334, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 329
- 1.2 Course title: Concepts in Pharmacology I
- 1.3 Credit hours: 2
- 2. Current Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor. Current Corequisites: NURS 338, 341, 342, 343, 344.
- **3. Proposed prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 337, 341, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 333
- 1.2 Course title: Fundamentals of Nursing
- 1.3 Credit hours: 3
- 2. Current Prerequisites: Admission to the nursing program. Current Corequisites: NURS 324, 334, 335, 336, 337.
- **3. Proposed prerequisites:** Admission to the nursing program. **Proposed Corequisites:** NURS 324, 334, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 334
- 1.2 Course title: Clinical: Fundamentals of Nursing
- 1.3 Credit hours: 2
- 2. Current Prerequisites: Admission to the nursing program. Current Corequisites: NURS 324, 333, 335, 336, 337.
- **3. Proposed Prerequisites:** Admission to the nursing program. **Proposed Corequisites:** NURS 324, 333, 335, 336.
- 4. Rationale for the revision of prerequisites/corequisites: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 335
- 1.2 Course title: Health Assessment
- 1.3 Credit hours: 3
- 2. Current Prerequisites: Admission to the nursing program. Current Corequisites: NURS 324, 333, 334, 336, 337.
- **3. Proposed Prerequisites:** Admission to the nursing program. **Proposed Corequisites:** NURS 324, 333, 334, 336.
- 4. Rationale for the revision of prerequisites/corequisites: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 336
- 1.2 Course title: Health Assessment Lab
- 1.3 Credit hours: 1
- 2. Current Prerequisites: Admission to the nursing program. Current Corequisites: NURS 324, 333, 334, 335, 337.
- **3. Proposed Prerequisites:** Admission to the nursing program. **Proposed Corequisites:** NURS 324, 333, 334, 335.
- 4. Rationale for the revision of prerequisites/corequisites: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 337
- 1.2 Course title: Health Promotion and Disease Prevention
- 1.3 Credit hours: 3
- 2. Current Prerequisites: Admission to the nursing program or permission of the instructor. Current Corequisites: NURS 324, 333, 334, 335, 336.
- **3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 329, 341, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013
- 7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 341
- 1.2 Course title: Medical Surgical Nursing I
- 1.3 Credit hours: 3
- 2. Current Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor. Current Corequisites: NURS 338, 329, 342, 343, 344.
- **3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 329, 337, 342, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 342
- 1.2 Course title: Clinical: Medical Surgical Nursing I
- 1.3 Credit hours: 3
- 2. Current Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor. Current Corequisites: NURS 338, 329, 341, 343, 344.
- **3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 329, 337, 341, 343, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 343
- 1.2 Course title: Mental Health Nursing
- 1.3 Credit hours: 2
- 2. Current Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor. Current Corequisites: NURS 338, 329, 341, 342, 344.
- **3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 329, 337, 341, 342, 344.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 344
- 1.2 Course title: Clinical: Mental Health Nursing
- 1.3 Credit hours: 1
- 2. Current Prerequisites: NURS 324, 333, 334, 335, 336, and 337; or permission of instructor. Current Corequisites: NURS 338, 328, 341, 342, 343.
- **3. Proposed Prerequisites:** NURS 324, 333, 334, 335, and 336; or permission of instructor. **Proposed Corequisites:** NURS 329, 337, 341, 342, 343.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester, and NURS 338 (Transcultural Nursing) is no longer a required class (is now an elective online course). Correcting an error in the catalog that listed NURS 328, which is not a course, as a corequisite. NURS 329 (Concepts in Pharmacology) is the correct corequisite.
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 413
- 1.2 Course title: Nursing Research and Evidence-Based Practice
- 1.3 Credit hours: 3
- **2. Current Prerequisites:** NURS 329, 338, 341, 342, 343, and 344. **Current Corequisites:** NURS 429, 432, 433, 444, 445.
- **3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344. **Proposed Corequisites:** NURS 429, 432, 433, 444, 445.

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

NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).

- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 429
- 1.2 Course title: Concepts in Pharmacology II
- 1.3 Credit hours: 2
- 2. Current Prerequisites: NURS 338, 329, 341, 342, 343, and 344; or permission of instructor. Current Corequisites: NURS 432, 433, 444, 445.
- **3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor. **Proposed Corequisites:** NURS 413, 432, 433, 444, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 432
- 1.2 Course title: Medical-Surgical Nursing II
- 1.3 Credit hours: 3
- 2. Current Prerequisites: NURS 329, 338, 341, 342, 343, and 344; or permission of instructor. Current Corequisites: NURS 413, 429, 433, 444, 445.
- **3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor. **Proposed Corequisites:** NURS 413, 429, 433, 444, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 433
- 1.2 Course title: Clinical:Medical-Surgical Nursing II
- 1.3 Credit hours: 3
- 2. Current Prerequisites: NURS 329, 338, 341, 342, 343, and 344; or permission of instructor. Current Corequisites: NURS 413, 429, 432, 444, 445
- Proposed Prerequisites: NURS 329, 337, 341, 342, 343, and 344; or permission of instructor
 Proposed Corequisites: NURS 413, 429, 432, 444, 445
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	3/23/12
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 444
- 1.2 Course title: Maternal Child Nursing
- 1.3 Credit hours: 4
- 2. Current Prerequisites: NURS 329, 338, 341, 342, 343, and 344; or permission of instructor. Current Corequisites: NURS 413, 429, 432, 433, 445.
- **3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor. **Proposed Corequisites:** NURS 413, 429, 432, 433, 445.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Course prefix and number: NURS 445
- 1.2 Course title: Clinical: Maternal Child Nursing
- 1.3 Credit hours: 2
- 2. Current Prerequisites: NURS 329, 338, 341, 342, 343, and 344; or permission of instructor. Current Corequisites: NURS 413, 429, 432, 433, 444.
- **3. Proposed Prerequisites:** NURS 329, 337, 341, 342, 343, and 344; or permission of instructor. **Proposed Corequisites:** NURS 413, 429, 432, 433, 444.
- 4. Rationale for the revision of prerequisites/corequisites/special requirements: NURS 337 (Health Promotion and Disease Prevention) was moved to the second semester and NURS 338 (Transcultural Nursing) is no longer a required class (an elective online course).
- 5. Effect on completion of major/minor sequence: N/A
- 6. **Proposed term for implementation:** Fall 2013

7. Dates of prior committee approvals:

School of Nursing:	10/26/11
CHHS Undergraduate Curriculum Committee	
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Proposal Date: 09/21/2012

Ogden College of Science and Engineering Department of Architectural and Manufacturing Sciences Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Ahmed Khalafallah, ahmed.khalafallah@wku.edu, phone: 745-5949

1. Identification of course:

- 1.4 Course prefix (subject area) and number: CM 337
- 1.5 Course title: Applied Strength of Materials
- 1.6 Credit hours: 3
- 2. Current prerequisites/corequisites: Prerequisite: CM 227 or permission of the instructor. Corequisite: CM 339
- 3. **Proposed prerequisites/corequisites:** Prerequisite: AMS 282 or permission of the instructor.

4. Rationale for the revision of prerequisites/corequisites:

- In an effort to consolidate courses with similar content offered by different degree programs, it has been determined that the content of AMS 282 provides the appropriate foundation for CM 337. Therefore, that course will replace CM 227 as a prerequisite for CM 337.

- In addition, CM 339 (the lab component of CM 337) has been dropped from the CM curriculum in a previous program change.

5. Effect on completion of major/minor sequence: None

6. **Proposed term for implementation:** 201330

7. Dates of prior committee approvals:

AMS Department:	09/21/2012
Ogden College Curriculum Committee	10/11/2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Proposal Date: 09/21/2012

Ogden College of Science and Engineering Department of Architectural and Manufacturing Sciences Proposal to Revise Course Prerequisites/Corequisites (Consent Item)

Contact Person: Ahmed Khalafallah, ahmed.khalafallah@wku.edu, phone: 745-5949

1. Identification of course:

- 1.1 Course prefix (subject area) and number: CM 346
- 1.2 Course title: Applied Soil Mechanics and Foundations
- 1.3 Credit hours: 3
- 2. Current prerequisites: Prerequisite: CE 303 or junior standing.
- **3. Proposed prerequisites:** Prerequisite: CM 337 or permission of the instructor.

