UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)

REPORT TO THE UDERGRADUATE CURRICULUM COMMITTEE

DATE: April 5, 2010

	Type of Item
	Description of Item

	Action
	Proposal to Create a New Course
Item: CHNF 101 Intensive Elementary Chinese I

Contact: Liping Chen, liping.chen@wku.edu, 5-2837

	Action
	Proposal to Create a New Course
Item: CHNF 102 Intensive Elementary Chinese II

Contact: Liping Chen, liping.chen@wku.edu, 5-2837

	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 to Revise a Program

Item: Honors College

Contact: Clay Motley, Clay.motley@wku.edu, 5-2081

Proposal Date: 04/05/2010

University College

Chinese Flagship

Proposal to Create a New Course

(Action item)

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CHNF 101

1.2 Course title: Intensive Elementary Chinese I

1.3 Abbreviated course title: Intensive Elem Chin I
1.4 Credit hours and contact hours: 4 credit hours; 6 contact hours

1.5 Schedule type: Lecture/Lab
1.6 Prerequisite: Enrollment in the Chinese Flagship Program, or instructor permission

1.7 Course catalog listing:

Introductory instruction to Chinese reading, writing and conversational skills through exposure to daily life topics; designed for students with no previous study of Chinese.
2. Rationale

2.1 Reason for developing the proposed course:

The Chinese Flagship Program was created at WKU in Fall 2009 through a federal grant and is charged with the development of a four-year innovative curriculum incorporating the best practices in the field to prepare students to reach a superior level of proficiency upon finishing this program. This course has been developed as part of the mandate of the Chinese Flagship. It was offered in Fall 2009 as a temporary course and will be taught again on a temporary basis in the summer of 2010 due to the successful marketing of our Flagship summer program.

2.2 Projected enrollment in the proposed course:

Based on our enrollment in 2009, we expect to recruit 10-15 for the course.

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

As noted above, this course was offered on a temporary basis in Fall 2009 as a first year course out of a 4-year sequence that is under development. This course helps provide the students the necessary language skills to take the content courses that are offered and will be offered in the department to prepare them for their capstone year in Nanjing University, as required by the Chinese Flagship.

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

Although 100 level Chinese language courses have been offered in Modern Languages Department for many years, the proposed Flagship Intensive Elementary Chinese courses are different from them. The Chinese Flagship courses are unique at WKU due to the program’s outcomes-based intensive curriculum (6 hours / 4 credits vs. 3 hours/3 credits in Modern Languages Department). This course, along with other extracurricular activities and required study abroad experiences, will provide accelerated and immersion-style language instruction and learning that are normally not available in a traditional language program. Non-Flagship students are not likely to enroll in the proposed course, though they may do so with faculty approval from the Flagship program.

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

This is a common course for language programs that offer intensive Chinese courses. Similar courses that are offered in other Chinese Flagship programs include CHIN111 at the University of Mississippi, CHIN 101 at San Francisco State University, CHN111 at the University of Rhode Island.

3. Discussion of proposed course
3.1 Course objectives:
Help students with no prior language experience develop basic speaking/listening and reading/writing skills to a novice high to intermediate low level, as set by ACTFL. Upon finishing this course, students will be able to converse and write on daily life topics such as self, family, calendar/time, weather/seasons, daily routines, leisure and activities, transportation, shopping, food, occupations/professions, etc. In addition, students in this course are expected to grasp Pinyin and a minimal 300 simplified characters.
3.2 Course outline：
As this course is a proficiency-oriented and outcomes-based course, the content will vary depending on the textbook and instructor. However, the content of this course will be consistent with the benchmarks for novice high to intermediate low proficiency in all 4 skills. Common topics at this level include greetings, family, dates and time, hobbies, making appointments, shopping, school life, weather, and transportation.
3.3 Student expectations and requirements
They are expected to do weekly reading, writing and listening assignments, one-on-one tutorial with native speakers of Chinese instructors, and regular oral presentations. In addition, students will take standardized Chinese tests required by the Flagship Program.
3.4 Tentative text(s):
 Integrated Chinese: Level 1, Part 1 (third edition), by Yuehua Liu and Tao-Chung Yao. Cheng and Tsui . 2009.
4. Resources
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support
5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Fall 2010
7. Dates of prior committee approvals:

 Chinese Flagship
 04/08/2010 _

 University College Curriculum Committee
04/14/10

 Undergraduate Curriculum Committee

 University Senate

Proposal Date: 04/05/2010

University College

Chinese Flagship

Proposal to Create a New Course

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CHNF 102

1.2 Course title: Intensive Elementary Chinese II

1.3 Abbreviated course title: Intensive Elem Chin II
1.4 Credit hours and contact hours: 4 credit hours; 6 contact hours

1.5 Schedule type: Lecture/Lab
1.6 Prerequisite: CHNF101

1.7 Course catalog listing:

Continued introductory intensive instruction in Chinese; designed to further build students’ communication skills to an intermediate level.

2. Rationale

2.1 Reason for developing the proposed course:

The Chinese Flagship Program was created at WKU in Fall 2009 through a federal grant and is charged with the development of a four-year innovative curriculum incorporating the best practices in the field to prepare students to reach a superior level of proficiency upon finishing this program. This course has been developed as part of the mandate of the Chinese Flagship. It was offered in Spring 2010 as a temporary course and will be taught again on a temporary basis in the summer of 2010 due to the successful marketing of our Flagship summer program.

2.2 Projected enrollment in the proposed course:

Based on our enrollment in 2010, we expect to recruit 10-15 students for the course.

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

As noted above, this course was offered on a temporary basis in Spring 2010 as a first year course out of a 4-year sequence that is under development. This course continues to provide students the necessary language skills to take the content courses that are offered and will be offered in the department to prepare them for their capstone year in Nanjing University, as required by the Chinese Flagship.

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

Although 100- level Chinese language courses have been offered in Modern Languages Department for many years, the proposed Flagship Intensive Elementary Chinese courses are different from them. The Chinese Flagship courses are unique at WKU due to the program’s outcomes-based intensive curriculum that aims to prepare students to reach a superior level of proficiency in Chinese after four years of study. This course, along with other extracurricular activities and required study abroad experiences, will provide accelerated and immersion-style language instruction and learning that are normally not available in a traditional language program. Non-Flagship students are not likely to enroll in the proposed course, though they may do so with faculty approval from the Flagship program.

2.5 Relationship of the proposed course to courses in other institutions

This is a common course for language programs that offer intensive Chinese courses. Similar courses that are offered in other Chinese Flagship programs include CHIN112 at the University of Mississippi, CHIN 102 at San Francisco State University, CHN112 at the University of Rhode Island.

3. Discussion of proposed course
3.1 Course objectives:
Help students further develop their speaking/listening and reading/writing skills to an intermediate low-mid level. Upon finishing this course, students will be able to converse and write on an increasingly broad range of topics such as shopping, transportation, health, holidays/celebrations, education, travel/vacations, future plans, and culture/contemporary issues. In addition, students in this course are expected to grasp a minimal 350 simplified characters.
3.2 Course outline：
As this course is a proficiency-oriented and outcomes-based course, the content will vary depending on the textbook and instructor. However, the content of this course will be consistent with the ACTFL benchmarks for intermediate low-mid level in all 4 skills. Common topics at this level include shopping, renting an apartment, seeing doctor, travel, dating, weather/seasons, asking directions, sports, party, etc.
3.3 Student expectations and requirements
They are expected to do weekly reading, writing and listening assignments, one-on-one tutorial with native speakers of Chinese instructors, and regular oral presentations. In addition, students will take standardized Chinese tests required by the Flagship Program.
3.4 Tentative text(s): Integrated Chinese: Level 1, Part 2 (third edition), by Yuehua Liu and Tao-Chung Yao. Cheng and Tsui . 2009.
4. Resources
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support

5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Fall 2010
7. Dates of prior committee approvals:

 Chinese Flagship
 04/08/2010 _

 University College Curriculum Committee
04/14/10

 Undergraduate Curriculum Committee

 University Senate

Proposal Date: February 2010

University College

Proposal to Create a New Course

(Action Item)

Contact Person:
Paul Markham, paul.markham@wku.edu, 5-3221

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/corequisites: None

1.7 Course catalog listing: An applied learning experience focused on a broad-based form of community organizing and development generally aimed at building capacity for democratic engagement in both rural and urban environments.

