University College (UC)
Western Kentucky University
745-4231

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: January 16, 2014

University College submits the following items for consideration:

	Type of Action
	Description of Item and Contact Information

	Action
	Proposal to Create a New Course 
Item: IDST 200 Interdisciplinary Study Away Experience
Contact person: Ken Kuehn
Email: kenneth.kuehn@wku.edu
Phone: 745-7007

	Action
	Proposal to Revise a Program
Item: Business
Contact Person: Ron Mitchell
Email: ron.mitchell@wku.edu
Phone: 745-4285

	Action
	Proposal to Revise a Program
Item: Minor in Leadership Studies
Contact Person: John Baker
Email: john.baker1@wku.edu
Phone: 745-5149

	Action
	Proposal to Revise a Program
Item: Leadership Certificate
Contact Person: John Baker
Email: john.baker1@wku.edu
Phone: 745-5149

	Action
	Proposal to Revise a Program
Item: Organizational Leadership
Contact Person: John Baker
Email: john.baker1@wku.edu
Phone: 745-5149

	Action
	Proposal to Make Multiple Revisions to a Course
Item: GERO 485
Contact Person: Dana Bradley
Email: dana.bradley@wku.edu
Phone: 745-2356

	Action
	Proposal to Create a New Certificate Program
Item: Specialist in Aging
Contact Person: Dana Bradley
Email: dana.bradley@wku.edu
Phone: 745-2356

	Action
	Proposal to Revise a Program
Item: Gerontology Minor
Contact Person: Dana Bradley
Email: dana.bradley@wku.edu
Phone: 745-2356


Proposal Date:  Dec 10, 2013

University College
School of Professional Studies
Proposal to Create a New Course
(Action Item)

Contact Person:  Ken Kuehn, Interim Director   kenneth.kuehn@wku.edu    (270) 745-7007

1.	Identification of proposed course:
1.1 Course prefix (subject area) and number:  IDST 200
1.2 Course title:  Interdisciplinary Study Away Experience
1.3 Abbreviated course title:  IDST Study Away
(maximum of 30 characters or spaces)
1.4 Credit hours:	One (1)			Variable credit  (no)
1.5 Grade type:  pass/fail
1.6 Prerequisites/co-requisites:  Co-requisites are NSEA-999 or NSEB-999 (exchange holding course).  
1.7 Course description:  This course examines the Study Away experience through face-to-face and online interactions during a semester-long Study Away program. It may be repeated up to three times. 

2.	Rationale:
2.1 Reason for developing the proposed course:

Study Away programs take place in locations in which the student does not need a passport.

This course provides academic support for students engaged in a semester-long Study Away experience. The purpose of this course is to guide students through a process of intentional reflection and analysis about their experience.  Many times students reflect on their experience only after that fact, and are not provided the opportunity to apply the lessons learned about themselves and their host site during their exchange program.  The course is designed to provoke reflection on the experience before, during, and after it takes place.  While social media allows students to share their experiences informally, this course would require a different and more structured level of academic and cultural discussions.  

2.2 Projected enrollment in the proposed course:  10 – 20 per semester

2.3 Relationship of the proposed course to courses now offered by the department:

IDST 200 offers a means to document the impact of a semester-long experience while IDST 350 is designed for short-term study away/abroad programs.


2.4 Relationship of the proposed course to courses offered in other departments:
WKU students on an exchange program must maintain their home campus status as registered full-time, degree-seeking students for their financial aid and their academic progress.  The co-requisite “holding” courses provide 11 credit hours of this requirement.  The 1-credit hour IDST 200 course enables students to reach the 12-credit full-time status requirement.  The co-requisite course is removed from the student’s record when the exchange courses are transferred back to WKU.  The courses to be transferred back to WKU are approved by departments prior to the exchange.

UC 176 – International Cultural Orientation (1 credit hour) has been used in a similar manner for WKU students in semester-long study abroad experiences.

2.5 Relationship of the proposed course to courses offered in other institutions:

A canvas of other institutions conducting domestic exchanges shows very few require a course during the exchange.  Students tend to take a pre-exchange program (not necessarily a course). Others require a post-exchange program (rarely a course), but those tend to be modeled on a study abroad program.  WKU would be a leader in offering a domestic exchange credit-bearing course. 

3.	Discussion of proposed course:
3.1 Schedule type:  S

3.2 Learning Outcomes:
· Articulate the impact of the experience on personal academic and professional goals
· Articulate similarities and differences between WKU and the host institution
· Understand the cultural difference between Kentucky and the host site
· Understand the experience of peers in different locations

3.3 Content outline:

IDST 200 is designed to prepare students for a study away semester-long experience, reflect on the experience while in the program, and provide a means to analyze the experience.  The goal is to enable the student to articulate the impact of the experience through a reflective process.

· Part 1:  Pre-Exchange
The class would meet prior to departure for an orientation on safety/health issues, behavioral/disciplinary processes, and alcohol awareness, among other topics.  The session would them thinking about the academic goals and value of the experience.