4. Rationale for the revision of prerequisites:

The course depends on fundamental principles of strength of materials, including calculation of stresses, strains, and use of Mohr's Circle to find principle stresses and strains. These topics are more related to CM 337 than to CE 303.

5. Effect on completion of major/minor sequence: None. Both courses are junior level courses.

6. **Proposed term for implementation:** 201330

7. Dates of prior committee approvals:

AMS Department:	09/21/2012
Ogden College Curriculum Committee	10/11/2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

College of Health and Human Services School of Nursing Proposal to Suspend a Course (Consent Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of course:

- 1.1 Current course prefix and number: NURS 450
- 1.2 Course title: Rural Health & Safety
- 1.3 Credit hours: 3
- 2. Rationale for the course suspension: This elective has not been taught for several semesters and currently no faculty interested in teaching this course.
- 3. Effect of course suspension on programs or other departments, if known: None
- 4. **Proposed term for implementation:** Fall 2013

5. Dates of prior committee approvals:

School of Nursing	February 17, 2012
CHHS Undergraduate Curriculum Committee	April 23, 2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Proposal Date: 9/13/2012

Department of Public Health Proposal to Delete a Course (Consent Item)

Contact Person: Grace Lartey, PhD, grace.lartey@wku.edu, 745-3941

1. Identification of course:

- 1.1 Current course prefix and number: PH 111
- 1.2 Course title: Human Nutrition
- 1.3 Credit hours: 3
- 2. Rationale for the course deletion: PH 111 has not been offered for several years now. Current faculty does not have the expertise to teach PH 111. FACS 111 meets the requirements of PH 111.
- 3. Effect of course deletion on programs or other departments, if known: None
- 4. **Proposed term for implementation:** Spring 2013

5. Dates of prior committee approvals:

Public Health Department:	Sept. 14, 2012
CHHS Undergraduate Curriculum Committee	Oct. 8, 2012
Undergraduate Curriculum Committee	
University Senate	

College of Health & Human Services Department of Allied Health/Program of Health Information Management Proposal to Delete a Course (Consent Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 270-780-2567

1. Identification of course:

- 1.1 Current course prefix (subject area) and number: HIM 290
- 1.2 Course title: Medical Terminology
- 1.3 Credit hours: 2
- 2. Rationale for the course deletion: In 1999, the Health Information Management (HIM) program was moved from the Department of Allied Health (AH) to the Community College (CC). Since CC students could not register for main campus courses, the AH 290 Medical Terminology course was cross-listed as HIM 290 to accommodate those students. In 2011, the HIM program returned to the Department of Allied Health and all sections of Medical Terminology are now offered under the AH prefix.

3. Effect of course suspension on programs or other departments, if known:

Since the medical terminology course is still offered as AH 290, there will be no effect on programs requiring the class or on other departments.

4. **Proposed term for implementation:** Fall 2013

5. Dates of prior committee approvals:

Health Information Management Program	<u>September 7, 2012</u>
Allied Health Department	<u>September 21, 2012</u>
CHHS Undergraduate Curriculum Committee:	Oct. 8, 2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Proposal Date: 08/20/2012

College of Health and Human Services Department of Family and Consumer Sciences Proposal to Revise Course Catalog Listing (Consent Item)

Contact Person: Kathy Croxall, kathy.croxall@wku.edu, 745-3997

1. Identification of course:

- 1.1 Course prefix and number: FACS 380
- 1.2 Course title: Professional Presentation Techniques in Family and Consumer Sciences
- 1.3 Credit hours: 3
- 2. Current course catalog listing: Includes demonstrations and use of varied technology in teaching family and consumer sciences content. Lecture—field trips at student's expense.
- **3. Proposed course catalog listing:** Study of organization, development, delivery and evaluation of various presentation and demonstration techniques, including technology, as they relate to all areas of family and consumer sciences. Field trips at student's expense.
- 4. **Rationale for revision of the course catalog listing:** The content of the course has evolved through the years. This update is necessary to bring the description in line with what is currently taught in the course.
- 5. **Proposed term for implementation:** Summer 2013

