
UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: December 8, 2009

	Type of Item
	Description of Item

	Action
	Proposal to Create a New Course

Item: ICSR 300 Public Problem Solving

Contact: Paul Markham, Paul.markham@wku.edu, 5-0966

	Action
	Proposal to Create a New Course

Item: ICSR 499 Public Work Capstone Experience

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Action
	Proposal to Create a New Certificate Program

Item: Certificate in Citizenship and Social Responsibility

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Action
	Proposal for Exception to Academic Policy

Item: Computer Information Systems upper-division Waiver

Contact: Mark Revels, Mark.revels@wku.edu, 303-3019

	Action
	Proposal to Revise a Program

Item: Systems Management

Contact: Mark Revels, Mark.revels@wku.edu, 303-3019

	Action
	Proposal to Revise a Program

Item: Honors College

Contact: Clay Motley, Clay.motley@wku.edu, 745-2081

Proposal Date: February 5, 2010

University College

Proposal to Create a New Course

(Action Item)

Contact Person:
Paul Markham, paul.markham@wku.edu, 2-0966

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ICSR 300

1.2 Course title: Public Problem Solving

1.3 Abbreviated course title: PUBLIC PROBLEM SOLVING

1.4 Credit hours and contact hours: 3

1.5 Type of course: A

1.6 Prerequisites: Junior standing or permission of instructor.

1.7 Course catalog listing: An applied learning experience focused on public problem solving through the application of basic principles of community organizing and development.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is a core requirement of the undergraduate certificate in Citizenship and Social Responsibility. Within the ICSR certificate program the course provides theoretical knowledge to build skills among diverse constituents to solve complex societal problems; course content provides foundational concepts for ICSR 499.

2.2 Projected enrollment in the proposed course: 18-20 students

2.3 Relationship of the proposed course to courses now offered by the department: The ICSR offers no similar course.

2.4 Relationship of the proposed course to courses offered in other departments:

This course is related to SWRK 621 - Rural Community Organization and Development taught in the Department of Social Work. While SWRK 621 is built exclusively on rural social work theory, ICSR 300 focuses on a broad-based form of organizing generally aimed at building capacity for democratic engagement and is applicable in both rural and urban environments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course shares similarities with a number of courses offered at other institutions. Examples include: PAL 154 – Public Narrative, taught at Harvard University; PA 1401 – Organizing for the Public Good, taught at the University of Minnesota; PA 411 – Foundations of Citizenship and Community Leadership, taught at Portland State University; HCOMM 205 – Collaborative Service Learning, taught at Denver University; and PUP 315 – Civic Imagination and Social Entrepreneurship, taught at the University of Maryland Baltimore County.

3.
Discussion of proposed course:

3.1 Course objectives:

· This course will equip students with the concepts of broad-based organizing which include:

· Power and empowerment

· Self-interest

· Public work

· One-to-one relational meetings

· Skill development for public problem-solving

· Students will also gain a deeper understanding of the theoretical and practical issues involved in using story as a critical aspect of public work.

· Students will practice public problem solving skills and have the opportunity to develop a strategic plan related to their field of interest.

3.2 Content outline:

I. Introduction to Public Problem Solving

A. Understanding Citizenship

B. Defining Community

II. Developing a Public Narrative

A. Introduction to Public Work

B. The use of Narrative

C. Telling the Story of Self, Us, and Now
III. The Principles and Tools of Public Problem Solving

A. Power and Evaluation

B. Self-Interest and One-to-One Meetings

C. Public Life and Group Dynamics

D. Diversity and Active Reflection

E. Strategy and Mapping

IV. Application of Public Problem Solving Strategy

A. Practicing the Skills of Public Problem Solving

B. Development of Relevant Work Plans

3.3 Student expectations and requirements:

· Students will:

· demonstrate through discussion and written work their understanding of the theoretical framework and principles of public problem solving;

· continually reflect on their practice and experience through the use of an online journal or blog;

· have the opportunity to apply public problem solving skills to develop a work plan specific to their field of interest.