Assignments would include self-assessment of expectations of the semester-long experience through group discussions, written pre-assessments, and review of orientation material.
· Part 2:  During Exchange
While at the host locations, students will live and study in a different environment.  The campus will have familiar support structures (resident halls, food courts, classrooms, student groups, intramurals etc), but the character of the location and the people may be very different from the WKU campus.  Imagine spending an academic year in Puerto Rico.  Students will be asked to observe and reflect on these differences and learn to navigate these differences in a timely manner.

Assignments completed via Blackboard would document the academic and cultural experiences through reflective writing and choice of images to share.  Students would tell their story as it happens.

· Part 3:  Post Exchange
Analyze the entire experience after the program.

Assignments would include a comparison of pre-program expectation to the post program assessment to explore how they differ from both academic and cultural perspectives.  A goal would be for the student to explain how he/she envisions using the experience in the furtherance of his/her academic and career goals.

3.4 Student expectations and requirements:
· Participation in class meetings and online discussions (40%).
· Completion of an end of course written assignment (10%)
· Satisfactory completion of assignments (40%).
· Attention to detail and deadlines (10%)

3.5 Tentative texts and course materials:

Online discussion boards, current information about the host location, program evaluation, self-assessment. 

4.	Resources:
4.1 Library resources:  No specific needs
4.2 Computer resources:  No specific needs

5.	Budget implications:
5.1 Proposed method of staffing:  WKU’s Director of Study Away would be the instructor of record.  
5.2 Special equipment needed:  None
5.3 Expendable materials needed:  None
5.4 Laboratory materials needed:  None

6 Proposed term for implementation:  Fall 2014


7.	Dates of prior committee approvals:

	Department/ Unit School of Professional Studies
	January 8, 2014

	University College Curriculum Committee 
	January 15, 2014

	Undergraduate Curriculum Committee 
	

	University Senate
	


Attachments: Course Inventory Form


Proposal Date: November 22, 2013

University College
School of Professional Studies
Proposal to Revise A Program
(Action Item)


Contact Person:  Ron Mitchell, ron.mitchell@wku.edu, 745-4285

1.	Identification of program:
1.8 Current program reference number: 288
1.9 Current program title: Business 
1.10 Credit hours: 60

2.	Identification of the proposed program changes:

A. Change the Business Manufacturing Management Concentration of the Associate Degree in Business (288) program to Leadership. 

B. Replace BUS 270C, MGMT 200C, MFG 240C, MFG 245C, and 6 hours of approved advisor electives with BUS 245C, BUS 214C, BUS 257C, BUS 248C, and 6 hours of LEAD 300 level classes. Add LEAD 200 into the concentration.  

C.  Change the General Education requirements for the program from 18 hours to 15 
      hours. 


3. Detailed program description:
CONCENTRATION: LEADERSHIP
	Current Program
	Proposed

	Business Core 
	Business Core

	ACC 200C – Accounting – Financial	3 hours
ACC 201C – Accounting – Managerial	3 hours
CSCI 145C – Introduction to Computing	3 hours
BUS 100C – Introduction to Business	3 hours
FINC 161C – Personal Finance 	3 hours
BUS 210C – Organization and Management 	3 hours
BUS 212C – Principles of Marketing 	3 hours
BUS 253C – Management Capstone	 3 hours
	3 hours
		Subtotal 24 hours
	ACC 200C – Accounting – Financial		3 hours
ACC 201C – Accounting – Managerial		3 hours
CSCI 145C – Introduction to Computing		3 hours
BUS 100C – Introduction to Business		3 hours
FINC 161C – Personal Finance 	 3 hours
BUS 210C – Organization and Management		3 hours
BUS 212C – Principles of Marketing		3 hours
BUS 253C – Management Capstone		3 hours
		
                                                              Subtotal 24 hours

	Concentration:
	Concentration:

	BUS 270C – Labor Management		3 hours
MGMT 200C – Legal Environment of Business	3 hours

MFG 240C – Manufacturing Mgt. Operations	3 hours
MFG 245C – Manufacturing Quality Mgt.	3 hours
Advisor Approved Electives		6 hours	                                                                 
                                                                   

                                                             Subtotal 18 hours
	BUS 214C – Business Communication	3 hours
BUS 245C – Introduction to managing Diversity
                      In the work place 	                3 hours
BUS 257C – Human Resources Management	3 hours
BUS 248C – Supervisory Management 	3 hours
LEAD 200 – Intro to Leadership                      3 hours
LEAD 300 - Two 300 level Leadership             6 hours      
                                                                   
                                                    
                                                           Subtotal  21 hours

	General Education
	General Education

	Category A
ENGL 100C – Intro to College Writing 	3 hours
COMN 161C – Business and Professional
	Speaking	3 hours
Category B Elective	3 hours
Category C
	ECO 202C – Micro Economics	3 hours
	ECO 203C – Macro Economics	3 hours
Category D
Math 116C – College Algebra 	3 hours
	