6. Dates of prior committee approvals:

FACS Department:	Aug. 20, 2012
CHHS Undergraduate Curriculum Committee	_Sept. 10, 2012
Professional Education Council	Oct. 10, 2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Attachment: Course Inventory Form

Proposal Date: 08/20/2012

College of Health and Human Services Department of Family and Consumer Sciences Proposal to Revise Course Catalog Listing (Consent Item)

Contact Person: Kathy Croxall, kathy.croxall@wku.edu, 745-3997

1. Identification of course:

- 1.1 Course prefix and number: FACS 493
- 1.2 Course title: Family Life Education
- 1.3 Credit hours: 3
- 2. Current course catalog listing: Study of the various professional and education perspectives regarding family life education. Principles and practices within the field are analyzed and compared.
- **3. Proposed course catalog listing:** Study of various perspectives of family life education, principles and practices, including program planning, implementation, and evaluation. Field experiences required at student's expense.
- 4. **Rationale for revision of the course catalog listing:** More specifics about the class added to bring the description in line with what is expected as we move towards accreditation with both the National Council on Family Relations (NCFR) and National Council for Accreditation of Teacher Education (NCATE). A statement regarding field experiences, which are an integral component of the course, was added.
- 5. **Proposed term for implementation:** Summer 2013

6. Dates of prior committee approvals:

FACS Department:	Aug. 20, 2012
CHHS Undergraduate Curriculum Committee	_Sept. 10, 2012
Professional Education Council	Oct. 10, 2012
Undergraduate Curriculum Committee	9/27/2012
University Senate Attachment: Course Inventory Form	

Proposal Date: July 10, 2012

Gordon Ford College of Business Department of Accounting Proposal to Revise Course Catalog Listing (Consent Item)

Contact Person: Steve Wells; steve.wells@wku.edu; (270) 745-3895

1. Identification of course:

- 1.1 Course prefix (subject area) and number: ACCT 460
- 1.2 Course title: CPA Problems
- 1.3 Credit hours: 3
- 2. Current course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of "C" or better; expected graduation date within 12 months of enrollment. The course is designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant. NOTE: This course is an elective but will not count as part of the 6 hours of required accounting electives.
- 3. Proposed course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of "C" or better. Designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant.
- 4. Rationale for revision of the course catalog listing: Remove the language "This course is an elective but will not count as part of the 6 hours of required accounting electives." By removing this language, it permits accounting majors to count the course as part of the 6 hours of required accounting electives. Remove the language "expected graduation date within 12 months of enrollment." By removing this language, it permits students in the Professional Program in Accountancy to count the course as a required accounting elective.
- 5. Proposed term for implementation: Spring 2013.

6. Dates of prior committee approvals:

Department of Accounting:	<u>May 11, 2012</u>
GFCB Curriculum Committee	09/17/2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Attachment: Course Inventory Form

Proposal Date: 8/20/2012

College of Health and Human Services Department of Family and Consumer Sciences Proposal to Create a New Course (Action Item)

Contact Person: Kathy Croxall, Kathy.croxall@wku.edu, 745-3997

1. Identification of proposed course:

- 1.1 Course prefix and number: FACS 281
- 1.2 Course title: Design Foundations for Family and Consumer Sciences Education
- 1.3 Abbreviated course title: Design Foundations for FCS Ed
- 1.4 Credit hours and contact hours: 3 semester hours
- 1.5 Type of course: L (lecture)
- 1.6 Prerequisites/corequisites: None
- 1.7 Course catalog listing: The application of design principles and elements as related to FCS State and National Standards. Students will utilize technology in the application of design in projects suitable for middle and high school students. Field experperience at student expense.