3.4 Tentative texts and course materials:

· Readings will include such works as:

· The Citizen Solution – Harry Boyte

· Roots for Radicals – Ed Chambers

· The Good Society – Robert Bellah

· Democracy in America – Alexis De Tocqueville

· Services are Bad for People – John McKnight

· Emotions and Judgments of Value – Martha Nussbaum

· Making Stories – Jerome Bruner

· Twenty Years at Hull House – Jane Addams

· On Stories – Richard Kearney

· What is Public Narrative – Marshall Ganz

· Everyday Politics – Harry Boyte

4.
Resources:

4.1 Library resources: Sufficient.

4.2 Computer resources: Sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: Current ICSR faculty will teach the course.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: 201030
7.
Dates of prior committee approvals:

ICSR Directors

February 5, 2010

University College Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 5, 2010

University College

Institute for Citizenship and Social Responsibility

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ICSR 499

1.2 Course title: Public Work Capstone Experience

1.3 Abbreviated course title: PUBLIC WORK

1.4 Credit hours and contact hours: 1-3; repeatable up to six hours

1.5 Type of course: I/P/S

1.6 Prerequisites: ICSR 300 and permission of instructor.

1.7 Course catalog listing: A capstone experience in which students engage in and reflect upon public work.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is the capstone experience for the proposed Certificate in Citizenship and Social Responsibility. As the culmination of their program, students will be engaged in ICSR approved public work and reflect about their work (integrating perspectives from other courses they have taken in the certificate program) in written assignments and seminar discussions.

2.2 Projected enrollment in the proposed course: 10-15 during any given semester.

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

ICSR 499 allows practical application of theoretical constructs provided in ICSR 300.

2.4 Relationship of the proposed course to courses offered in other departments:

This course is similar to other internship or practicum courses offered in a number of departments at WKU.

2.5 Relationship of the proposed course to courses offered in other institutions: Internships or practicums are common requirements throughout higher education. For example, similarities exist with SWK 405: Social Work Practice: Community Organization at Northern Kentucky University (a required course in the Certificate in Social Justice Program).

3.
Discusson of proposed course:

3.1 Course objectives: Students will

· engage in ICSR approved public work;

· reflect upon their public engagement and record their reflections in written work;

· share their experiences and reflections in seminar discussions.

3.2 Content outline: Will vary depending on instructor and student work.

3.3 Student expectations and requirements: Students are expected to fulfill all their public work hours, produce requisite written work, and be active participants in seminar discussions.

3.4 Tentative texts and course materials: Will vary depending on instructor and student work; the focus of the course, however, is on what students produce and not external readings.

4.
Resources:

4.1 Library resources: Sufficient.

4.2 Computer resources: Sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: This course will rotate among the ICSR directors and other faculty working with the ICSR.

5.2 Special equipment needed: Will vary depending on instructor and topic.

5.3 Expendable materials needed: Will vary depending on instructor and topic.

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

ICSR Directors

February 5, 2010

University College Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form (Bibliography and Library Resources Form are not applicable)
Proposal Date: February 5, 2010

University College

Institute for Citizenship and Social Responsibility

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1. Identification of program:

1.1 Program title: Certificate in Citizenship and Social Responsibility

1.2 Required hours in program: 18 credit hours

1.3 Catalog description: An interdisciplinary program focusing on contemporary social issues that prepares students to be effective citizens—civic agents of change for the common good. The certificate program includes both coursework and co-curricular public work.

2. Objectives of the proposed certificate program:

· To familiarize students with the tradition and practice of community organizing in the United States and its importance in our democracy.

· To help students come to an understanding of what it means to be a “citizen professional” in whatever career path they pursue.

· To familiarize students with critical social issues or problems at the local, state, national, or global level.