General Education Subtotal 	18 hours

Total Hours in Program	 60 hours
	Category A                                                                  3 hours
	
Category B                                                                  3 hours

Category C                                                                  6 hours
	
Category D                                                                  3 hours
	                         
General Education Subtotal                           15 hours                                               

Total Hours in Program	 60 hours


4. Rationale for the proposed program changes: The reorganization of the Professional Studies Department into the School of Professional studies necessitates a review of the concentrations of  the Business (288) program within our department for the viability of each concentration.  The Manufacturing Management concentration is no longer viable as there currently exists an Associate Degree in Manufacturing Technology housed in Ogden College of Science and Engineering that will meet the needs of students in our geographical area. 

This proposed change, which includes the inclusion of LEAD 200, which is a prerequisite for LEAD 300 level classes, provides non-traditional students a seamless transition into the Organizational Leadership program. The addition of the LEAD 200 and two three-hundred level courses will allow a seamless transition into Organizational Leadership program and provides students another viable concentration within the Business degree. This concentration will provide needed skills for the work force.  

The reduction in General Education requirements from 18 hours to 15 hours allows 3 credit hours to be placed in the concentration to provide more skills in the area of Leadership. 

5.	Proposed term for implementation and special provisions (if applicable): Fall 2014


6.	Dates of prior committee approvals:

	Professional Studies Department:			November 6, 2013

[bookmark: _GoBack]	University College Curriculum Committee		January 15, 2014 

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________


University College
School of Professional Studies - Leadership Studies
Proposal to Revise A Program
(Action Item)

Contact Person:  John Baker, john.baker1@wku.edu, 745-5149

1.	Identification of program:
1. Current program reference number: 410
1. Current program title: Minor in Leadership Studies
1. Credit hours: 21

2.	Identification of the proposed program changes: 

		- change the title of the program to minor in Organizational Leadership

3.	Detailed program description: N/A

4.	Rationale for the proposed program change: Changing the title of the program standardizes the name to coincide with our other programs in Organization Leadership. 

5.	Proposed term for implementation and special provisions (if applicable): 
Fall 2014

6.	Dates of prior committee approvals:

	School of Professional Studies:			January 8, 2014
	University College Curriculum Committee	January 15, 2014
	Professional Education Council (if applicable)	N/A
	Undergraduate Curriculum Committee		___________________
	University Senate				___________________


University College
School of Professional Studies - Leadership Studies
Proposal to Revise A Program
(Action Item)

Contact Person:  John Baker, john.baker1@wku.edu, 745-5149

1.	Identification of program:
1. Current program reference number: 173
1. Current program title: Leadership Certificate
1. Credit hours: 15

2.	Identification of the proposed program changes: 

		- changes the number of credit hours from 15 to 14
		- eliminate the three unduplicated hour requirement
		- revise the electives to reflect only LEAD courses
		- reduce the required number of practicum hours from three to two
		- change the title of the program to Organizational Leadership Certificate
		- revise the catalog description

3.	Detailed program description:

		Current Program                                     		Proposed Program 
	Program Description 
This program is designed for students who want to enhance their leadership knowledge and skills for current or future activities in a broad range of organizations. Various disciplines have addressed leadership and developed a substantial body of related literature. The introductory course (LEAD 200) will give students a systematic introduction to these various perspectives and theories of leadership. In the categorical courses in the program, a total of 9 hours from approved courses, students will explore leadership perspectives and implications in conjunction with their specific area(S) of study. In the capstone course, students will be challenged to synthesize their understandings of leadership, articulate those understandings, and apply them in a demonstrable way that enhances their education and relates to their career and life goals.
The leadership studies program will provide lectures, workshops, seminars, and interactions with visiting guest leaders who are renowned in their fields. In addition, The Leadership Studies Program will work with certificate-seekers to identify opportunities for leadership participation and practice in their own professional or occupational fields.
	New Program Description
This program is designed for students who want to enhance their leadership knowledge and skills for current or future activities in a broad range of organizations. Various disciplines have addressed leadership and developed a substantial body of related literature. The introductory course (LEAD 200/300) will give students a systematic introduction to these various perspectives and theories of leadership. In the categorical courses in the program, a total of 9 hours from approved courses, students will explore leadership perspectives and implications in conjunction with their specific area(S) of study. Chosen electives build from LEAD 200/300 and provide students an emphasis in various aspects of leadership. In the capstone course, students will be challenged to synthesize their understandings of leadership, articulate those understandings, and apply them in a demonstrable way that enhances their education and relates to their career and life goals.
The leadership studies program will provide lectures, workshops, seminars, and interactions with visiting guest leaders who are renowned in their fields. In addition, the Leadership Studies Program will work with certificate-seekers to identify opportunities for leadership participation and practice in their own professional or occupational fields.


