

**UNDERGRADUATE CURRICULUM COMMITTEE
ACADEMIC AFFAIRS CONFERENCE ROOM
March 27, 2014**

I. Call to Order

Chair Ashley Chance-Fox called the meeting to order at 3:45 p.m.

Members present were: Janet Applin, *John Baker, *Ashley Chance-Fox, *Ismail Civelek, Ken Crawford, Freida Eggleton, *Barbara Fiehn, Sylvia Gaiko, Michelle Hollis, *Jeanine Huss, Danita Kelly, *Molly Kerby, *John Khouryieh, *Grace Lartey, Andrew McMichael, *Clay Motley, *Tammera Race, *Mark Ross, *Julie Shadoan, *Scott Stroot, Michelle Trawick, *Tammy Van Dyken.

*Indicates voting members.

II. Approval of February 27, 2014 Minutes

Chair Chance-Fox called for revisions and/or corrections to the minutes of the February 27, 2014, UCC meeting. The minutes were approved as distributed. Jeanine Huss moved for a reconsideration of the minutes. The motion was seconded by Molly Kerby. A friendly amendment was made to clarify the proposal to revise General Education Requirements for Associate Degrees. The Arts and Humanities (AH) requirement includes Colonnade-approved AH-tagged courses in both the Arts and Humanities and Literary Studies sections of the Colonnade Program. Similarly, the Social and Behavioral (SB) requirement includes Colonnade-approved SB-tagged courses in both the Social and Behavioral Sciences and World History categories of the Colonnade Program.

III. New Business

COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES

CONSENT AGENDA

Jeanine Huss made a motion to table definitely to the next meeting the following **proposal to delete a course from the School of Teacher Education:**

Course Title: SMED 210 Knowing and Learning in Mathematics and Science
Implementation: Fall 2014

Molly Kerby seconded the motion. The motion carried.

ACTION AGENDA

Barbara Fiehn made a motion to table definitely to the next meeting the following **proposal to create a new course from the Department of Curriculum and Instruction:**

Course Title: SMED 310 Knowing and Learning in Mathematics and Science
Abbr. Course Title: Knowing and Learning
Credit Hours: 3.0 hrs.
Prerequisites: SMED 101 and SMED 102 with a C or better; or SMED 101 with a B or better and sophomore status
Catalog Listing: Introduction to theories and principles of cognition and learning with emphasis on knowing and learning in math and science. Introduction to

research on learning, memory, individual development, motivation and intelligence. Applications of learning theory will be explicitly tied to design of lesson plans, instruction and assessment.

Implementation: Fall 2014

Jeanine Huss seconded the motion. The motion carried.

Julie Shadoan moved approval of the following **proposal to create a new course from the School of Teacher Education:**

Course Title: ID 460 Introduction to Instructional Design

Abbr. Course Title: Introduction to ID

Credit Hours: 3.0 hrs.

Prerequisites: None.

Catalog Listing: Systematic approach to instructional design, the contexts of application of this approach, and the roles of professionals in this field; Adapt and apply the Instructional Design (ID) process in a flexible and innovative manner.

Implementation: Fall 2014

Jeanine Huss seconded the motion. The motion carried.

Jeanine Huss moved approval of the following **proposal to create a new course from the School of Teacher Education:**

Course Title: ID 465 Analysis and Design of Training

Abbr. Course Title: Analysis and Design

Credit Hours: 3.0 hrs.

Prerequisites/Corequisites: Prerequisites: junior standing or instructor approval; AND prerequisites/corequisites: ID 460

Catalog Listing: Foundational information and activities to develop the skills necessary to analyze learners, learning context and skills, and design learning activities.

Implementation: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Molly Kerby moved approval of the following **proposal to create a new course from the School of Teacher Education:**

Course Title: ID 470 Development and Evaluation of Training

Abbr. Course Title: Development and Evaluation

Credit Hours: 3.0 hrs.

Prerequisites: ID 460 and ID 465 or instructor approval

Catalog Listing: Foundational information and activities to develop the skills necessary to develop, evaluate, and revise training activities.

Implementation: Fall 2014

Jeanine Huss seconded the motion. The motion carried.

Barbara Fiehn moved approval of the following **proposal to create a new course from the School of Teacher Education:**

Course Title: ID 475 Interactive Multimedia for Training
Abbr. Course Title: Multimedia for Training
Credit Hours: 3.0 hrs.
Prerequisites/Corequisite: Prerequisites: ID 460 and ID 465 or instructor approval; AND prerequisite or co-requisite: ID 470
Catalog Listing: Application of multimedia design principles in training settings. Students will design and develop a prototype for a multimedia instructional or training module in a specified context.
Implementation: Fall 2014

Jeanine Huss seconded the motion. The motion carried.

Jeanine Huss moved approval of the following **proposal to create a new certificate program from the School of Teacher Education:**

Program Title: Interactive Training Design
Reference Number: TBD
CIP Code: 13.0501
Required Hours: 12.0 hrs.
Identification:

- Identify the steps, subordinate skills and entry behaviors and knowledge required to accomplish an instructional goal and correlated performance objectives.
- Produce an Instructional System Design process that is tailored to the education and training requirements of a specific organization or problem.
- Design a training module for a specific organization or problem to include context and learner analysis, write objectives and test items, prepare instructional strategies, and revise training module based on subject-matter expert feedback.
- Apply principles and strategies of multimedia design, interface design, and visual design to evaluating existing and creating new multimedia products in an instructional design setting
- Design, develop and evaluate a multimedia module using appropriate software applications in training settings.

Effective Catalog Year: Fall 2014

See revised proposal for revisions.

Molly Kerby seconded the motion. The motion carried.

COLLEGE OF HEALTH AND HUMAN SERVICES

CONSENT AGENDA

Julie Shadoan moved approval of the consent agenda.