· To equip students with a basic understanding of American government and ethical frameworks in which they can understand the duties of a citizen in a democracy.

· To help students to see how their major(s) or minor(s) connect to issues of citizenship and social responsibility.

· To engage students in public work that serves the common good.

3. Rationale:

3.1 Reason for developing the proposed certificate program: Western Kentucky University has long been a leader in civic education and community engagement. These are central to the mission of WKU as well as its strategic plan. The Institute for Citizenship and Social Responsibility builds upon the university’s commitment to educating reflective and socially responsible citizens—a commitment affirmed by the President and Provost of the university as well as embodied in many of our current practices.

The certificate also builds upon a tradition of interdisciplinary programs at WKU. Because of the unique design of this program, it necessarily will draw on courses from every College on campus and potentially from every department. In this way it involves the entire campus and affirms the fact that every academic discipline potentially speaks to issues of citizenship and social responsibility.

Finally, the certificate offers students a chance to have their work and interests recognized (e.g., on their transcripts) in a way that is not available currently to them. More importantly, this certificate program will provide such students and others an opportunity to reflect about their concerns in an academic context and earn academic credentials for their work.

3.2 Relationship of the proposed certificate program to other programs now offered by the department: This certificate program is not related to programs within any department in University College.

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments: The Certificate in Citizenship and Social Responsibility is an interdisciplinary program, and thus builds upon current offerings from a variety of departments. At the same time, its very specific focus differentiates it from any other departmental majors, minors, or certificates.

3.4 Projected enrollment in the proposed certificate program: 50, based on current enrollment in ICSR 301 courses.

3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): The certificate program designed here would be unique in the Commonwealth. Northern Kentucky University has the Scripps Howard Center for Civic Engagement, but no certificate program. The University of Louisville has the Anne Braden Institute for Social Justice Research, but no certificate program. The Kenan Institute for Ethics at Duke University offers a certificate program in Ethics (including a strong social dimension), but does not include the same focus on citizenship as does this proposed certificate. The Kroc Institute for International Peace Studies at Notre Dame University also overlaps in intent with our certificate proposal, though the Kroc Institute awards baccalaureate as well as graduate degrees. The Certificate in Citizenship and Social Responsibility would not compete with other undergraduate programs, but be a supplement to the student’s work in his or her primary academic focus.

3.6 Relationship of the proposed certificate program to the university mission and objectives: According to the WKU mission statement, the institution “prepares students to be productive, engaged, and socially responsible citizen-leaders of a global society.” The Certificate in Citizenship and Social Responsibility seeks to forward this mission by providing students with a program that focuses intentionally and specifically on what it means to be “socially responsible” and to be “citizen-leaders.” This will be achieved by a combination of ICSR courses, courses in Political Science and Philosophy/Religion, and relevant courses in a student’s major(s) or minor(s).

4. Curriculum:
	REQUIREMENT
	COURSES

	I. ICSR Coursework (5 credit hours)
	ICSR 300: Public Problem Solving (3 credit hours)

ICSR 301: Seminar in Social Responsibility (1 credit hour each)

· ICSR 301: “Being a Citizen Professional.”

· One other seminar of the student’s choosing.

	II. Government and Ethics (6 credit hours; one from Political Science and one from Philosophy/Religion)

	PS 110: American National Government

OR

PS 338: Government and Ethics

AND

PHIL 103: Enduring Questions: The Committed Life

OR

PHIL/RELS 323: Social Ethics

	III. Electives (6 credit hours)
	Two courses from the student’s major(s) or minor(s) selected in consultation with ICSR adviser or one course from the student’s major(s) or minor(s) plus the third course from category II.

	IV. Public Work Capstone (Students must log at least 30 hours of ICSR approved activity; 1 credit hour)*

	ICSR 499: Public Work (1-3 credit hours; repeatable for up to 6 hours)

* This requirement may be met, with approval of ICSR adviser, by an internship or practicum in the student’s major or minor.