	
	


Current Program					Proposed Program
	
	
	No Changes
	
	
	
	
	No Changes
	

	LEAD 
	200
	Intro. to Lead. Studies
	3
	
	LEAD 
	200
	Intro. to Lead. Studies
	3

	Elective
	
	Ethics and social responsibility
	3
	
	Or
LEAD 
	
300
	
Leadership  Theory and Application
	
3

	Elective
	
	Human relations
	3
	
	
	
	
	

	Elective
	
	Empirical assest. and critical thinking
	3
	
	
	
	
	

	
	
	
	
	
	
	
	Select three of the following classes
	

	
	
	
	
	
	LEAD OR
	325
	Leading Change
	3

	
	
	
	
	
	LEAD 
OR
	330
	Leadership Ethics and Decision Making
	3

	
	
	
	
	
	LEAD
OR
	395 
	Contemporary Issues in Leadership
	3

	
	
	
	
	
	LEAD OR
	440
	Leading Teams
	3

	
	
	
	
	
	LEAD 
	450
	Global Leadership
	3

	LEAD 
	400
	Practicum in Lead.
	3
	
	LEAD 
	400
	Practicum in Lead.
	2

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


4.	Rationale for the proposed program change: Reducing certificate requirements from 15 to 14 hours is due to curriculum development and to better accommodate students. Leadership Studies now has curricula for a pure LEAD certificate that will better serve students by ensuring course availability for students, decreasing degree completion time, increasing retention, while pedagogically strengthening the certificate through a more deliberate focus on leadership. Reducing the required credit hours for the practicum provides students with the appropriate experiential learning experience compared to the minor (three credits) and major (three credits). Changing the title of the program standardizes the name to coincide with our major in Organizational Leadership and MA in Organizational Leadership. 

5.	Proposed term for implementation and special provisions (if applicable): 
Fall 2014

6.	Dates of prior committee approvals:

	School of Professional Studies:				January 8, 2014

	University College Curriculum Committee		January 15, 2014

	Professional Education Council (if applicable)		N/A

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________


University College
School of Professional Studies - Leadership Studies
Proposal to Revise A Program
(Action Item)

Contact Person:  John Baker, john.baker1@wku.edu, 745-5149

1.	Identification of program:
1. Current program reference number: 545
1. Current program title: Organizational Leadership
1. Credit hours: 48

2.	Identification of the proposed program changes: 
		- changes in program core courses and number of credits in the core
		- changes in program electives and number of elective credits
		- changes in admission requirements

3.	Detailed program description:

		Current Program                                     	Proposed Program 
	Program Description 

The Bachelor of Science in Organizational Leadership (reference number 545) is an interdisciplinary degree providing an academic foundation for the professional and career-focused study of leadership.  It is specifically designed to advance the professional objectives of adults already in the work force who desire to complete a baccalaureate degree for career advancement and expanded job opportunities.

The combination of leadership, management, and organizational communication, combined with a specific group of electives provides graduates with the knowledge and skills necessary to provide effective leadership at various levels and in a variety of occupational settings.

This degree program requires a minimum of 48 semester hours; 27 hours in a common leadership and management core plus 21 hours in identified electives. Students must meet all University requirements for admission, continuance in the program, and graduation as explained in the WKU Undergraduate Catalog.  Students admitted to the Bachelor of Science in Organizational Leadership must have previously earned an associate’s degree from a regionally-accredited institution.

	New Program Description

The Bachelor of Science in Organizational Leadership (reference number 545) is an interdisciplinary degree providing an academic foundation for the professional and career-focused study of leadership.  It is specifically designed to advance the professional objectives of adults already in the work force who desire to complete a baccalaureate degree for career advancement and expanded job opportunities.

The combination of leadership, management, and organizational communication, combined with a specific group of electives provides graduates with the knowledge and skills necessary to provide effective leadership at various levels and in a variety of occupational settings.

This degree program requires a minimum of 48 semester hours; 24 hours in a common leadership and management core plus 24 hours in identified electives. Students must meet all University requirements for admission, continuance in the program, and graduation as explained in the WKU Undergraduate Catalog. Students admitted to the Bachelor of Science in Organizational Leadership must have previously earned an associate’s degree from a regionally-accredited institution.