2. Rationale:

- 2.1 Reason for developing the proposed course: For the folio at the state department of education, we offer all Family and Consumer Sciences (FCS) education majors two courses in each of the FCS content areas. DMT 110, which has been a required course for FCS teacher education, is no longer being taught. This course will fill the need for a second course in the interior design content area. Mission WKU/Plan. Why is this course required?
- 2.2 Projected enrollment in the proposed course: 15 per course offering No basis for course offering.
- 2.3 Relationship of the proposed course to courses now offered by the department: This will replace DMT 110, which is no longer being offered. The FCS education majors take IDFM 100, Introduction to Housing/Interior Design. This course will enhance and reinforce the content through appropriate application.
- 2.4 Relationship of the proposed course to courses offered in other departments: This course is not related to any other courses offered in other departments at WKU.
- 2.5 Relationship of the proposed course to courses offered in other institutions: Course work in interior design principles is an integral part of FCS education programs at most institutions. It is included in the programs at the benchmark institutions under various titles. For example:
 - IDSN 2390: Intro Interior Design (University of Central Arkansas)
 - TXMI 3350: Textiles, Merchandising & Interiors (University of Georgia)
 - HID 140: Fundamentals of Design and Interiors (Missouri State University)
 - FCS 320: Family Housing & Design (Eastern Kentucky University)

3. Discussion of proposed course:

- 3.1 Course objectives: The student will be able to:
 - Apply the principles and elements of design in family life
 - Analyze design quality and distinguish between personal taste and good design
 - Use technology to explore creativity and demonstrate content skills and knowledge

- Demonstrate competencies with technology and equipment specific to the discipline
- Demonstrate competence in hand sewing as it relates to design
- Develop projects, teaching strategies and methods suitable for FCS middle and high school students/programs
- 3.2 Content outline:

Application of principles and elements in FCS classroom settings Teaching strategies and methods for fashion and interior design courses Technology utilization

> Digitizing software—from initial picture to finished product Embroidery machine—threading and use to create a finished product

Serger—threading, decorative threads, 3- and 4-thread use, rolled hems

Creation of finished products appropriate to design, i.e.

Window treatments Fashion fabric design

Digitized embroidery

Classroom observations and field trips

3.3 Student expectations and requirements:

Projects, portfolio, development of strategies for teaching design, observations/field trips, exams, and self-evaluation and reflection

3.4 Tentative texts and course materials:

- Sierra. Universal Stitch Era, Embroidery Software Solutions. Kennesaw, GA: Gunold.
- Amaden-Crawford, C. (1994). *A Guide to Fashion Sewing* (5th ed). USA: Fairchild Publications
- Reader's Digest. (2010). *Reader's Digest New Complete Guide to Sewing*. Pleaseantville, NY: Reader's Digest
- Vogue Sewing: Revised & Updated. (2006). New York: Sixth&Spring Books.
- Brackelsberg, P. & Marshall, R. (1999). *Unit Method of Clothing Construction* (7th ed.). Prospect Heights, IL: Waveland Press, Inc.
- Baker, N., Brown, G., & Kacynski, C. (1996). *The Ultimate Serger Answer Guide*. Radnor, PA: Chilton Book Company.
- Simplicity. (2011). *Simply the Best Sewing Book.*

4. **Resources:**

- 4.1 Library resources: Current library resources are adequate for this course.
- 4.2 Computer resources: Current computer resources are adequate for this course.

5. Budget implications:

- 5.1 Proposed method of staffing: Existing faculty will teach the course, with adjustments made to current course load as necessary
- 5.2 Special equipment needed: No special equipment is needed for this course
- 5.3 Expendable materials needed: No expendable materials are needed

5.4 Laboratory materials needed: No laboratory materials are needed

6. **Proposed term for implementation:** Spring 2013

7. Dates of prior committee approvals:

FACS Department:	Aug. 20, 2012
CHHS Undergraduate Curriculum Committee	9/10/12
Professional Education Council	Oct. 10, 2012
Undergraduate Curriculum Committee	9/27/2012
University Senate	

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 8/20/2012

College of Health and Human Services Department of Family and Consumer Sciences Proposal to Revise A Program (Action Item)

Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1. Identification of program:

- 1.7 Current program reference number: 531
- 1.8 Current program title: Interior Design & Fashion Merchandising
- 1.9 Credit hours: 76-81