Department of Allied Health:

Proposals to revise course number

Course Title: DH 111 Pre-Clinical Dental Hygiene
Current Course Number: DH 111
Proposed Course Number: DH 270
Implementation: Fall 2014

Course Title: DH 112 Oral Anatomy
Current Course Number: DH 112
Proposed Course Number: DH 212
Implementation: Fall 2014

Course Title: DH 122 Preventive Dental Hygiene Care
Current Course Number: DH 122
Proposed Course Number: DH 222
Implementation: Fall 2014

Course Title: DH 130 Oral Histology and Embryology
Current Course Number: DH 130
Proposed Course Number: DH 230
Implementation: Spring 2015

Course Title: DH 121 Clinical Dental Hygiene I
Current Course Number: DH 121
Proposed Course Number: DH 271
Implementation: Fall 2014

Course Title: DH 321 Clinical Dental Hygiene III
Current Course Number: DH 321
Proposed Course Number: DH 371
Implementation: Fall 2014

Proposal to revise course prerequisites

Course Title: HIM 495 Capstone Professional Practice Experience
Current Prerequisites: HIM 252, 350, CIS 320, CIT 310, 332, 350, 370, 492, HCA 432, 401 or 445, PH 383.
Proposed Prerequisites: HIM 252, 350, CIT 310, 332, 350, 492, HCA 342, 401 or 445, PH 383.
Implementation: **Spring 2015*
**Friendly amendment.*

Department of Kinesiology, Recreation and Sport:

Proposal to revise course prerequisites

Course Title: REC 496 Nonprofit Internship
Current Prerequisites: REC 220, MGT 333 & Instructor's permission.
Proposed Prerequisite: 12 hours of minor coursework or instructor permission
Implementation: *Spring 2015
**Friendly amendment.*

Department of Allied Health:

Proposal to delete a course

Course Title: DH 211 Clinical Dental Hygiene II
Implementation: Fall 2014

John Baker seconded the motion. The consent agenda was approved.

ACTION AGENDA

Julie Shadoan moved approval of the following **proposal to create a new course from the Department of Allied Health:**

Course Title: DH 370 Clinical Dental Hygiene II
Abbr. Course Title: Clinical Dental Hygiene II
Credit Hours: 4.0 hrs.
Prerequisite: DH 271
Catalog Listing: A clinical course closely correlated with oral diagnosis and oral pathology. Clinical activities include application of prophylactic technique to patients. Oral examination and charting, fluoride application, radiographic exposure, development, interpretative application, and patient education and sterilization techniques are carried out. The principal goal of this course is to develop the dental hygiene student into an adept, self-directing clinician. Off campus field experiences are required; students responsible for own transportation.
Implementation: Fall 2014
See revised proposal for revisions.
Jeanine Huss seconded the motion. The motion carried.

Molly Kerby moved approval of the following **proposal to revise a program from the Department of Allied Health:**

Program Title: Dental Hygiene
Reference Number: 226
Required Hours: 50.0 hrs.
Identification:

- Reflect course number revisions for
 - DH 122 to DH 222
 - DH 111 to DH 270
 - DH 112 to DH 212

- DH 121 to DH 271
- DH 130 to DH 230
- DH 321 to DH 371
- Delete DH 211
- Add DH 370

Effective Catalog Year: Fall 2014

Grace Lartey seconded the motion. The motion carried.

Molly Kerby moved approval of the following **proposal to revise a program from the Department of Family and Consumer Sciences:**

Program Title: Early Childhood Education Associate Degree

Reference Number: 249

Required Hours: 67.0 hrs.

- Identification:
- Elimination of SOCL 220 Marriage and Family
 - Elimination of SFTY 171 Safety and First Aid
 - Elimination of COMM 161 Business and Professional Speaking
 - Elimination of MATH 116 Fundamentals of College Algebra
 - Elimination of HIST 119 Western Civilization to 1648 OR HIST 120 Western Civilization since 1648
 - Elimination of General Education Category D
 - Addition of PH 100 Personal Health

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Molly Kerby moved approval of the following **proposal to revise a program from the Department of Kinesiology, Recreation and Sport:**

Program Title: Nonprofit Administration

Reference Number: 422

Required Hours: 22-25 hrs.

- Identification:
- changing credit hour range: from 22-25 hours to 21-24 hours
 - deleting required course: REC 494
 - modify required courses adding PS 440 as an additional option in the required courses
 - modify policy increase maximum hours allowed in one prefix to 15
 - changing catalog description: The minor in Nonprofit Administration (reference number 422) prepares students for careers in, and service to, the nonprofit sector. Students take courses from several departments and programs of study to gain needed nonprofit competencies and experiences. This minor consists of 21-24 hours including the following required courses: REC 220, (MGT 333 or PS 440), (ACCT 200 or REC 402 or SPM 402), REC 460, and REC 496 (150-300 hours of internship experience for 3-6 credit hours). No more than 15 hours from any prefix may be used to fulfill the minor requirements. Some courses may have prerequisites.

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Julie Shadoan moved approval of the following **proposal to revise a program from the Department of Public Health:**

Program Title: Public Health
Reference Number: 521
Required Hours: 66-70 hrs.
Identification:

- Clarify core hour requirements in the major.
- Modifying Environmental Health concentration course requirements.
 - Deleting BIOL 472, ENV 486, 495
 - Adding ENV 360, 365, 321,323
 - Modifying elective courses
 - Deleting ENV 321, 360, 415, GEOG 474, GEOL 487
 - Adding ENV 490, 474, 375, 380, SFTY 270
- Modifying Public Health Education concentration electives courses.
 - Deleting PH 460

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Julie Shadoan moved approval of the following **proposal to revise a program from the Department of Allied Health:**

Program Title: Dental Hygiene
Reference Number: 524
Required Hours: 71-72 hrs. (Education Track 77)
Identification:

- Delete AH 290 Medical Terminology
- Reflect course number revisions for:
 - DH 122 to DH 222
 - DH 111 to DH 270
 - DH 112 to DH 212
 - DH 121 to DH 271
 - DH 130 to DH 230
 - DH 321 to DH 371
- Delete DH 211
- Add DH 370
- Reduce total hours for major to 69-70 Non-Education Track (Education Track 75)

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Grace Lartey moved approval of the following **proposal to revise a program from the School of Nursing:**

Program Title: Baccalaureate of Science in Nursing
Reference Number: 586

Required Hours: 61.0 hrs.
Identification:

- Add a statement that requires a minimum grade of C in NURS 102 - Introduction to Professional Nursing for applicants seeking admission to the prelicensure baccalaureate program.

Effective Catalog Year: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Grace Lartey moved approval of the following **proposal to revise a program from the School of Nursing:**

Program Title: Bachelor of Science – RN to BSN
Reference Number: 596
Required Hours: 67 credit hours (36 upper division nursing courses and 31 nursing credits from prior nursing programs)
Identification:

- Delete requirement of HMD 211 Human Nutrition (formerly FACS 111)
- Delete requirement of PSY 199 Introduction to Developmental Psychology

Effective Catalog Year: Fall 2014

Molly Kerby seconded the motion. The motion carried.