					
	Required Courses

	Current Program
	
	Proposed Program

	Prefix
	#
	Course Title
	Hrs
	
	Prefix
	#
	Course Title
	Hrs

	LEAD
	200
	Intro to Lead.  Stud.
And 5 of the following:
	3
	
	LEAD
	200
	Intro to Lead.  Stud.   OR
	3

	
	
	
	
	
	LEAD
	300
	Lead. Application
And all of the following:
	3

	LEAD
	325
	Leading Change
	3
	
	LEAD
	325
	Leading Change
	3

	LEAD
	330
	Lead. Ethics & Dec.
	3
	
	LEAD
	330
	Lead. Ethics & Dec.
	3

	LEAD
	395
	Cont. Lead Issues
	3
	
	LEAD
	395
	Cont. Lead Issues
	3

	LEAD
	400
	Practicum in Lead
	3
	
	LEAD
	400
	Practicum in Lead
	3

	LEAD
	440
	Leading Teams
	3
	
	LEAD
	440
	Leading Teams
	3

	LEAD
	450
	Lead in Global Con.
	3
	
	LEAD
	450
	Lead in Global Con.
	3

	MGT
	210
	Org. and Mgt. 
And 2 of the following:
	3
	
	MGT-
 OR
BUS
	210 OR 
210C
	Organization and Management
Organization and Management
	3

3

	MGT
	311
	HR Mgt.
	3
	
	
	
	
	

	MGT
	314
	Operations Mgt.
	3
	
	
	
	
	

	MGT
	361
	Bus. Comm. Fund.
	3
	
	
	
	
	

	MGT
	417
	Org. Behavior
	3
	
	
	
	
	

	MGT
	419
	Mgt. of Org. Conflict
	3
	
	
	
	
	

	TOTALS
	
	Credit Hours
	27
	
	TOTALS
	
	Credit Hours
	24

	Elective Courses

	Current Program
	
	Proposed Program

	Prefix
	#
	Course Title
	Hrs
	
	Prefix
	#
	Course Title
	Hrs

	AMS 
	430
	TechMgt/Super/Team
	3
	
	AMS 
	430
	TechMgt/Super/Team
	3

	HCA
	340
	Health Org and Mgt.
	3
	
	HCA
	340
	Health Org and Mgt.
	3

	PS
	110
	American Nat’l Govt.
	3
	
	PS
	110
	American Nat’l Govt.
	3

	PS
	311
	Intro to Public Policy
	3
	
	PS
	311
	Intro to Public Policy
	3

	PS
	338
	Govt. and Ethics
	3
	
	PS
	338
	Govt. and Ethics
	3

	PS 
	440
	Elem. of Public Adm.
	3
	
	PS 
	440
	Elem. of Public Adm.
	3

	PSY
	350
	Social Psych
	3
	
	PSY
	350
	Social Psych
	3

	PSY
	355
	Cross-Cult. Psych
	3
	
	PSY
	355
	Cross-Cult. Psych
	3

	PSY
	370
	I/O Psych
	3
	
	PSY
	370
	I/O Psych
	3

	SOCL
	360
	Comm. in Rural/Urban Settings
	3
	
	SOCL
	360
	Comm. in Rural/Urban Settings
	3

	SOCL
	362
	Social Institutions 
	3
	
	SOCL
	362
	Social Institutions 
	3

	SOCL
	375
	Diversity in Am. Soc.
	3
	
	SOCL
	375
	Diversity in Am. Soc.
	3

	GEOG
	280
	Intro to Env. Science
	3
	
	GEOG
	280
	Intro to Env. Science
	3

	GEOG
	316
	Fund. Geo. Info Sys.
	3
	
	GEOG
	316
	Fund. Geo. Info Sys.
	3

	GEOG
	317
	Geo. Info. Sys.
	3
	
	GEOG
	317
	Geo. Info. Sys.
	3

	GEOG
	380
	Princ. of Global Sus.
	3
	
	GEOG
	380
	Princ. of Global Sus.
	3

	GEOG 
	417
	GIS Ana. and Mod.
	3
	
	GEOG 
	417
	GIS Ana. and Mod.
	3

	GEOG
	419
	GIS App. Dev.
	3
	
	GEOG
	419
	GIS App. Dev.
	3

	GEOG 
	474
	Env. Planning
	3
	
	GEOG 
	474
	Env. Planning
	3

	GEOG
	487
	Env. Law and Policy
	3
	
	GEOG
	487
	Env. Law and Policy
	3

	
	
	
	
	
	GEOG
	444
	Env. Ethics in Geo.
	3

	
	
	
	
	
	CIS
	320
	Personal Info Tech.
	3

	
	
	
	
	
	CIS 
	321
	Emerging Info. Tech.
	3

	
	
	
	
	
	COMM
	240
	Critical Listening
	3

	
	
	
	
	
	COMM
	263
	Fund. of Comm. & Culture 
	3

	
	
	
	
	
	COMM
	463
	Intercultural Comm.
	3

	
	
	
	
	
	ENG
	306
	Business Writing
	3

	
	
	
	
	
	HCA
	342
	HRM for Healthcare Mgrs.
	3

	
	
	
	
	
	HCA
	344
	Health Systems Mgt.
	3

	
	
	
	
	
	LEAD 
	400
	Practicum in Lead
	3

	
	
	
	
	
	HCA
	346
	Ambulatory Care Admin.
	3

	
	
	
	
	
	HCA
	442
	Princ. & Methods of Healthcare Planning
	3

	
	
	
	
	
	REC
	220
	Understanding the Non-Profit
	3

	
	
	
	