2.
Rationale:

2.1 Reason for developing the proposed course: In addition to WKU’s formal mission statement to prepare “students to be productive, engaged leaders in a global society,” our institution upholds a number of other commitments directed toward the development of socially responsible citizens. These commitments include: (1) the emphasis on “community and civic engagement” in the President’s revised strategic plan, (2) WKU’s QEP goal to educate students who will “engage with communities other than their own in purposeful learning activities that explicitly address their capacity and responsibility to contribute to community and society,” (3) our Carnegie Foundation for the Advance of Teaching – Community Engagement Classification, which has the goal of “deepening students’ civic and academic learning,” (4) President Ransdell’s signing of the Campus Compact Declaration to “advance the public purposes of colleges and universities by deepening their ability to improve community life and to educate students for civic and social responsibility,” (5) our role as an AAC&U Core Commitment 2nd Tier Institution which includes a commitment to “create learning environments that prepare students to fulfill their obligations in an academic community and as global and local citizens,” and finally (6) WKU’s role as a leader in the Kentucky Regional Stewardship program which has the aim of “promoting regional and statewide economic development, livable communities, social inclusion, creative governance, and civic participation through public engagement activities.”

This course is a core requirement of the undergraduate certificate in Citizenship and Social Responsibility. Public Problem Solving will provide the practical framework for applying theoretical knowledge necessary to build capacity among diverse constituents for solving complex problems in society. The course will address WKU’s commitment to educating socially responsible citizens by exploring the theoretical and practical dimensions of the ICSR’s “Public Work” approach, which explores the public dimensions of professions, disciplines, and individual experiences and builds skills and capacities to be agents of social change. This course will meet these goals by serving as a foundational experience for students enrolled in the ICSR Certificate in Citizenship and Social Responsibility.
2.2 Projected enrollment in the proposed course: 18-20 students. This number is based on enrollment in ICSR 301 courses and number of students expressing interest in the Certificate.
2.3 Relationship of the proposed course to courses now offered by the department: None

2.4 Relationship of the proposed course to courses offered in other departments: Although taught at the graduate level, 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

· Twenty Years at Hull House – Jane Addams

· The Human Condition – Hannah Arendt

· Why Community Matters – Nick Longo
· What is Public Narrative – Marshall Ganz

4.
Resources:

4.1 Library resources: Sufficient.

4.2 Computer resources: Sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: Current 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:

Institute for Citizenship and Social Responsibility
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:
In addition to WKU’s formal mission statement to prepare “students to be productive, engaged leaders in a global society,” our institution upholds a number of other commitments directed toward the development of socially responsible citizens. These commitments include: (1) the emphasis on “community and civic engagement” in the President’s revised strategic plan, (2) WKU’s QEP goal to educate students who will “engage with communities other than their own in purposeful learning activities that explicitly address their capacity and responsibility to contribute to community and society,” (3) our Carnegie Foundation for the Advance of Teaching – Community Engagement Classification, which has the goal of “deepening students’ civic and academic learning,” (4) President Ransdell’s signing of the Campus Compact Declaration to “advance the public purposes of colleges and universities by deepening their ability to improve community life and to educate students for civic and social responsibility,” (5) our role as an AAC&U Core Commitment 2nd Tier Institution which includes a commitment to “create learning environments that prepare students to fulfill their obligations in an academic community and as global and local citizens,” and finally (6) WKU’s role as a leader in the Kentucky Regional Stewardship program which has the aim of “promoting regional and statewide economic development, livable communities, social inclusion, creative governance, and civic participation through public engagement activities.” While these are worthy commitments, academic departments and colleges have only minimally integrated them into curricula. The proposed certificate program that accompanies this course proposal is an ambitious effort to create a curricular option for students that reflects more substantively these commitments.

This proposed course is the capstone experience for the 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.

