UNIVERSITY COLLEGE

Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: October 30, 2008

The University College submits the following items for consideration:

	Type of Item
	Description of Item

	Action
	Proposal to Revise Course Credit Hours

Item: LEAD 400 Practicum in Leadership

Contact: John Baker

John.baker@wku.edu, Phone: 745-8973

	Action
	Proposal to Create a New Course

Item: UC 399 Special Topics In Interdisciplinary Studies

Contact: Paul Markham

Paul.markham@wku.edu, Phone: 782-0966

	Action
	Proposal to Create a New Course

Item: UC 495 Interdisciplinary Studies Capstone

Contact: Sharon Buzzard

Sharon.buzzard@wku.edu, Phone: 745-5191

	Action
	Proposal to Revise a Program

Item: Bachelor’s of Interdisciplinary Studies (558)

Contact: Jane Olmsted

Jane.olmsted@wku.edu, Phone: 745-5787

	Action
	Proposal to Revise a Program

Item: Systems Management (729)

Contact: Thad Crews

Thad.crewsii@wku.edu, Phone: 745-4643

Proposal Date: October 16, 2008

University College

Leadership Studies Program

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Dr. Cecile Garmon, 745-8973

1.
Identification of course:

1.1 Current course prefix (subject area) and number: LEAD 400

1.2 Course title: Practicum in Leadership

1.3 Credit hours: three

2.
Proposed course credit hours: variable, one to six credits; maximum total of six

3.
Rationale for the revision of course credit hours:

Students engaged in the practicum process must develop and then conduct their practicum in one semester. Often, students develop a practicum that offers more potential than students have time to utilize in one semester. With variable credits, students can take LEAD 400 for one credit, fully develop the potential of their practicum during one semester, then take LEAD 400 for two credits the next semester conducting and finishing their practicum. Taking LEAD 400 for three credits in one semester would remain an option for selected students.

Future initiatives may require flexibility in credit hours for an extended practicum, such as circumstances where a practicum might need to extend beyond one term. Revising LEAD 400 as a variable credit course allows for greater use of a practicum to better support student leadership development and experiential learning.

4.
Proposed term for implementation: Fall 2009

5.
Dates of prior committee approvals:

Leadership Studies Program

October 16, 2008

University College Curriculum Committee
October 29, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October 10, 2008

University College

Proposal to Create a New Course

(Action Item)

Contact Person:
Paul Markham, paul.markham@wku.edu, 782.0966

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: UC 399

1.2 Course title: Special Topics in Interdisciplinary Studies

1.3 Abbreviated course title: Special Topics IS

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: Seminar

1.6 Prerequisites/corequisites: Junior standing or permission of the instructor

1.7 Course catalog listing: A detailed study of selected topics in interdisciplinary studies that lend themselves to interdisciplinary problem-solving.

2.
Rationale:

2.1 Reason for developing the proposed course: The development of this special topics course will allow students to participate in a substantive investigation of issues from an interdisciplinary.

2.2 Projected enrollment in the proposed course: Given the current program enrollment of approximately 400 BIS students, expected course enrollment is 20-25 students per section.

2.3 Relationship of the proposed course to courses now offered by the department: This course will allow students to apply knowledge of specific disciplines in an interdisciplinary fashion in order to deal with practical issues. This course will allow for independent research on specific topics.

2.4 Relationship of the proposed course to courses offered in other departments: Most WKU departments offer special topics courses. Examples include: ENG 399 – Topics in English, CIS 440 – Selected Topics - Information Systems, PSY 490 – Special Projects in Psychology, BIOL 475 – Selected Topics in Biology, SWRK 490 – Selected Topics in Social Work, and WOMN 470 – Special Topics in Women’s Studies.

2.5 Relationship of the proposed course to courses offered in other institutions: Most interdisciplinary majors around the country offer a Special Topics course that allows students to examine a particular topic in depth. Examples include courses at the University of Washington and Miami University. These courses introduce a variety of topics that lend themselves to interdisciplinary exploration.

3.
Discussion of proposed course:

3.1 Course objectives: Each unique section of the special topics course will include specific objectives relevant to the topic under consideration; however, every section will require that students examine a complex issue or topic from multiple perspectives and will challenge them to develop an integrated understanding of the issue or topic through synthesizing various perspectives.