	
	REC
	460
	Grant Writing for Non-Profit
	3

	
	
	
	
	
	MGT OR MGMT
	200 OR 200C
	Legal Environment of Business
	3

	
	
	
	
	
	MGT
	311
	HR Mgt.
	3

	
	
	
	
	
	MGT
	314
	Operations Mgt.
	3

	
	
	
	
	
	MGT
	417
	Org. Behavior
	3

	
	
	
	
	
	MGT
	419
	Mgt. of Org. Conflict
	3

	
	
	
	
	
	IDST 
	395
	Invest. Methods in Inter. Discip. Studies
	3

	
	
	
	
	
	PLS 
	200
	Legal Ethics
	3

	
	
	
	
	
	BUS 
	257
	HR Management
	3

	
	
	
	
	
	BA 
	110
	Intro. to Bus and Entrepreneurship
	3

	
	
	
	
	
	MKT OR
	220
	Basic Marketing Concepts
	3

	
	
	
	
	
	BUS 
	212C
	Principles of Marketing
	3

	
	
	
	
	
	ACCT OR
	201
	Into. to Accounting-Managerial 
	3

	
	
	
	
	
	ACCT 
	200
	Into. to Accounting-Financial
	3

	TOTALS
	
	Credit Hours
	21
	
	TOTALS
	
	Credit Hours
	24


4.	Rationale for the proposed program change: 
Reducing the core from 27 to 24 hours is due to program growth and curriculum development. Leadership Studies now has curricula for a LEAD core that will better serve students by ensuring course availability for students decreasing degree completion time, increasing retention, while pedagogically strengthening the degree. Moving the MGT electives from the core to electives still provides students the ability to enroll in these courses that support the LEAD core curriculum. The additional elective courses facilitate advising while providing students with appropriate primarily online courses that complement the core curriculum and accommodate our non-traditional students. 

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

Fall 2014

6.	Dates of prior committee approvals:

	School of Professional Studies:				January 8, 2014

	University College Curriculum Committee		January 15, 2014

	Professional Education Council (if applicable)		N/A

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________


Proposal Date: January 12, 2014
University College 
Diversity & Community Studies
Proposal to Make Multiple Revisions to a Course
(Action Item)

Contact Person:  Dana Burr Bradley, PhD, dana.bradley@wku.edu, 270 745-2356

1.	Identification of course:
1.20 Current course prefix (subject area) and number:  GERO 485
1.21 Course title: Seminar in Gerontology

2.	Revise course title: n/a
2.1 Current course title:
2.2 Proposed course title:
2.3 Proposed abbreviated title:
2.4 Rationale for revision of course title:

3.	Revise course number: n/a
3.1 Current course number:
3.2 Proposed course number:
3.3 Rationale for revision of course number:

4.	Revise course prerequisites/corequisites/special requirements:
4.1	Current prerequisites/corequisites/special requirements: (indicate which) n/a
4.2	Proposed prerequisites/corequisites/special requirements: n/a
4.3	Rationale for revision of course prerequisites/corequisites/special requirements: n/a
4.4	Effect on completion of major/minor sequence: Students selecting the GERO minor before implementation of revised GERO minor (Fall 2014) will be offered the option of substituting GERO 490 1 credit for GERO 485. 

5.	Revise course catalog listing:
5.1 Current course catalog listing: Students integrate what they have learned in gerontology with a focus on how those concepts, ideas, theories and practical experiences relate to their career or higher education goals. Students create a portfolio and resume that reflects their experiences.
5.2 Proposed course catalog listing: Students integrate what they have learned in gerontology with a focus on how those concepts, ideas, theories and practical experiences relate to their personal, professional or higher education goals. 
5.3 Rationale for revision of course catalog listing: Aligns with proposed increase in total minimum hours for Gerontology Minor and proposed Specialist in Aging Certificate.  

6.	Revise course credit hours:
6.1 Current course credit hours: 1
6.2 Proposed course credit hours: 3
6.3 Rationale for revision of course credit hours: Thoughtful reflection and documentation required in a seminar capstone better aligned with 3 credit hours.  
7.	Revise grade type: n/a
	7.1	Current grade type:
	7.2	Proposed grade type:
	7.3	Rationale for revision of grade type:

8.	Proposed term for implementation: Fall 2014

9.	Dates of prior committee approvals:
	
	Department of Diversity & Community Studies 
	
January 12, 2014

	University College Curriculum Committee 
	
January 15, 2014 

	Professional Education Council (if applicable)
	

	General Education Committee (if applicable)
	

	Undergraduate Curriculum Committee 
	

	University Senate
	


January 12, 2014

University College	
Diversity and Community Studies
Proposal to Create a New Certificate Program
(Action Item)