UNIVERSITY COLLEGE

INFORMATION

Honors Academy:

Proposal to revise course prefix

Current Course Prefix: HON
Proposed Course Prefix: ICSR
Course Numbers: 380
Implementation: *Spring 2015
**Friendly amendment.*

ACTION AGENDA

John Baker moved approval of the following **proposal to revise a program from the Honors Academy:**

Program Title: Honors College
Reference Number: N/A
Required Hours: 33.0 hrs.
Identification:

- The Honors College’s 33-hour curricula (thesis and non-thesis) currently require students to earn nine hours of Honors credit in General Education courses.
- Because of the implementation of the Colonnade Plan, the Honors College needs to revise the 33-hour curricula to reflect Colonnade Plan

categories, which replace General Education as WKU's academic core requirement.

- Therefore, we propose that students enrolling in a 33-hour Honors curricula (thesis or non-thesis) must earn nine hours of Honors credit from the Foundations and/or Explorations categories of the Colonnade Plan.
- This change needs to be reflected in WKU's *Undergraduate Catalog*.

Effective Catalog Year: Fall 2014

See revised proposal for revisions.

Grace Lartey seconded the motion. The motion carried.

Julie Shadoan moved to reconsider the motion to approve the program revision. Scott Stroot seconded the motion. **See proposal for friendly amendment to lower level Colonnade hours.*

OGDEN COLLEGE OF SCIENCE AND ENGINEERING

CONSENT AGENDA

Julie Shadoan moved approval of the consent agenda.

Department of Geography and Geology:

Proposals to revise course prerequisites

Course Title: GEOG 316 Fundamentals of Geographic Information Systems

Current Prerequisites: GEOG 100 or GEOL 111, and GEOG 110, or permission of the instructor

Proposed Prerequisites: GEOG 103 or GEOL 103, GEOG 110; or permission of the instructor.

Implementation: **Spring 2015*

**Friendly amendment.*

Course Title: GEOG 418 Geographic Information Systems

Current Prerequisites: CS 146 and GEOG 417; or permission of instructor.

Proposed Prerequisites: CS 170, and GEOG 417 with a grade of C or better; or permission of instructor.

Implementation: **Spring 2015*

**Friendly amendment.*

Proposals to revise course catalog listing

Course Title: GEOG 317 Geographic Information Systems

Current Catalog Listing: Basic concepts of spatial science; introduction to data management, display, and analysis using geographic information systems. Course Fee.

Proposed Catalog Listing: The principles, concepts, and applications of GIS. Topics include raster and vector data models, GIS data sources, data acquisition, storage, management, structured query language, relational databases, GIS analysis, and display.

Implementation: **Spring 2015*

**Friendly amendment.*

Course Title: GEOG 417 GIS Analysis and Modeling
 Current Catalog Listing: Develops expertise with a broad range of spatial analysis functions applied within a cartographic modeling framework. Course Fee.
 Proposed Catalog Listing: Develops expertise with a broad range of spatial analysis and modeling functions using GIS. A problem-oriented approach.
 Implementation: *Spring 2015
 *Friendly amendment.

Grace Lartey seconded the motion. The motion carried.

ACTION AGENDA

Julie Shadoan moved approval of the following **proposals to create a new course Department of Architecture and Manufacturing Sciences:**

Course Title: AMS 120-M1 Basic Electricity Module 1
 Abbr. Course Title: Basic Electricity Module 1
 Credit Hours: 1.0 hrs.
 Prerequisite: Eligibility for MATH 116
 Catalog Listing: Basic concepts of AC and DC current, various types of circuits, electron theory and electrical laws.
 Implementation: Fall 2014

Course Title: AMS 120-M2 Basic Electricity Module 2
 Abbr. Course Title: Basic Electricity Module 2
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 120 – M1
 Catalog Listing: Basic concepts of AC and DC current, various types of circuits, electron theory and electrical laws.
 Implementation: Fall 2014

Course Title: AMS 120-M3 Basic Electricity Module 3
 Abbr. Course Title: Basic Electricity Module 3
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 120 – M2
 Catalog Listing: Basic concepts of AC and DC current, various types of circuits, electron theory and electrical laws.
 Implementation: Fall 2014

Course Title: AMS 205-M1 CADD for Manufacturing Module 1
 Abbr. Course Title: CADD for Manufacturing Mod 1
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: A solids modeling course designed to develop skills on the use of a PC based mechanical design software to build feature-based, parametric solid models of parts and assemblies. Manufacturing drawings - orthographics -

of those parts and assemblies are produced.

Implementation:

Fall 2014

Course Title:

AMS 205-M2 CADD for Manufacturing Mod 2

Abbr. Course Title:

CADD for Manufacturing Module 2

Credit Hours:

1.0 hrs.

Prerequisite:

AMS 205 – M1

Catalog Listing:

A solids modeling course designed to develop skills on the use of a PC based mechanical design software to build feature-based, parametric solid models of parts and assemblies. Manufacturing drawings - orthographics - of those parts and assemblies are produced.

Implementation:

Fall 2014

Course Title:

AMS 205-M3 CADD for Manufacturing Mod 3

Abbr. Course Title:

CADD for Manufacturing Mod 3

Credit Hours:

1.0 hrs.

Prerequisite:

AMS 205 – M2

Catalog Listing:

A solids modeling course designed to develop skills on the use of a PC based mechanical design software to build feature-based, parametric solid models of parts and assemblies. Manufacturing drawings - orthographics - of those parts and assemblies are produced.

Implementation:

Fall 2014

Course Title:

AMS 217-M1 Industrial Materials Module 1

Abbr. Course Title:

Industrial Materials Module 1

Credit Hours:

1.0 hrs.

Prerequisite:

Math 116 or higher

Catalog Listing:

Survey of materials concepts and their applications to the production of manufactured items. Included will be basic procedures for testing manufacturing materials and discussions of materials processing concepts and cautions.

Implementation:

Fall 2014

Course Title:

AMS 217-M2 Industrial Materials Module 2

Abbr. Course Title:

Industrial Materials Module 2

Credit Hours:

1.0 hrs.

Prerequisite:

AMS 217 – M1

Catalog Listing:

Survey of materials concepts and their applications to the production of manufactured items. Included will be basic procedures for testing manufacturing materials and discussions of materials processing concepts and cautions.

Implementation:

Fall 2014

Course Title:

AMS 217-M3 Industrial Materials Module 3

Abbr. Course Title:

Industrial Materials Module 3

Credit Hours:

1.0 hrs.