3.2 Content outline: The outline of the special topics course will vary according to the topic under study.

3.3 Student expectations and requirements: Student expectations may include reading from assigned journals and texts, participating in class discussions, active contribution to interdisciplinary group work, and completion of a final project that demonstrates application of interdisciplinary problem solving. A variety of shorter assignments, quizzes and written reflections will test student understanding.

3.4 Tentative texts and course materials: Texts and reference materials will vary according to the instructor and topic.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty in University College; faculty from across campus who have special interest and experience in interdisciplinary studies and who can be released from departmental teaching, with appropriate reimbursement to the department, or who wish to teach an overload.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

University College Curriculum Committee

October 29, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 13, 2008

University College

Proposal to Create a New Course

(Action Item)

Contact Person: Sharon Buzzard, 745-5191, sharon.buzzard@wku.edu

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: UC 495

1.2 Course title: Interdisciplinary Studies Capstone

1.3 Abbreviated course title: Interdisciplinary Studies Cap

1.4 Credit hours and contact hours: 3

1.5 Type of course: seminar

1.6 Prerequisites/corequisites: BIS major (558), senior standing, or permission of instructor

1.7 Course catalog listing: Examination of interdisciplinary scholarship and problem solving, with application based on students’ areas of emphasis in the major.

2.
Rationale:

2.1 Reason for developing the proposed course: Currently, the 1-hour UC 499 is the capstone course for the BIS major. This course will replace UC 499 as the required capstone course, and UC 499 will be phased out as current students graduate. The reason for changing the capstone is to provide a more intensive interdisciplinary capstone experience than is possible with a 1-hour, independent learning course. UC 495 is in keeping with WKU’s strategic goal #1—Increase student learning. Additionally, the scholarship in interdisciplinary studies has grown significantly in the past 20 years, and this course will provide students with an integrative experience that will give them exposure to that scholarship; it will also require that they apply their own multidisciplinary learning to real world problems. Finally, the BIS requires a course that can be assessed in ways that more accurately measure student learning than is possible with UC 499. An assessment completed during Spring 2008 indicated that the BIS’s current one-hour capstone course, UC 499, was in need of revision; the one hour independent learning course structure is not facilitating desired outcomes for an interdisciplinary degree—most notably deficiencies existed with respect to synthesis of coursework.

2.2 Projected enrollment in the proposed course: 30 students per section—enrollment normally limited to BIS majors. We anticipate offering 2-3 sections in the fall, and 2 in both the spring and summer semesters.

2.3 Currently, the only core required course in the BIS is UC 499, which this proposed course is intended to replace. (BIS students with UC 499 on already- approved degree programs will be allowed to complete that course or take UC 495 in lieu of UC 499.)

2.4 Relationship of the proposed course to courses offered in other departments: Most majors have a senior capstone experience that addresses significant disciplinary issues. UC 495 differs in that its focus is on interdisciplinary understanding, which involves synthesizing disciplinary knowledge.

2.5 Relationship of the proposed course to courses offered in other institutions: Most interdisciplinary majors around the country require at least one capstone course. Northern Kentucky University offers 4 options for a capstone experience. Murray requires an introductory course, as well as a senior course in the field of study. University of Memphis requires a senior project. Arizona State University and UT Arlington, both of which have nationally regarded interdisciplinary majors, offer 1-2 senior-level core courses.

3.
Discussion of proposed course:
3.1
Course objectives: Students will be able to…

1.
Recognize connections between academic disciplines and integrate knowledge from a student’s area of emphasis in order to develop a better understanding of self and society

2.
Research the interdisciplinary connections inherent in selected real-world problems

3.
Apply the skills of analysis, synthesis, and evaluation, and problem-solving to individualized projects that reflect interdisciplinary learning

4.
Practice working collaboratively as both learners and teachers

3.2 Content Outline:

· Overview and Analysis of Interdisciplinary Studies

· Disciplines and the development of knowledge

· The nature and value of interdisciplinary learning/problem solving

· The Context of Interdisciplinary Studies

· Key skills and tools of people who effectively move between disciplines and how to develop those skills

· Examination of real-world problem with multi-disciplinary solutions

· Examination of individual career goals with respect to the student’s areas of emphasis, career and employment trends.