2. Identification of the proposed program changes:

- Clarification of catalog program description to reflect one of the concentration names as being fashion merchandising, as compared to textiles and apparel merchandising; this reflects program revision that was implemented beginning Fall 2012.
- Changing minimum required credit hours from 76 to 75 for the Fashion Merchandising concentration, and, thus, for major of Interior Design & Fashion Merchandising (IDFM)
- Adding IDFM 101 Foundations of Interior Design to the Interior Design concentration
- Clarification of listing of courses to reflect course proposal revisions to IDFM 120, 151, 152, 201, 221, 300, 301, 302, 401, 410 and 427 that occurred in previous proposals Fall 2012
- Replacement of DMT 110 (Design Concepts) with IDFM 427 (Visual Design III)
- Replacement of FACS 410 (Internship) with IDFM 410 (IDFM Internship)

3. Detailed program description:

Current Program		Proposed Program			
Program De	scription: The major in design	۱,	Program Description : The major in design,		
merchandisir	ng and textiles (reference numb	er	merchandisin	g and textiles (reference number 53	1)
531) requires	a minimum of 76-81 semester	•	requires a minimum of 75 -81 semester hours and		leads
hours and lea	ds to a Bachelor of Science de	gree.	to a Bachelor of Science degree. The program of		fers
The program	offers two concentrations: inte	erior	two concentra	ations: interior design, and fashion	
design, and t	extiles and apparel merchandi	sing.	g. merchandising. A grade of "C" or above must be		
A grade of "C	C" or above must be earned in	rned in the earned in the required major/support courses. No		earned in the required major/support courses. No	
required maj	or/support courses. No minor o	r	minor or second major is required.		
second major	is required.				
Fashion Mer	chandising Concentration		Fashion Merc	chandising Concentration	
Course #	Course Title	Hrs	Course #	Course Title	Hrs
DMT 110	Design Concepts	3			
IDFM 120	Design Studio I	4	IDFM 120	Visual Design I	3
IDFM 131	Basic Apparel Construction	3	IDFM 131	Basic Apparel Construction	3
IDFM 132	Perspectives of Dress	3	IDFM 132	Perspectives of Dress	3
IDFM 221	Creative Problem Solving	3	IDFM 221	Visual Design II	3
	in DMT			-	
IDFM 222	CAD in Human	3	IDFM 222	CAD in Human Environment	3
	Environment				

IDFM 223	Textiles	3	IDFM 223	Textiles	3
IDFM 231	Textiles and Apparel	3	IDFM 231	Textiles and Apparel Quality	3
	Quality Analysis			Analysis	
FACS 310	Management of Family	3	FACS 310	Management of Family	3
	Resources			Resources	
FACS 311	Family Relations	3	FACS 311	Family Relations	3
IDFM 321	Professional Issues and	3	IDFM 321	Professional Issues and Ethics	3
	Ethics				
IDFM 322	Merchandising I	3	IDFM 322	Merchandising I	3
IDFM 332	History of 20 th Century	3	IDFM 332	History of 20 th Century Fashion	3
	Fashion				
IDFM 333	Fashion Fundamentals	3	IDFM 333	Fashion Fundamentals	3
IDFM 334	Apparel Design	3	IDFM 334	Apparel Design Management	3
	Management				
FACS 410	Internship	3	IDFM 410	IDFM Internship	3
IDFM 421	Portfolio Design	3	IDFM 421	Portfolio Design	3
IDFM 422	Textile Design and	3	IDFM 422	Textile Design and Performance	3
	Performance				
			IDFM 427	Visual Design III	3
IDFM 431	Clothing and Human Behavior	3	IDFM 431	Clothing and Human Behavior	3
IDFM 432	Visual Merchandising and	3	IDFM 432	Visual Merchandising and	3
	Promotion			Promotion	
IDFM 433	Fashion Synthesis	3	IDFM 433	Fashion Synthesis	3
IDFM 435	Computer Applications in TAM	3	IDFM 435	Computer Applications in TAM	3
Elective sele	cted with advisor	3	Elective selected with advisor		3
MGT 210	Organization and Management	3	Organization and Management		3
MKT 220	Basic Marketing Concepts	3	Basic Marketing Concepts		3
	Total Hours	76	Total Hours		75
Interior Dest	ign Concentration	-	Interior Desi	gn Concentration	
Course #	Course Title	Hrs	Course #	Course Title	Hrs
			IDFM 101	Foundations of Interior Design	1
IDFM 120	Design Studio I	4	IDFM 120	Visual Design I	3
IDFM 151	Intro to History of	3	IDFM 151	Survey of Architecture I	3
	Architecture I				
IDFM 152	Intro to History of	3	IDFM 152	Survey of Architecture II	3
	Architecture II				
IDFM 201	Design Studio II	4	IDFM 201	Interior Design Studio I	4
IDFM 221	Creative Problem Solving in DM	3	IDFM 221	Visual Design II	3
IDFM 222	CAD in Human	3	IDFM 222	CAD in Human Environment	3
	Environment				
IDFM 223	Textiles	3	IDFM 223	Textiles	3
IDFM 243	Materials and Finishes for	3	IDFM 243	Materials and Finishes for	3
	Interior Design	1	1	Interior Design	1
IDFM 300	Interior Design			Interior Design Studio II	