Contact Person:  Dana Burr Bradley, dana.bradley@wku.edu, 270 745.2356

1.	Identification of program:
1.22 Program Title: Aging Specialist
1.23 Required Hours: 15 hours
1.24 Special information: This is an interdisciplinary certificate for the Gerontology program (GERO). It draws on courses within GERO and across the university. 
1.25 Catalog description: The undergraduate academic certificate, Aging Specialist, will help prepare individuals for job opportunities in an aging society and in their personal lives as they and members of their families age. The 15-semester-hour program includes 6 required hours in gerontology and 9 hours distributed across three content areas.
1.26 Classification of Instructional Program Code (CIP): 30.001 Gerontology

2.	Learning outcomes of the proposed certificate program: 
1. Students will understand the biological, psychological and sociological underpinnings of aging in contemporary.  
2. Students will understand of methods and techniques to assist older persons and their families to achieve a successful response to aging.  
3. Students will develop understanding of and will engage in interdisciplinary approaches to issues and problems of aging.
3.	Rationale:
3.1 Reason for developing the proposed certificate program:
The Aging Specialist Certificate was designed to meet an identified need for the Bachelor’s of Interdisciplinary Studies program (BIS). The BIS does not allow a minor and academic advisors estimate that students in 4 of the 8 BIS concentrations would find the Certificate useful for their program of study.  In addition, the Gerontological Society of America is leading an initiative to accredit gerontology programs and this Certificate would meet proposed standards.  

Currently, 45 million people in the United States are ages 60 and older, and this number is projected to more than double to over 90 million by 2050. Numbers of the “oldest old,” those ages 85 and older, are projected to rise rapidly over the next 40 years. By 2050, the oldest old will number 19 million, over one-fifth of the total population ages 60 and older. Kentucky mirrors the rest of the country with the growth in the numbers of people age 60 and above projected to reach 26.2% by 2030. Job opportunities related the aging of our population are numerous and the Bureau of Labor Statistics (BLS, 2013) reports that the demand for health care worker to address the needs of an aging population will account for in part for nearly one third of the total projected increase in jobs between 2012 and 2022. 

3.2 Relationship of the proposed certificate program to other programs now offered by the department: Western Kentucky University has offered a minor in Gerontology since the 1980s and created the Center for Gerontology in 2005 to provide leadership of aging initiatives for the university. In 2012 the Department of Diversity and Community Studies (DCS) was created and the Gerontology programs became one of four focal points for the department. Since then, the Gerontology Minor has grown serving majors in departments across all WKU colleges. In 2010 the Institute for Citizenship and Social Responsibility (ICSR) created an undergraduate certificate in Citizenship and Social Responsibility which is also now part of the DCS. 

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments: The Gerontology programs have a strong record of collaborating with units in all WKU colleges. The proposed curriculum for the Aging Specialist certificate reflects the wealth and diversity of knowledge in aging across departments. Currently the Department of Public Health offers a certificate in long term care to prepare students for the KY licensure exam. 

3.4 Projected enrollment in the proposed certificate program: Based on the enrollment on the current minor program, we anticipate growing to 25 in two years.

3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): A 21 credit hour gerontology minor is offered at University of Kentucky, Kentucky State University, and Murray State University, while Northern Kentucky University offers a 21 credit hour aging and society minor.  Other benchmark institutions have active undergraduate programs in aging: Florida Atlantic Indiana State University and Ohio University offer a gerontology certificate, Ball State University, Bowling Green State University, Illinois State University and University of North Carolina Charlotte offer a gerontology minor; James Madison University, Northern Illinois University, and University of South Alabama offer both a minor and a certificate in gerontology, Towson University offers both a minor and a BA/BS in gerontology, 

3.6 Relationship of the proposed certificate program to the university mission and objectives: 
The Aging Specialist certificate will serve the university mission statement by preparing students “to be productive, engaged, and socially responsible citizen-leaders of a global society.”  Through coursework and community engagement, the proposed certificate program will attract students who are seeking opportunities for building strong communities responsive to the aging of their communities.  In addition, the certificate will address Objective 3.1 of the University Action Plan, (Expand WKU’s Economic Impact on the Regions) by providing undergraduate students with appropriate training to develop, lead and deliver services in aging.  

4.	Curriculum: 
The aging specialist certificate requires 15 credit hours.

The following courses are required for the certificate (6 hours total):
GERO 100 (3) Introduction to the Aging Experience 
GERO 485 (3) Seminar in Gerontology 

The remaining 9 hours are selected among the following categories or as approved by Aging Specialist Certificate Coordinator. Gero 490 Independent Study in Gerontology GERO 495 Topics in Gerontology may be counted towards the Certificate. 