· Putting Interdisciplinary Studies to Work

· Symposium preparation: proposals, peer editing, group meetings

· Sharing of Interdisciplinary Projects

3.3 Student Expectations and Requirements: Student expectations may include reading from assigned journals and texts, participating in class discussions, active contribution to interdisciplinary group work, and completion of a final project that demonstrates application of interdisciplinary problem solving. A variety of shorter assignments, quizzes and written reflections will test student understanding.

3.4 Texts and Course Materials:

· Augsburg, Tanya. Becoming Interdisciplinary: An Introduction to Interdisciplinary Studies. 2nd Edition. Dubuque, IA: Kendall/Hunt, 2006.

· Repko, Allen F. Interdisciplinary Research: Process and Theory. Los Angeles: Sage, 2008.

· Klein, Julie Thompson. Interdisciplinarity: History, Theory, and Practice. London, England: Bloodaxe Books, 1991. (excerpts only)

· Minnich, Elizabeth. Transforming Knowledge. Philadelphia: Temple UP, 2004.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty in University College; faculty from across campus who have special interest and experience in interdisciplinary studies and who can be released from departmental teaching, with appropriate reimbursement to the department, or who wish to teach an overload.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

University College Curriculum Committee
October 29, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: September 15, 2008

University College

Proposal to Revise a Program

Action Item

Contact Person: Jane Olmsted, jane.olmsted@wku.edu, 745-5787

1.
Identification of Program

1.1 Current program reference number: 558

1.2 Current Program title:
 Bachelor of Interdisciplinary Studies (BIS)

1.3 Credit hours: 37

2. Identification of the proposed program changes:

The capstone course (currently UC 499) will be changed from a one-hour course to a three-hour course. (See accompanying course proposal for UC 495.) The total number of hours required for the area of specialty will be changed from 37 hours to 36 hours.

Additionally, the following Areas of Emphasis should be removed as options:

· Behavioral Sciences

· Social Sciences

· Arts & Humanities

The first two are now subsumed under Social & Behavioral Sciences, and the third is now divided into two separate emphases. The reason is that students are not claiming these emphases; the last were in 2004.

3.
Current

Proposed

	The Bachelor of Interdisciplinary Studies degree provides an alternative four-year program for non-traditional students who do not need or desire the academic specialization involved in traditional major or major/minor programs. This degree program allows considerable latitude and flexibility to satisfy individual interests and needs. In lieu of the major/minor required by traditional degree programs, the student must complete a broad area of emphasis (complementary courses from different academic disciplines) of at least 37 semester hours of course work approved by the interdisciplinary studies degree advisor.

The broad areas of emphasis listed below are available for the interdisciplinary studies degree program:

· Arts

· Humanities

· Science

· Business

· Education

· Technology

· Health

· Organization & Communication of Ideas

· Social and Behavioral Science

Students also have the option of requesting a broad area of emphasis not listed above. The written request, based on specific individual objectives, must be made by the student and approved by the advisor and Dean of University College.

Minimum Academic Requirements
· 128 college-level undergraduate semester hours

· Grade point average of at least 2.0 (in all credits presented for graduation, in all credits completed at WKU and in the Area of Emphasis)

· 44 semester hours of General Education courses

· 37 hours in the Area of Emphasis

· 42 semester hours of upper division credit including 12 hours in the Area of Emphasis

· 25% of total degree program hours earned in residence, with at least 16 hours completed after the semester in which the student earned a cumulative total of at least 90 semester hours

· No more than 24 semester hours in a single academic discipline, nor more than 24 semester hours from the School of Journalism & Broadcasting, no more than 30 semester hours in courses administered by the Gordon Ford College of Business, nor more than 12 upper-level semester hours from the Gordon Ford College of Business.
· UC 499 is a required course
	The Bachelor of Interdisciplinary Studies degree provides an alternative four-year program for non-traditional students who do not need or desire the academic specialization involved in traditional major or major/minor programs. This degree program allows considerable latitude and flexibility to satisfy individual interests and needs. In lieu of the major/minor required by traditional degree programs, the student must complete a broad area of emphasis (complementary courses from different academic disciplines) of at least 36 semester hours of course work approved by the interdisciplinary studies degree advisor.