Prerequisite: AMS 217 – M2
Catalog Listing: Survey of materials concepts and their applications to the production of manufactured items. Included will be basic procedures for testing manufacturing materials and discussions of materials processing concepts and cautions.

Implementation: Fall 2014

Course Title: AMS 227-M1 Introduction to Manufacturing Methods Module 1

Abbr. Course Title: Intro to Manufact Methods Mod 1

Credit Hours: 1.0 hrs.

Prerequisite: None.

Catalog Listing: A descriptive study of manufacturing processes using production equipment with laboratory experiences in forming and separating processes.

Implementation: Fall 2014

Course Title: AMS 227 - M2 Intro to Manufacturing Methods Module 2

Abbr. Course Title: Intro to Manufact Methods Mod 2

Credit Hours: 1.0 hrs.

Prerequisite: AMS 227 – M1

Catalog Listing: A descriptive study of manufacturing processes using production equipment with laboratory experiences in forming and separating processes.

Implementation: Fall 2014

Course Title: AMS 227-M3 Intro to Manufacturing Methods Module 3

Abbr. Course Title: Intro to Manufact Methods Mod 3

Credit Hours: 1.0 hrs.

Prerequisite: AMS 227 – M2

Catalog Listing: A descriptive study of manufacturing processes using production equipment with laboratory experiences in forming and separating processes.

Implementation: Fall 2014

Course Title: AMS 310-M1 Work Design/Ergonomics Module 1

Abbr. Course Title: Work Design/Ergonomics Mod 1

Credit Hours: 1.0 hrs.

Prerequisite: MATH 116

Catalog Listing: Design for people-machine interaction, including an introduction to the relevant underlying human sciences. Theory, data, and measurement problems in human information processing, training and industrial safety.

Implementation: Fall 2014

Course Title: AMS 310-M2 Work Design/Ergonomics Mod 2

Abbr. Course Title: Work Design/Ergonomics Module 2

Credit Hours: 1.0 hrs.

Prerequisite: AMS 310 – M1
Catalog Listing: Design for people-machine interaction, including an introduction to the relevant underlying human sciences. Theory, data, and measurement problems in human information processing, training and industrial safety.
Implementation: Fall 2014

Course Title: AMS 310-M3 Work Design/Ergonomics Module 3
Abbr. Course Title: Work Design/Ergonomics Mod 3
Credit Hours: 1.0 hrs.
Prerequisite: AMS 310 – M2
Catalog Listing: Design for people-machine interaction, including an introduction to the relevant underlying human sciences. Theory, data, and measurement problems in human information processing, training and industrial safety.
Implementation: Fall 2014

Course Title: AMS 328-M1 Robotics & Machine Vision Mod 1
Abbr. Course Title: Robotics & Machine Vision Module 1
Credit Hours: 1.0 hrs.
Prerequisite: None.
Catalog Listing: Introduction to capabilities and limitations of robotic and machine vision systems, as well as fundamentals of programming. Laboratory activities are focused toward manufacturing applications.
Implementation: Fall 2014

Course Title: AMS 328-M2 Robotics & Machine Vision Module 2
Abbr. Course Title: Robotics & Machine Vision Module 2
Credit Hours: 1.0 hrs.
Prerequisite: AMS 328-M1
Catalog Listing: Introduction to capabilities and limitations of robotic and machine vision systems, as well as fundamentals of programming. Laboratory activities are focused toward manufacturing applications.
Implementation: Fall 2014

Course Title: AMS 328-M3 Robotics & Machine Vision Module 3
Abbr. Course Title: Robotics & Machine Vision Module 3
Credit Hours: 1.0 hrs.
Prerequisite: AMS 328-M2
Catalog Listing: Introduction to capabilities and limitations of robotic and machine vision systems, as well as fundamentals of programming. Laboratory activities are focused toward manufacturing applications.
Implementation: Fall 2014

Course Title: AMS 342-M1 Manufacturing Operations Mod 1
Abbr. Course Title: Manufacturing Operations Module 1
Credit Hours: 1.0 hrs.

Prerequisite: *AMS 271 or AMS 271-M3 or consent of the instructor.
Catalog Listing: Survey of methods for designing products for improved quality and manufacturability in industry, and designing manufacturing processes for improved reliability.
Implementation: Fall 2014
**Friendly amendment.*

Course Title: AMS 342-M2 Manufacturing Operations Module 2
Abbr. Course Title: Manufacturing Operations Mod 2
Credit Hours: 1.0 hrs.
Prerequisite: *AMS 342-M1
Catalog Listing: Survey of methods for designing products for improved quality and manufacturability in industry, and designing manufacturing processes for improved reliability.
Implementation: Fall 2014
**Friendly amendment.*

Course Title: AMS 342-M3 Manufacturing Operations Module 3
Abbr. Course Title: Manufacturing Operations Mod 3
Credit Hours: 1.0 hrs.
Prerequisite: *AMS 342-M2
Catalog Listing: Survey of methods for designing products for improved quality and manufacturability in industry, and designing manufacturing processes for improved reliability.
Implementation: Fall 2014
**Friendly amendment.*

Course Title: AMS 343-M1 Automated Systems Module 1
Abbr. Course Title: Automated Systems Module 1
Credit Hours: 1.0 hrs.
Prerequisite: AMS 120 or AMS 120-M3 or approval of instructor.
Catalog Listing: Techniques of automated systems dealing with material handling, PLC, and off-the-shelf computer control systems. Programming the microprocessor for control applications may be included.
Implementation: Fall 2014

Course Title: AMS 343-M2 Automated Systems Module 2
Abbr. Course Title: Automated Systems Module 2
Credit Hours: 1.0 hrs.
Prerequisite: AMS 343-M1
Catalog Listing: Techniques of automated systems dealing with material handling, PLC, and off-the-shelf computer control systems. Programming the microprocessor for control applications may be included. Lecture and laboratory.
Implementation: Fall 2014

Course Title: AMS 343-M3 Automated Systems Module 3
Abbr. Course Title: Automated Systems Module 3
Credit Hours: 1.0 hrs.
Prerequisite: AMS 343-M2
Catalog Listing: Techniques of automated systems dealing with material handling, PLC, and off-the-shelf computer control systems. Programming the microprocessor for control applications may be included.
Implementation: Fall 2014

Course Title: AMS 352-M1 Food Processing: Unit Operations Module 1
Abbr. Course Title: Food Processing Unit Op Mod 1
Credit Hours: 1.0 hrs.
Prerequisite: None.
Catalog Listing: An overview of unit operations and processing techniques used in food processing industry. Topics include thermal processing, low temperature preservation, dehydration, irradiation, enzyme technology, separation and concentration, evaporation and distillation, and high-pressure and minimal processing methods.
Implementation: Fall 2014