IDFM 301	Design Studio IV	4	IDFM 301	Interior Design Studio III	4
IDFM 302	Design Studio V	4	IDFM 302	Interior Design Studio IV	4
IDFM 304	Lighting and	3	IDFM 304	Lighting and Environmental	3
	Environmental Controls			Controls	
IDFM 321	Professional Issues and	3	IDFM 321	Professional Issues and Ethics	3
	Ethics				
IDFM 322	Merchandising I	3	IDFM 322	Merchandising I	3
IDFM 401	Design Studio VI	4	IDFM 401	Interior Design Studio V	4
IDFM 402	Senior Design Thesis	4	IDFM 402	Senior Design Thesis	4
IDFM 403	Business Principles and	2	IDFM 403	Business Principles and	2
	Practices			Practices for ID	
IDFM 410	Internship for DMT	3	IDFM 410	IDFM Internship	3
IDFM 421	Portfolio Design	3	IDFM 421	Portfolio Design	3
IDFM 422	Textile Design and	3	IDFM 422	Textile Design and Performance	3
	Performance				
IDFM 427	Advanced Presentation	3	IDFM 427	Visual Design III	3
	Technologies				
FACS 310	Management of Family	3	FACS 310	Management of Family	3
	Resources			Resources	
FACS 311	Family Relations	3	FACS 311	Family Relations	3
MKT 220	Basic Marketing Concepts	3	MKT 220	Basic Marketing Concepts	3
Elective sele	cted with advisor	3	Elective selec	ted with advisor	3
	Total Hours	81		Total Hours	81

4. Rationale for the proposed program changes:

- Changes to the catalog description are needed to align program description with curricular changes. Clarification of catalog program description to reflect one of the concentration names as being fashion merchandising, as compared to textiles and apparel merchandising; this reflects program revision that was implemented beginning Fall 2012. Clarification of minimum required hours as 75 versus 76 is needed due to the decrease in credit hours for the fashion merchandising concentration.
- Clarification of listing of courses is needed to reflect course proposal revisions to IDFM 120, 151, 152, 201, 221, 300, 301, 302, 401, 410 and 427 that occurred in previous proposals Fall 2012
- Changes to the interior design program are being made to be in line with Council for Interior Design Accreditation (CIDA) accreditation standards and to add a course that will meet the needs of students choosing Interior Design as a profession. *Interior Design:*
 - Adding IDFM 101 (Foundations of Interior Design) as a required course to better prepare students for the major.
- Changes to the concentration of Fashion Merchandising:
 - The decrease in credit hours of IDFM 410 from 4 credit hours to 3 credit hours, results in a decrease in the minimum required credit hours from 76 to 75 for the Fashion Merchandising concentration, and, thus, the IDFM major.
 - Replacement of FACS 410 (Internship) with IDFM 410(IDFM Internship) is requested so that student transcripts reflect they are taking an internship in IDFM instead of Family and Consumer Sciences.

• The requirement of IDFM 427 (Visual Design III) in place of DMT 110 (Design Concepts) due to DMT 110 being dropped from the major.

5. **Proposed term for implementation:** Fall 2013

6. Dates of prior committee approvals:

FACS Department:	8-20-2012
CHHS Curriculum Committee	<u>Oct. 8, 2012</u>
Undergraduate Curriculum Committee	9/27/2012
University Senate	