The broad areas of emphasis listed below are available for the interdisciplinary studies degree program:

· Arts

· Humanities

· Science

· Business

· Education

· Technology

· Health

· Organization & Communication of Ideas

· Social and Behavioral Science

Students also have the option of requesting a broad area of emphasis not listed above. The written request, based on specific individual objectives, must be made by the student and approved by the advisor and Dean of University College.
Minimum Academic Requirements for the Bachelor of Interdisciplinary Studies
· Grade point average of at least 2.0 (in all credits presented for graduation, in all credits completed at WKU and in the Area of Emphasis)

· 36 hours in the Area of Emphasis

· 12 upper level hours in the Area of Emphasis

· No more than 24 semester hours in a single academic discipline, nor more than 24 semester hours from the School of Journalism & Broadcasting, no more than 30 semester hours in courses administered by the Gordon Ford College of Business, nor more than 12 upper-level semester hours from the Gordon Ford College of Business. (Talk with an advisor for exceptions.)
· UC 495 is a required course

4.
Rationale for the proposed program change:

An assessment completed during the spring, 2008, indicated that the BIS’s current one-hour capstone course, UC 499, Interdisciplinary Studies Capstone Experience, was in need of revision. Accordingly, a new course, UC 495, Interdisciplinary Studies Capstone, has been developed and is being proposed. The proposed course will provide a more intensive, synthesizing interdisciplinary capstone experience than is possible with a one-hour, independent learning course. See the accompanying course proposal for UC 495. The proposed three-hour course (UC 495) will be accommodated within the 36-hour area of specialty required for the BIS degree, which is consistent with the current Option V for baccalaureate degree requirements.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

University College Curriculum Committee:

October 29, 2008

Undergraduate Curriculum Committee:

University Senate:

Attachment: Program Inventory Form

Proposal Date: August 26, 2008
University College

Department of Computer Information Systems

Proposal to Revise a Program

(Action Item)

Contact Person: Thad Crews, thad.crewsii@wku.edu, 745-4643
1.
Identification of program:

1.1 Current program reference number: 729

1.2 Current program title: Systems Management

1.3 Credit hours: 48 hours in the major; 128 total hours required

2.
Identification of the proposed program changes:

· Add a concentration: Administrative Systems

· Add a course to an existing concentration: Econ 420 (Government Systems)

· Rename and add courses to an existing concentration: Human Resources

3.
Detailed program description:

CURRENT PROGRAM
PROPOSED PROGRAM

	Overview of Systems Management:

Systems Management (SM) is an interdisciplinary major offered through the University College. Systems Management applies an informatics perspective to the management of people, information, processes and systems within the organization. The SM major offers an interdisciplinary approach to the design, application, use and management of information and communication technologies and systems. Courses in the SM program emphasize the human, technological, and organizational perspective. Students also take elective courses in various applied technologies or allied disciplines that are major information systems users. In a knowledge-oriented economy, organizations succeed on the basis of their innovation and management of information. The SM major is designed to help students prepare for a rewarding career in this dynamic field.

Major in Systems Management:

The SM major (reference number 729) requires 128 credit hours and leads to a Bachelor of Science degree. No minor or second major is required. All SM courses must be completed with a grade of “C” or better. Enrollment in the SM program is limited and based on student qualifications.

 All students complete the eight-course (24-hour) core curriculum consisting of SM 300, 346, 347, 348, 443, 444, 446, and 447. Each student also completes at least one five-course (15-hour) concentration. Students must also complete 9 hours of relevant electives to be selected in consultation with the advisor. Students must earn a grade of “C” or better in all SM courses.

Core Requirement completed by all majors: 24 hours – SM 300, 346, 347, 348, 443, 444, 446, and 447

Program Electives: 24 hours

Electives include 9 hours of relevant electives completed in consultation with advisor, and a 15-hour concentration from one of the following areas:

Information Systems

CIT 302, CIT 310, CIT 330 (or CIS 226), CIT 350, CIT 370

Technical Training

MGT 473, COMM 345, COMM 346, COMM 349, PSY 410

Technical Writing

ENG 301, ENG 306, ENG 307, ENG 401, ENG 415

Technical Sales

MKT 325, MKT 328, MKT 424, MKT 425, PSY 371, JOUR 341

Industrial/Manufacturing Systems

AMS 310, AMS 342, AMS 356, AMS 371, AMS 392, AMS 394, AMS 396, AMS 430

Health-Care Informatics

HCA 340, HCA 342, HCA 343, HCA 344, HCS 346, HCA 442, HCA 445, HCA 446

Geographic Information Systems

GEOG 316, GEOG 317, GEOG 417, GEOG 419, GEOG 443, GEOG 477

Digital Media Technologies

CIS 320, BCOM 264, BCOM 366, BCOM 367, BCOM 480

Criminology Systems

SOC 232, SOC 330, SOC 332, SOC 433, PS 328

Military Systems (Civilian Career Option)