Course Title: AMS 352-M2 Food Processing: Unit Operations Module 2
Abbr. Course Title: Food Processing Unit Op Mod 2
Credit Hours: 1.0 hrs.
Prerequisite: AMS 352-M1
Catalog Listing: An overview of unit operations and processing techniques used in food processing industry. Topics include thermal processing, low temperature preservation, dehydration, irradiation, enzyme technology, separation and concentration, evaporation and distillation, and high-pressure and minimal processing methods.
Implementation: Fall 2014

Course Title: AMS 352-M3 Food Processing: Unit Operations Module 3
Abbr. Course Title: Food Processing Unit Op Mod 3
Credit Hours: 1.0 hrs.
Prerequisite: AMS 352-M2
Catalog Listing: An overview of unit operations and processing techniques used in food processing industry. Topics include thermal processing, low temperature preservation, dehydration, irradiation, enzyme technology, separation and concentration, evaporation and distillation, and high-pressure and minimal processing methods.
Implementation: Fall 2014

Course Title: AMS 356-M1 Systems Design & Op Mod 1
Abbr. Course Title: Systems Design & Operation Module 1
Credit Hours: 1.0 hrs.

Prerequisite: AMS 271 or AMS 271-M3
Catalog Listing: A study of manufacturing organizations and their administration, facilities layout, work systems, forecasting and decision making. Applications of resource planning determining product demand, controlling inventory, goods and services.
Implementation: Fall 2014

Course Title: AMS 356-M2 Systems Design & Operation Module 2
Abbr. Course Title: Systems Design & Op Mod 2
Credit Hours: 1.0 hrs.
Prerequisite: AMS 356-M1
Catalog Listing: A study of manufacturing organizations and their administration, facilities layout, work systems, forecasting and decision making. Applications of resource planning determining product demand, controlling inventory, goods and services.
Implementation: Fall 2014

Course Title: AMS 356-M3 Systems Design & Operation Module 3
Abbr. Course Title: Systems Design & Op Mod 3
Credit Hours: 1.0 hrs.
Prerequisite: AMS 356-M2
Catalog Listing: A study of manufacturing organizations and their administration, facilities layout, work systems, forecasting and decision making. Applications of resource planning determining product demand, controlling inventory, goods and services.
Implementation: Fall 2014

Course Title: AMS 370-M1 Computer Numerical Control Module 1
Abbr. Course Title: Computer Numeric Control Mod 1
Credit Hours: 1.0 hrs.
Prerequisite: AMS 227 or AMS 227-M3 or consent of instructor.
Catalog Listing: Computer-aided manufacturing techniques including manual and computer-assisted numerical control. Students program and operate CNC machining centers.
Implementation: Fall 2014

Course Title: AMS 370-M2 Computer Numerical Control Module 2
Abbr. Course Title: Computer Numeric Control Mod 2
Credit Hours: 1.0 hrs.
Prerequisite: AMS 370-M1
Catalog Listing: Computer-aided manufacturing techniques including manual and computer-assisted numerical control. Students program and operate CNC machining centers. **Lecture and* Laboratory.
Implementation: Fall 2014
**Friendly amendment.*

Course Title: AMS 370-M3 Computer Numerical Control Module 3
 Abbr. Course Title: Computer Numeric Control Mod 3
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 370-M2
 Catalog Listing: Computer-aided manufacturing techniques including manual and computer-assisted numerical control. Students program and operate CNC machining centers.
 Implementation: Fall 2014

Course Title: AMS 371-M1 Quality Assurance Module 1
 Abbr. Course Title: Quality Assurance Module 1
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: A study of quality assurance techniques. Application of Statistical Process Control (SPC), acceptance sampling, military standards 105D and 414. Quality organizations and standards.
 Implementation: Fall 2014

Course Title: AMS 371-M2 Quality Assurance Module 2
 Abbr. Course Title: Quality Assurance Module 2
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: A study of quality assurance techniques. Application of Statistical Process Control (SPC), acceptance sampling, military standards 105D and 414. Quality organizations and standards.
 Implementation: Fall 2014

Course Title: AMS 371-M3 Quality Assurance Module 3
 Abbr. Course Title: Quality Assurance Module 3
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: A study of quality assurance techniques. Application of Statistical Process Control (SPC), acceptance sampling, military standards 105D and 414. Quality organizations and standards.
 Implementation: Fall 2014

Course Title: AMS 390-M1 Project Management Module 1
 Abbr. Course Title: Project Management Module 1
 Credit Hours: 1.0 hrs.
 Prerequisite: Junior standing or AMS major
 Catalog Listing: Core concepts of project management based on processes of initiating, planning, executing, controlling, and closing projects. Topics include project proposals, project selection, scope definition, CPM and PERT scheduling, budgeting, control techniques, and project manager skills.
 Implementation: Fall 2014

Course Title: AMS 390-M2 Project Management Module 2
 Abbr. Course Title: Project Management Module 2
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 390-M1
 Catalog Listing: Core concepts of project management based on processes of initiating, planning, executing, controlling, and closing projects. Topics include project proposals, project selection, scope definition, CPM and PERT scheduling, budgeting, control techniques, and project manager skills.
 Implementation: Fall 2014

Course Title: AMS 390-M3 Project Management Module 3
 Abbr. Course Title: Project Management Module 3
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 390-M2
 Catalog Listing: Core concepts of project management based on processes of initiating, planning, executing, controlling, and closing projects. Topics include project proposals, project selection, scope definition, CPM and PERT scheduling, budgeting, control techniques, and project manager skills.
 Implementation: Fall 2014

Course Title: AMS 394-M1 Lean Manufacturing Module 1
 Abbr. Course Title: Lean Manufacturing Module 1
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: Introduction to the production system and the role of inventory, market characterization, aggregate planning, lean manufacturing and the just-in-time philosophy.
 Implementation: Fall 2014

Course Title: AMS 394-M2 Lean Manufacturing Module 2
 Abbr. Course Title: Lean Manufacturing Module 2
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 394-M1
 Catalog Listing: Introduction to the production system and the role of inventory, market characterization, aggregate planning, lean manufacturing and the just-in-time philosophy.
 Implementation: Fall 2014

Course Title: AMS 394-M3 Lean Manufacturing Module 3
 Abbr. Course Title: Lean Manufacturing Module 3
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 394-M2
 Catalog Listing: Introduction to the production system and the role of inventory, market characterization, aggregate planning, lean manufacturing and the just-in-time philosophy.