5. Budget implications: None. This certificate program draws upon existing course offerings and ICSR staff.

6.
Proposed term for implementation: 201030.

7.
Dates of prior committee approvals:

ICSR Directors

February 5, 2010

University College Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 02/03/2010

University College

Department of Computer Information Systems

Proposal for an Exception to an Academic Policy

(Action Item)

Contact Person: Mark Revels e-mail: mark.revels@wku.edu Phone: 303-3019

1.
Identification of proposed policy exception:

Waiver of 6 hours of the required 42 upper division courses for transfer students who have successfully completed an associate’s degree from KCTCS or other accredited community college, and pursuing the baccalaureate degree in Computer Information Systems (2+2).
2.
Catalog statement of existing policy:
A minimum of 42 undergraduate semester hours must be completed in upper division courses (courses numbered 300 and above) by students earning a baccalaureate degree. Students with an associate degree and majoring in systems management receive a 15-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major. (WKU 09-10 Undergraduate Catalog)

3.
Statement of proposed policy exception: (changes in italics):

A minimum of 42 undergraduate semester hours must be completed in upper division courses (courses numbered 300 and above) by students earning a baccalaureate degree. Students with an associate degree and majoring in computer information technology receive a 6-hour waiver. Students with an associate degree and majoring in systems management receive a 15-hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement. Students with an associate degree from a health-related program receive a 19-hour waiver in the upper division hour requirement for the Health Sciences major.

4.
Rationale for proposed policy exception:

Baccalaureate degree-seeking students who have completed an Associate degree from community colleges have completed a program of study in a particular field and taken courses which transfer with lower-division credit only. There are 36 required hours of upper-division CIT courses. The 6 hours of waiver would satisfy the University’s 42 hour rule.

5.
Impact of proposed policy exception on existing academic or non-academic policies:

This exception would facilitate articulation for these students transferring from community/junior colleges. Students will be expected to fulfill all other University requirements for degree completion (i.e. hours toward degree completion, residency requirements, etc.).

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

CIS Department Curriculum Committee

____ February 3, 2010___

UC Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Proposal Date: December 4, 2009

University College

Department of Computer Information Systems

Proposal to Revise a Program

(Action Item)

Contact Person: Mark Revels e-mail: mark.revels@wku.edu Phone: 303-3019

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; 120 total hours required

2.
Identification of the proposed program changes:

· Transfer students who have completed relevant coursework should petition the department with information about courses taken and what substitutions are being sought. Petitions will be reviewed by a faculty committee and recommendations approved by the department chair and dean of the college in a manner consistent with WKU guidelines.
· Three additional course offerings in the Information Systems Concentration have been added.
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 120 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 “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:

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

Criminology Systems— 232, 330, 332, 433, PS 328

Digital Media Technologies—CIS 320, BCOM 264, 366, 367, 480

Fire/Rescue Administration—(the following courses are offered through KCTCS) FRS 104, 105, 201, 1027, 1047, 2016, 2026, 2051, 2071

Geographic Information Systems­—GEOG 316, 317, 417, 419, 443, 477

Government Systems—PS 110, 210, 314, 338, 355, 412, 440, ECON 420

Health-Care Informatics—HCA 340, 342, 343, 344, 346, 347, 442, 445, 446

Human Resource Development—AMS 310, COMM 460, JOUR 355, MGT 311, 400, 411, 414, 416, 473, PSY 410, SOCL 312 Note: No more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Industrial/Manufacturing Systems—AMS 310, 342, 356, 371, 392, 394, 396, 430

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

Law Enforcement Administration--the following courses are offered through KCTCS) CJ 201, 204, 210, 215, 216, 217, 222

Leadership —LEAD 200, 325, 330, 395, 400

Military Systems (Civilian Career Option—MIL 301, 302, 401, LEAD 200, 475, (ROTC students may take MIL 402)