Much of the content of the courses in the certificate program comes to fruition in this capstone experience. Such an experience (as with all capstone courses) allows students to integrate previous learning and articulate what they have learned. In this capstone course, they will do achieve both of these objectives in the context of a service-learning, internship, or practicum activity that will require them to apply their knowledge in an engagement activity (which, consequently, will work to inform and enhance their knowledge).
2.2 Projected enrollment in the proposed course: 10-15 during any given semester, based on projections of enrollment in the certificate program.

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;
· integrate previous learning in their reflections and writings about their public engagement;
· 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:

Institute for Citizenship and Social Responsibility
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:

In addition to WKU’s formal mission statement to prepare “students to be productive, engaged leaders in a global society,” our institution upholds a number of other commitments directed toward the development of socially responsible citizens. These commitments include: (1) the emphasis on “community and civic engagement” in the President’s revised strategic plan, (2) WKU’s QEP goal to educate students who will “engage with communities other than their own in purposeful learning activities that explicitly address their capacity and responsibility to contribute to community and society,” (3) our Carnegie Foundation for the Advance of Teaching – Community Engagement Classification, which has the goal of “deepening students’ civic and academic learning,” (4) President Ransdell’s signing of the Campus Compact Declaration to “advance the public purposes of colleges and universities by deepening their ability to improve community life and to educate students for civic and social responsibility,” (5) our role as an AAC&U Core Commitment 2nd Tier Institution which includes a commitment to “create learning environments that prepare students to fulfill their obligations in an academic community and as global and local citizens,” and finally (6) WKU’s role as a leader in the Kentucky Regional Stewardship program which has the aim of “promoting regional and statewide economic development, livable communities, social inclusion, creative governance, and civic participation through public engagement activities.” While these are worthy commitments, academic departments and colleges have only minimally integrated them into curricula. This certificate program is an ambitious effort to create a curricular option for students that reflects more substantively these commitments.

This certificate program is available to all students and can be combined with practically any major. Combining content specific to the formation of socially responsible citizens (e.g., social ethics and civic education) with practical education in the skills and capacities of socially responsible citizenship (e.g., community organizing and service learning), this certificate program provides a unique curricular option for WKU students.

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. This innovative design separates it from other certificate program limited to a particular college or a limited number of departments.
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 social 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: The Institute for Citizenship and Social Responsibility has no other curricular programs.

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. It has some similarities with the Leadership Studies certificate, but with some important differences. The ICSR certificate seeks to draw upon courses from the student’s major or minor. This is part of the effort to have students realize the social, political, and/or ethical dimensions of their primary field of study (coupled with ICSR 301: Being a Citizen Professional). In addition, the ICSR certificate focuses much less on leadership issues.
3.4 Projected enrollment in the proposed certificate program: 20-30, based on current enrollment in ICSR 301 courses and students who have expressed interest in the Certificate.
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: 3/29/10

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, titled “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 major department to satisfy the required 12 hours of Honors credit earned in their major. For example, a student majoring in Biology would have to earn at least nine hours of BIOL Honors credit, and then could choose to count three hours from CHEM 340 that is required as part of the Biology major, for a total of 12 hours of Honors credit earned as part of their major.
Although some majors require courses from multiple departments, all majors require at least nine hours of upper-division credit from one discipline, so the Honors in the Major program will work with any major, regardless of its interdisciplinary nature.

Students earning a Bachelor of Interdisciplinary Studies may participate in the Honors in the

Major program by earning Honors credit in one of the ten designated areas of emphasis according to the guidelines described above. For example, a BIS student with a concentration in “Arts” would need to earn at least twelve hours of Honors credit in classes that are approved for this concentration, with at least nine of those hours coming from one department.

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 others not initially

admitted to the Honors College to have an Honors experience, primarily in their major.

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, some students enrolling at WKU are not initially eligible for admission to the Honors College or choose not to apply. Unfortunately, by the time their academic achievements qualify them for the Honors College, or they choose to apply, there is not enough time to complete the 33-hour 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.

Any student who has a 3.2 GPA at WKU may enroll in Honors courses, but students will academically benefit more from a coordinated Honors curriculum in their major and the designation on their transcript that would come from it, rather than simply taking a loose collection of Honors courses.

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

4/05/10

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