Implementation: Fall 2014

Course Title: AMS 396-M1 Introduction to Supply Chain Management Module 1
 Abbr. Course Title: Intro Supply Chain Mgt Mod
 Credit Hours: 1.0 hrs.
 Prerequisite: None.
 Catalog Listing: Introduction to supply chain management and risk pooling, logistics network configuration, the value of information, customer value and decision support systems.

Implementation: Fall 2014

Course Title: AMS 396-M2 Introduction to Supply Chain Management Module 2
 Abbr. Course Title: Intro Supply Chain Mgt Mod 2
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 396-M1
 Catalog Listing: Introduction to supply chain management and risk pooling, logistics network configuration, the value of information, customer value and decision support systems.

Implementation: Fall 2014

Course Title: AMS 396-M3 Introduction to Supply Chain Management Module 3
 Abbr. Course Title: Intro Supply Chain Mgt Mod 3
 Credit Hours: 1.0 hrs.
 Prerequisite: AMS 396-M2
 Catalog Listing: Introduction to supply chain management and risk pooling, logistics network configuration, the value of information, customer value and decision support systems.

Implementation: Fall 2014

Course Title: AMS 430-M1 Technology Management/Team Building Module 1
 Abbr. Course Title: Tech Mgt/Team Building Mod 1
 Credit Hours: 1.0 hrs.
 Prerequisite: Junior standing.
 Catalog Listing: This course will provide an introduction to the fundamentals of industrial supervision. Students will develop the skills, knowledge, and philosophies required to function in a highly technical, industrial environment in a supervisory capacity. Content includes a study of leadership, management, management-labor relations, supervisory intuition, and various legal issues.

Implementation: Fall 2014

Course Title: AMS 430-M2 Technology Management/Team Building Module 2
 Abbr. Course Title: Tech Mgt/Team Building Mod 2
 Credit Hours: 1.0 hrs.
 Prerequisite: *AMS 430-M1
 Catalog Listing: This course will provide an introduction to the fundamentals of industrial supervision. Students will develop the skills, knowledge, and philosophies

required to function in a highly technical, industrial environment in a supervisory capacity. Content includes a study of leadership, management, management-labor relations, supervisory intuition, and various legal issues.

Implementation: Fall 2014

**Friendly amendment.*

Course Title: AMS 430-M3 Technology Management/Team Building Module 3

Abbr. Course Title: Tech Mgt/Team Building Mod 3

Credit Hours: 1.0 hrs.

Prerequisite: **AMS 430-M2*

Catalog Listing: This course will provide an introduction to the fundamentals of industrial supervision. Students will develop the skills, knowledge, and philosophies required to function in a highly technical, industrial environment in a supervisory capacity. Content includes a study of leadership, management, management-labor relations, supervisory intuition, and various legal issues.

Implementation: Fall 2014

**Friendly amendment.*

Course Title: AMS 490-M1 Senior Research Module 1

Abbr. Course Title: Senior Research Module 1

Credit Hours: 1.0 hrs.

Prerequisite: Completion of a 9/10 cr. hr. specialty area in either Architectural or Manufacturing Sciences.

Catalog Listing: Students work on research projects utilizing skills and knowledge from prior courses in the program. Projects performed, when possible, for local industry or architectural/construction firms.

Implementation: Fall 2014

Course Title: AMS 490-M2 Senior Research Module 2

Abbr. Course Title: Senior Research Module 2

Credit Hours: 1.0 hrs.

Prerequisite: AMS 490-M1

Catalog Listing: Students work on research projects utilizing skills and knowledge from prior courses in the program. Projects performed, when possible, for local industry or architectural/construction firms.

Implementation: Fall 2014

Course Title: AMS 490-M3 Senior Research Module 3

Abbr. Course Title: Senior Research Module 3

Credit Hours: 1.0 hrs.

Prerequisite: AMS 490-M2

Catalog Listing: Students work on research projects utilizing skills and knowledge from prior courses in the program. Projects performed, when possible, for local industry or architectural/construction firms.

Implementation: Fall 2014

See revised proposals for revisions.

Scott Stroot seconded the motion. The motion carried.

Julie Shadown moved approval of the following **proposals to create a new certificate program from the Department of Architectural and Manufacturing Sciences:**

Program Title: Automation Certificate
Reference Number: TBD
CIP Code: 15.0613
Required Hours: 12.0 hrs.
Identification: This certificate program provides an understanding of the skills of direction, definition, design, development/application, deployment, documentation and support of systems, software and equipment used in control systems, manufacturing information systems, systems integration and operational consulting as they apply to automation professionals. This 12-hour program consists of three required courses - AMS 328, 343, and 370 - and one elective course chosen from AMS 301, 342, 352, 356, 394, or 396. (Each course, except AMS 328 and AMS 301, is also offered on line as a sequence of three 1-hour modules.)
Effective Catalog Year: Fall 2014

Program Title: Manufacturing and Logistics Certificate
Reference Number: TBD
CIP Code: 15.0613
Required Hours: 12.0 hrs.
Identification: This certificate program provides an understanding of the relationships between the process and product requirements of a manufacturing activity in order to analyze design and develop the concepts needed to assemble integrated systems. The focus is on distribution, warehousing and material handling. This 12-hour program consists of three required courses - AMS 356 394, and 396 - and one elective course chosen from AMS 163/205, 301, 310, 342, 352, 371, 390, or 430. (Each course, except AMS 163 and AMS 301, is also offered on line as a sequence of three 1-hour modules.)
Effective Catalog Year: Fall 2014

Program Title: Manufacturing Processing and Technology Certificate
Reference Number: TBD
CIP Code: 15.0613
Required Hours: 12.0 hrs.
Identification: This certificate program prepares individuals to apply manufacturing processing and technology skills in support of industrial operations. It focuses on the requirements and selection criteria for the integration of technology into simple and complex industrial activities. The 12-hour program consists of three required courses - AMS 342, 371, and 396 - and one elective course chosen from AMS 217, 227, 271, 301, 343, 352, 356, 370, or AGMC 371 & 372. (Each course, except AMS 271, AMS 301 and AGMC 371 & 372 is also offered on line as a sequence of three 1-hour modules.)
Effective Catalog Year: Fall 2014