Occupational Safety and Health—ENV 120, 221, 321, 322, 367, 375, 380, 410, 423, 460, 474, 480, PH 385

Technical Sales—MKT 325, 328, 424, 425, PSY 371, JOUR 341

Technical Training—MGT 473, COMM 345, 346, 349, PSY 410

Technical Writing—ENG 301, 306, 307, 401, 415
	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 120 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 “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

Course Substitutions: Transfer students who have completed relevant coursework should petition the department with information about courses taken and what substitutions are being sought. Petitions will be reviewed by a faculty committee and recommendations approved by the department chair and dean of the college in a manner consistent with WKU guidelines.

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:

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

Criminology Systems— 232, 330, 332, 433, PS 328

Digital Media Technologies—CIS 320, BCOM 264, 366, 367, 480

Fire/Rescue Administration—(the following courses are offered through KCTCS) FRS 104, 105, 201, 1027, 1047, 2016, 2026, 2051, 2071

Geographic Information Systems­—GEOG 316, 317, 417, 419, 443, 477

Government Systems—PS 110, 210, 314, 338, 355, 412, 440, ECON 420

Health-Care Informatics—HCA 340, 342, 343, 344, 346, 347, 442, 445, 446

Human Resource Development—AMS 310, COMM 460, JOUR 355, MGT 311, 400, 411, 414, 416, 473, PSY 410, SOCL 312 Note: No more than 12 hours of upper-division electives may be taken from the College of Business course offerings.

Industrial/Manufacturing Systems—AMS 310, 342, 356, 371, 392, 394, 396, 430

Information Systems—CIT 310, 330 (or CIS 226), CIT 350, 370, CIS 243, 320, 321
Law Enforcement Administration--the following courses are offered through KCTCS) CJ 201, 204, 210, 215, 216, 217, 222

Leadership —LEAD 200, 325, 330, 395, 400

Military Systems (Civilian Career Option—MIL 301, 302, 401, LEAD 200, 475, (ROTC students may take MIL 402)

Occupational Safety and Health—ENV 120, 221, 321, 322, 367, 375, 380, 410, 423, 460, 474, 480, PH 385

Technical Sales—MKT 325, 328, 424, 425, PSY 371, JOUR 341

Technical Training—MGT 473, COMM 345, 346, 349, PSY 410

Technical Writing—ENG 301, 306, 307, 401, 415

4.
Rationale for the proposed program change:

Even though the catalog already provides for course substitutions under certain conditions, transfer students are frequently not aware of this fact. The purpose of the proposed verbiage is to emphasize this option by including it in the program description.

5.
Proposed term for implementation: Fall 2010
6.
Dates of prior committee approvals:

CIS Department Curriculum Committee

____ February 3, 2009___

UC Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory

Proposal Date: 2/5/10
University College

Honors College

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Clay Motley, clay.motley@wku.edu, 745-2081

1.
Identification of program:

1.1 Current program reference number: NA

1.2 Current program title: Honors College

1.3 Credit hours: 33

2.
Identification of the proposed program changes:

Currently, there are two “programs” or “tracks” within the Honors College. Students completing a 33-hour curriculum, which includes a six-hour Capstone Experience/Thesis (CE/T), have the designation “Honors College” graduate. Students who do not complete a six-hour CE/T project but complete the 33-hour curriculum are designated “Honors Program” graduates.
This program revision would add a third “program” or “track” within the Honors College, title “Honors in the Major,” where students earn 18 hours of Honors credit, with at least 12 hours being in their designated major. It is very important to emphasis that this action will not change the two existing Honors College curricula, but it will add a curriculum track within the Honors College.
· A student must earn at least twelve hours Honors credit in upper-division courses, including credit earned through the CE/T project.

· A student must complete a three to six-credit hour Capstone Experience/Thesis (CE/T) project in his or her major field of study. The CE/T proposal must be approved by the Honors College through the standard approval process.