Biomedical and health services: (3) hours
BIOL 344 Biology of Aging 
CD 489 Geriatric Communication Disorders CFS 367 Nutrition in Aging
EXS 455 Exercise and Aging
NURS 451 Gerontological Nursing
PH 443 Healthy Aging 
PH 464 Women’s Health

Social and behavioral sciences: (3) hours
SOC 342 Aging in Society  
PSY 423 Psychology of Adult Life and Aging 
ECON 365 Economics of Aging 
PH 444 Death, Dying and Bereavement
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age

Administration, policy and management: (3 hours)
HCA 340 Health Care Org & Management
HCA 345 Long-Term Care Administration
HCA 353 Quality in Long-Term Care
HCA 355 Nursing Facility Administration
HCA 471 Managed Care
FIN 261 Personal Finance
FIN 444 Retirement and Planning
PLS 395C Estate Planning & Administration
SWK 326 Services for Older Adults


5.	Budget implications:
The Gerontology programs are currently supported by one full time faculty member.  Beginning January 2014, the Center for Gerontology gained a full time Coordinator of Community Outreach and Advising to support aging initiatives.  No new resources are anticipated.

6.	Proposed term for implementation: Fall 2014

7.	Dates of prior committee approvals:	

	Department of Diversity & Community Studies
	January 12, 2014

	University College Curriculum Committee 
	January 15, 2014

	Contact with Office of Academic Affairs
	January 15, 2014

	Professional Education Council (if applicable)
	n/a

	Undergraduate Curriculum Committee 
	

	University Senate
	

	Board of Regents
	


January 12, 2014

University College 
Department of Diversity & Community Studies
Proposal to Revise A Program
(Action Item)

Contact Person:  Dana Burr Bradley, PhD, dana.bradley@wku.edu, 270 745-2356

1.	Identification of program:
1.27 Current program reference number: 381
1.28 Current program title: Gerontology Minor
1.29 Credit hours: 19

2.	Identification of the proposed program changes: 
Increase minimum credit hours from 19 to 21
Change Required Courses from 4 credit hours to 6 credit hours
Add 5 Courses to approved elective list

3.	Detailed program description:
	
	Required Courses: 
GERO 100  Intro to the Aging Exp 
GERO 485  Seminar in Gero 

Primary Elective Options(at least 2)
BIOL 344 Biology of Aging 
PH 443 Healthy Aging 
SOC 342 Aging in Society  
PSY 423 Psych of Adult Life and Aging 

Secondary Elective Options
CD 489 Geriatric Comm Disorders
CFS 367 Nutrition in Aging
ECON 365 Economics of Aging 
EXS 455 Exercise and Aging
FIN 261 Personal Finance
FIN 444 Retirement and Planning
HCA 345 Long-Term Care Admin 
HCA 471 Managed Care
PH 444 Death, Dying & Bereavement
PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
SWK 326 Services for Older Adults
GERO 490 Indep Study in Gero
GERO 495 Topics in Gerontology
Or as approved by Gerontology Minor Coordinator. 


Total
	Hrs
(3) 
(1) 


(3)
(3)
(3)
(3) 


(3)
(3)
(3) 
(3) 
(3) 
(3) 
(3)
(3)
(3)
(3) 
(3) 
(3) 
(3) 
(1-3)
(1-6)


19
	Required Courses: 
GERO 100  Intro to Aging Exp
GERO 485  Seminar in GERO 

Primary Elective Options(at least 2)
BIOL 344 Biology of Aging 
PH 443 Healthy Aging 
SOC 342 Aging in Society  
PSY 423 Psych of Adult Life & Aging

Secondary Elective Options
CD 489 Geriatric Comm Disorders
CFS 367 Nutrition in Aging
ECON 365 Economics of Aging 
EXS 455 Exercise and Aging
FIN 261 Personal Finance
FIN 444 Retirement and Planning
HCA 345 Long-Term Care Admin
HCA 471 Managed Care
PH 444 Death, Dying & Bereavement
PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
SWK 326 Services for Older Adults
GERO 490 Indep Study in Gero
GERO 495 Topics in Gerontology
Or as approved by Gerontology Minor Coordinator. 
HCA 353 Qual  Patient Safety LTC
HCA 355 Nursing Facility Admin
NURS 451 Gerontol Nursing
PH 447 Human Values & Health Sci
PLS 395C Estate Planning & Admin


Total
	Hrs
(3) (3) 


(3)
(3)
(3)
(3)


(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(1-3)
(1-6)
(3)
(3)
(3)
(3)
(3)
(3)
(3)

21


4.	Rationale for the proposed program change:
The addition of five approved electives enhances the ability to align the GERO Minor better with a student’s primary major and/or professional goals. GERO 485 was increased to 3 credit hours to reflect the content and learning outcomes of this seminar experience. The minimum hours for the Gerontology Minor was increased from 19 to 21 hours to more closely align with requirements of minors in other gerontology programs (8 of 11 benchmarks have a 21 hour minimum minor program).  

5.	Proposed term for implementation and special provisions (if applicable): Fall 2014

6.	Dates of prior committee approvals:
	
	Department of Diversity & Community Studies
	January 12, 2014

	University College Curriculum Committee 
	January 15, 2014

	Professional Education Council (if applicable)
	n/a

	Undergraduate Curriculum Committee 
	

	University Senate
	