Program Title: Six Sigma and Quality Certificate
Reference Number: TBD
CIP Code: 15.0613
Required Hours: 12.0 hrs.
Identification: Six sigma lean principles for quality assurance have been applied successfully in business, engineering, health services, sciences, education and media. Industry offers substantial compensation to six sigma certificate holders. This 12-hour program consists of three required courses – AMS 271, 371, and 394, and one elective course chosen from AMS 227, 310, 342, 352, 356, 390, 396, and 430. (Each course, except AMS 271 is also offered online as a sequence of 3-hour modules.)
Effective Catalog Year: Fall 2014

Scott Stroot seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Department of Architectural and Manufacturing Sciences:**

Program Title: Architectural Sciences
Reference Number: 518
Required Hours: *75.0 hrs.
Identification: Remove AMS 463: Architectural Documentation III and add AMS 351: Building Information Modeling as a required course; AMS 463 will become an advisor approved elective.
Effective Catalog Year: Fall 2014
**Friendly amendment.*
Julie Shadoan seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Department of Architectural and Manufacturing Sciences:**

Program Title: Advanced Manufacturing
Reference Number: 506
Required Hours: 75.0 hrs.
Identification: To offer the option of completing a degree in advanced manufacturing entirely online by adding the AMS module classes.

- Technical Core – add AMS 120-M1, AMS 120-M2, and AMS 120-M3
- Technical Core – add AMS 205-M1, AMS 205-M2, and AMS 205-M3
- Technical Core – add AMS 490-M1, AMS 490-M2, and AMS 490-M3
- Technical Core – add AMS 328-M1, AMS 328-M2, and AMS 328-M3
- Management Core – add AMS 310-M1, AMS 310-M2, and AMS 310-M3
- Management Core – add AMS 356-M1, AMS 356-M2, and AMS 356-M3
- Management Core – add AMS 371-M1, AMS 371-M2, and AMS 371-M3
- Management Core – add AMS 390-M1, AMS 390-M2, and AMS 390-M3
- Management Core – add AMS 394-M1, AMS 394-M2, and AMS 394-M3
- Management Core – add AMS 396-M1, AMS 396-M2, and AMS 396-M3
- Management Core – add AMS 430-M1, AMS 430-M2, and AMS430-M3

- Advanced Manufacturing Core – add AMS 217-M1, AMS 217-M2, and AMS 217-M3
- Advanced Manufacturing Core – add AMS 227-M1, AMS 227-M2, and AMS 227-M3
- Advanced Manufacturing Core – add AMS 342-M1, AMS 342-M2, and AMS 342-M3
- Advanced Manufacturing Core – add AMS 343-M1, AMS 343-M2, and AMS 343-M3
- Advanced Manufacturing Core – add AMS 352-M1, AMS 352-M2, and AMS 352-M3
- Advanced Manufacturing Core – add AMS 370-M1, AMS 370-M2, and AMS 370-M3
- Remove advisor-approved electives from advanced manufacturing major
- Decrease the number of hours in the advanced manufacturing core from 29-30 to 18
- Decrease the number of hours in the advanced manufacturing major from 75 to 64

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Department of Chemistry:**

Program Title: Minor in Chemistry
 Reference Number: 335
 Required Hours: 18/21 hours
 Identification: Require at least one upper division laboratory-based course in residence at the main WKU campus.
 Effective Catalog Year: Fall 2014

Grace Lartey seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 419 GIS Programming
 Current Prerequisites: CS 170 and GEOG 317
 Proposed Prerequisites: CS 170, and GEOG 317 with a grade of “C” or higher; or permission of instructor.
 Current Catalog Listing: Planning and implementing GIS within an organization. Designing and developing GIS applications to support spatial decision making. Course fee.
 Proposed Catalog Listing: Learning the process of expanding GIS functionalities. Customizing a GIS system via computer programming.
 Implementation: *Spring 2015

**Friendly amendment.*

John Baker seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 423 Transport, Location and GIS
Current Prerequisite: GEOG 350 or permission of instructor
Proposed Prerequisite: GEOG 317 with a grade of “C” or higher; or permission of instructor.
Current Catalog Listing: A critical examination of the problems of interaction, diffusion, and information transfer as they appear in a spatial context. Current research and planning needs are analyzed.
Proposed Catalog Listing: Explores selected issues related to urban applications of GIS. Develop analytical skills and knowledge in transportation, urban management, locational analysis, and business geography.
Implementation: **Spring 2015*
**Friendly amendment.*
John Baker seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 443 GIS Databases
Current Prerequisites: CS 146 and GEOG 417, or instructor permission.
Proposed Prerequisites: CS 170, and GEOG 417 with a grade of “C” or higher; or permission of instructor.
Current Catalog Listing: An introduction to the concepts and principles of GIS database planning, design, implementation, and administration. Focuses on state-of-the-art GIS database software and spatial database engine software used in conjunction with relational database management systems. Course Fee.
Proposed Catalog Listing: The concepts and principles of GIS database planning, design, implementation, and administration. Focuses on the development of state-of-the-art GIS databases.
Implementation: **Spring 2015*
**Friendly amendment.*
Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 477 Special Topics in GIS
Current Prerequisites: GEOG 417 and GEOG 419
Proposed Prerequisites: GEOG 417 and GEOG 443 with a grade of “C” or higher; or permission of instructor.
Current Catalog Listing: Applications of Geographic Information Systems (GIS) technologies in selected fields, including urban & regional planning, environmental modeling, geology, transportation, locational analysis, criminology, public health, and internet GIS. Repeatable once for credit.

Proposed Catalog Listing: Applications of GIS technologies in selected technical areas such as 3D GIS and Enterprise GIS, or directed research of a elected domain-specific problem. Repeatable once for credit.

Implementation: **Spring 2015*

**Friendly amendment.*

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 485 Population and Resources

Proposed Course Title: Society, Resources, and Climate

Proposed Abbr. Course Title: Society, Resources, Climate

Current Course Number: GEOG 485

Proposed Course Number: GEOG 385

Current Prerequisites: None.

Proposed Prerequisites: GEOG 110 and GEOG 280

Current Catalog Listing: The distribution of population and population characteristics are viewed against the background of the resources and cultures of the world.

Proposed Catalog Listing: Discussion of global climate change from a societal and resource perspective. A basic understanding of global climate change and how humans affect such change by studying characteristics such as population size, natural resources, policy, personal behavior, and societal choices.

Implementation: **Spring 2015*

**Friendly amendment.*

Julie Shadoan seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Geography and Geology:**

Current Course Title: GEOG 492 Advanced Spatial Analysis

Current Prerequisites: GEOG 300, GEOG 391, and GEOG 417

Proposed Prerequisites: GEOG 300, and GEOG 391 with a grade of “C” or better; or permission of instructor.