MIL 301, MIL 302, MIL 401, LEAD 200, LEAD 475, (ROTC students may take MIL 402)

Government Systems

PS 110, PS 210, PS 314, PS 338, PS 355, PS 412, PS 440

Human Resource Systems

MGT 311, MGT 400, MGT 411, MGT 414, MGT 416, MGT 473
	Overview of Systems Management:

Systems Management (SM) is an interdisciplinary major offered through the University College. Systems Management applies an informatics perspective to the management of people, information, processes and systems within the organization. The SM major offers an interdisciplinary approach to the design, application, use and management of information and communication technologies and systems. Courses in the SM program emphasize the human, technological, and organizational perspective. Students also take elective courses in various applied technologies or allied disciplines that are major information systems users. In a knowledge-oriented economy, organizations succeed on the basis of their innovation and management of information. The SM major is designed to help students prepare for a rewarding career in this dynamic field.

Major in Systems Management:

The SM major (reference number 729) requires 128 credit hours and leads to a Bachelor of Science degree. No minor or second major is required. All SM courses must be completed with a grade of “C” or better. Enrollment in the SM program is limited and based on student qualifications.

 All students complete the eight-course (24-hour) core curriculum consisting of SM 300, 346, 347, 348, 443, 444, 446, and 447. Each student also completes at least one five-course (15-hour) concentration. Students must also complete 9 hours of relevant electives to be selected in consultation with the advisor. Students must earn a grade of “C” or better in all SM courses.

Core Requirement completed by all majors: 24 hours – SM 300, 346, 347, 348, 443, 444, 446, and 447

Program Electives: 24 hours

Electives include 9 hours of relevant electives completed in consultation with advisor, and a 15-hour concentration from one of the following areas:

Information Systems

CIT 302, CIT 310, CIT 330 (or CIS 226), CIT 350, CIT 370

Technical Training

MGT 473, COMM 345, COMM 346, COMM 349, PSY 410

Technical Writing

ENG 301, ENG 306, ENG 307, ENG 401, ENG 415

Technical Sales

MKT 325, MKT 328, MKT 424, MKT 425, PSY 371, JOUR 341

Industrial/Manufacturing Systems

AMS 310, AMS 342, AMS 356, AMS 371, AMS 392, AMS 394, AMS 396, AMS 430

Health-Care Informatics

HCA 340, HCA 342, HCA 343, HCA 344, HCS 346, HCA 442, HCA 445, HCA 446

Geographic Information Systems

GEOG 316, GEOG 317, GEOG 417, GEOG 419, GEOG 443, GEOG 477

Digital Media Technologies

CIS 320, BCOM 264, BCOM 366, BCOM 367, BCOM 480

Criminology Systems

SOC 232, SOC 330, SOC 332, SOC 433, PS 328

Military Systems (Civilian Career Option)

MIL 301, MIL 302, MIL 401, LEAD 200, LEAD 475, (ROTC students may take MIL 402)

Government Systems

PS 110, PS 210, PS 314, PS 338, PS 355, PS 412, PS 440, ECON 420
Human Resource Development

MGT 311, MGT 400, MGT 411, MGT 414, MGT 416, MGT 473, COM 460, AMS 310, JOUR 355, PSY 370, PSY 410, SOCL 312

Note: No more than 12 hours of upper-division electives may be taken from the College of Business.

Administrative Systems

COM 346, COM 349, COM 460, COM 461, ENG 306, JOUR 341, JOUR 344, PHIL 321, BE 350, BE 362, PSY 370, PSY 371; additionally, any course that may be used to satisfy the minor in the College of Business (see GFCOB Minor) Note: No more than 12 hours of upper-division electives may be taken from the College of Business.

4.
Rationale for the proposed program change:

A new concentration (Administrative Systems) and changes to two existing concentrations (Government Systems and Human Resource Development) are being proposed to provide greater flexibility and to meet forecasted demand at WKU regional campuses.

5.
Proposed term for implementation and special provisions: Fall 2009
6.
Dates of prior committee approvals:

CIS Department Curriculum Committee

August 26, 2008

UC Curriculum Committee

October 29, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