· A student may only complete the “Honors in the Major” curriculum in their designated “first major.”

· If a student’s first major requires or allows courses from multiple disciplines/departments as part of its curriculum, then a student may only apply three hours of Honors credit outside of the primary department to satisfy the Honors in the Major requirements. For example, a Biology major may only apply three hours of Honors credit earned outside of the Biology department as part of their Biology major. Similarly, an Education major may only count three hours of classes earned outside of their primary academic department as part of their major requirements.

· Students may apply classes earned in multiple disciplines towards “Honors in the Major” if these classes are required as part of their major; however, Students successfully completing the “Honors in the Major” curriculum will be considered an

“Honors in the Major” graduate upon their graduation from WKU and will have the “Honors in the Major” designation listed on their university transcript.

3.
Detailed program description:

Honors Curriculum College Requirements—Students have the choice of completing a thesis or a non-thesis option. Completing the Honors College requires a minimum of 33 semester hours in honors, including:

	Thesis Option
	Non-Thesis Option

	General Education
*Must include at least one course from three of the six general education categories (A, B, C, D, E or F).

Colloquia

Honors Elective (any level/major)

Honors Upper-Division Electives

Honors Upper-Division in Major

Capstone Experience/ Thesis

Total Hours
	9 hours

3 hours
6 hours

6 hours

3 hours
6 hours

33 hours
	General Education
*Must include at least one course from three of the six general education categories (A, B, C, D, E or F).

Colloquia

Honors Elective (any level/major)

Honors Upper-Division Electives

Honors Upper-Division in Major

Total Hours
	9 hours

3 hours
6 hours

6 hours

9 hours

33 hours

	
	
	
	

Students who complete the Non-Thesis Honors curriculum option and graduate with a minimum 3.2 GPA are designated as graduates of the University Honors Program on their final transcripts. Students who complete the Thesis Honors curriculum option and graduate with a minimum 3.2 GPA are designated as graduates of the University Honors College on their final transcripts. Graduates also receive medallions to be worn at Commencement and Honors certificates recognizing their achievement. Medallions and certificates are typically presented to Honors graduates at a banquet at the end of the spring semester.

	Honors in the Major

	Minimum Honors Credit in First Major * includes 3 to 6 hours of CE/T credit.

Honors Elective (any level/major)

Total Hours
	12 hours

6 hours

18 hours

A student may earn no more than six hours of Honors credit in lower division courses. A student must earn at least twelve hours Honors credit in upper-division courses, including credit earned through the CE/T project. If a student’s first major requires or allows courses from multiple disciplines/departments as part of its curriculum, then a student may only apply three hours of Honors credit outside of the primary department to satisfy the Honors in the Major requirements.

4.
Rationale for the proposed program change:
“Honors in the Major” is proposed to allow transfer students and students initially not interested in or qualified for Honors to have an Honors experience within their major by completing a minimum of 18 hours of major Honors credit.

With the adoption of the Honors College’s 33-hour curriculum (from 24 hours), it is increasingly challenging for students who do not join the Honors College as first-year, first-time freshmen to successfully complete its curriculum. This situation will soon be more problematic as WKU’s transfer and non-traditional student population significantly increases (as is anticipated).

In addition to transfer students, many students at WKU do not excel academically until they reach WKU. Unfortunately, by the time their academic achievements qualify them for the Honors College, there is not enough time to complete the Honors curriculum. And finally, some students simply are not interested in the broad Honors College curriculum and would prefer an Honors experience more narrowly focused on their major.

Although any student who has a 3.2 GPA at WKU may enroll in Honors courses, students are likely to benefit more from a coordinated Honors curriculum in their major and the designation on their transcript that would come from it.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2010
6.
Dates of prior committee approvals:

Honors Development Board

11/11/09

University College Curriculum Committee

March 1, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
PAGE
16