Current Catalog Listing: History and philosophy of spatial analysis. Applications of advanced spatial analytical techniques in an interactive GIS- based environment.

Proposed Catalog Listing: Applying advanced spatial analytical techniques in GIS environment. Quantitative analysis in Geosciences is emphasized.

Implementation: **Spring 2015*

**Friendly amendment.*

John Khouryieh seconded the motion. The motion carried.

POTTER COLLEGE OF ARTS AND LETTERS

CONSENT AGENDA

Scott Stroot moved approval of the following **proposal to revise course prerequisites from the Department of Sociology:**

Course Title: SOCL 300 Using Statistics in Sociology
Current Prerequisite: MATH 109 or 116 or equivalent.
Proposed Prerequisite: MATH 109 or MATH 116 or MATH 183 or equivalent.
Implementation: **Spring 2015*
**Friendly amendment.*
Grace Lartey seconded the motion. The motion carried.

ACTION AGENDA

Scott Stroot moved approval of the following **proposal to revise course credit hours from the Department of theatre and Dance:**

Course Title: DANC 314 Styles Mus Thtr Dan I
Current Credit Hours: 2.0 hrs.
Proposed Credit Hours: Repeatable for a total of 8 credit hours.
Implementation: **Spring 2015*
**Friendly amendment.*
Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to make multiple revisions to a course from the Department of Philosophy and Religion:**

Current Course Title: ARC 499 Senior Seminar
Current Catalog Listing: A capstone course designed for senior Asian religions and cultures majors. Students will complete projects that demonstrate their research, writing, and analytical skills. Content areas of the seminar will vary by semester and instructor.
Proposed Catalog Listing: A capstone course designed for Asian Religions and Cultures majors. Students will complete projects that demonstrate their research, writing, and analytical skills.
Current Credit Hours: 3.0 hrs.
Proposed Credit Hours: 1.0 hrs.
Implementation: **Spring 2015*
**Friendly amendment.*
John Baker seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to create a new course from the Department of Modern Languages:**

Course Title: MLNG 100 Language and Culture On-Site
Abbr. Course Title: * *Language and Culture On-Site*
Credit Hours: 1-3 hours
Prerequisites/Corequisites: None.
Catalog Listing: This course is a survey of non-English language and foreign culture in conjunction with study abroad for students with little or no previous

language study. This course will be used in instances where WKU does not offer the language in question. May be repeated for a total of 3 credits.

Implementation: Summer 2014

**Friendly amendment.*

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to create a new course from the Department of Modern Languages:**

Course Title: ARBC 306 Experiencing Arabic Abroad
Abbr. Course Title: Arabic Abroad
Credit Hours: 1-3 hours
Prerequisite/Corequisite: Prerequisite: Permission of instructor.
Corequisite: Enrollment in supervised language study while abroad.
Catalog Listing: Supervised language and cultural studies accomplished during a study abroad program. Students will receive transferable credit for language study done during the study abroad program with the approval of instructor. May be repeated once for a maximum of six credit hours.
Implementation: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to create a new course from the Department of Modern Languages:**

Course Title: ARBC 389 Internship in Arabic
Abbr. Course Title: Internship in Arabic
Credit Hours: 1-3 hours
Prerequisite: Permission of the instructor.
Catalog Listing: Supervised work using Arabic in a professional setting. Only open to Arabic majors or minors. Can be repeated for up to six credit hours.
Implementation: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to create a new course from the Department of Modern Languages:**

Course Title: ARBC 499 Advanced Studies in Arabic
Abbr. Course Title: Advanced Studies in Arabic
Credit Hours: 1-4 hours
Prerequisite: Permission of the instructor.
Catalog Listing: Guided independent study in culture, language, or literature of the Arab world. May be used with prior consent of full-time program faculty for work conducted during study abroad. May be repeated for a maximum of six hours of credit.
Implementation: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to create a new course from the Department of Sociology:**

Course Title: CRIM 489 Criminology Study Abroad
Abbr. Course Title: Criminology Study Abroad
Credit Hours: 1-6 hours
Prerequisite: Consent of instructor.
Catalog Listing: Study of comparative criminology, criminal justice systems and topics in international locations. May be repeated for up to six hours of credit.
Implementation: Fall 2014

Julie Shadoan seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Department of Philosophy and Religion:**

Program Title: Minor in Asian Studies
Reference Number: 317
Required Hours: 21.0 hrs.
Identification:

- Add RELS 317 and 318 to Category 1.
- Delete ARBC 387 from Category 3.
- Add ARBC 102 to Category 3.
- Delete ARC 490 from Category 3.
- Add ARC 498 to Category 3.
- Add CHNF 101 and 102 to Category 3.
- Delete GEOG 367 from Category 3.
- Add GEOG 467 to Category 3

Effective Catalog Year: Fall 2014

Molly Kerby seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Department of Philosophy and Religion:**

Program Title: Major in Asian Religions and Cultures
Reference Number: 615
Required Hours: 33.0 hrs.
Identification:

- Add RELS 317 and 318 to Category 1.
- Add CHNF 101 and 102 to Category 2.
- Add CHIN 201 and 202 to Category 4.
- Add JAPN 201 and 202 to Category 4.
- Eliminate ARBC/RELS 386 and 387 from Category 2.
- Add ARBC 101 and 102 to Category 2.
- Add ARBC 201 and 202 to Category 4.
- Add CHNF 201 to Category 4.
- Change Senior Seminar credit hours from 3 to 1.

- Change credit hours for program from 33 to 31.
- Replace the words “6 credit hours” with “one year sequence” in the Language category.
- Delete wording from Electives category.

Effective Catalog Year: Fall 2014

John Baker seconded the motion. The motion carried.

Scott Stroot moved approval of the following **proposal to revise a program from the Potter College of Interdisciplinary Studies:**

Program Title: Popular Culture Studies

Reference Number: 758

Required Hours: 34.0 hrs.

Identification:

- required hours of electives increased from 15 to 18
- replace JOUR 201 with SJB 154 in Category 3
- drop FREN 427, GEOG 430, JOUR 201, and THEA 431 as possible electives in the major
- add FILM 399, GEOG 330, PS 331, SJB 154, THEA 430 as possible electives in the major
- the language regarding which courses require a grade of C or better is clarified

Effective Catalog Year: Fall 2014

Molly Kerby seconded the motion. The motion carried.

The meeting adjourned at 4:35 p.m.

Respectfully submitted,

Melna Wilson, Recorder