[bookmark: _GoBack]UNIVERSITY COLLEGE
University College Curriculum Committee
Contact: Nevil Speer

DATE: December 6, 2011

	Type of Item
	Description of Item

	Action
	Proposal To Revise A Program
Item: Bachelor of Science in Organizational Leadership (#545)
Contact: Cecile Garmon
Cecile.garmon@wku.edu
745 - 8973

					Proposal Date: November 21, 2011

University College
Department of Leadership Studies
Proposal to Revise A Program
(Action Item)

Contact Person: Cecile Garmon, cecile.garmon@wku.edu, 745-8973

1.	Identification of program:
1.1 Current program reference number: 545
1.2 Current program title: Bachelor of Science in Organizational Leadership
1.3 Credit hours: 48

2.	Identification of the proposed program changes:
	
Proposed changes include a waiver of up to 12 credit hours in upper division hours for students transferring into the program with an applied associate degree. Programmatic changes also include revision of courses in the program.

3.	Detailed program description:
	
	Current Requirements
	Proposed Requirements

	
42 hours Upper Division Courses Required
	
30 hours Upper Division Courses required

	

	Required Courses: (total 36 hours)
 LEAD 200 and 5 of the following:
 LEAD 325
 LEAD 330
 LEAD 395
 LEAD 400
 LEAD 440
 LEAD 450

 MGT 210 AND 2 of the following:
 MGT 314
 MGT 417
 MGT 419
 MGT 361
 MGT 311

Or other advisor-approved electives

	Electives: (total 18 hours)
AND 6 of the following:

 GEOG 280, 316, 317, 380, 417, 419, 474, 487
 PS 110, 211, 314, 338, 440, 441
 PSY 350, 355, 370
 SOCL 360, 362, 375

	Electives: (total commensurate with # student needs for graduation – in combination with transferred hours relating to leadership and choice of the following):
 GEOG 280, 316, 317, 380, 417, 419, 474, 487
 PS 110, 311, 338, 440 (removes 211, 314,
 441)
 PSY 350, 355, 370
 SOCL 360, 362, 375
 HCA 340
 AMS 430

Or other advisor-approved electives

4.	Rationale for the proposed program change:
	
Students enrolled in this bachelor degree completer program are required to hold an associate degree. In many cases the applied associate degree included courses with content directly applicable to the study of organizational leadership and that could merit transfer as upper division work. Leadership Studies requests the flexibility to analyze each student’s previous coursework and apply up to 12 hours of transfer work to meet the requirements of the degree where appropriate.

The requested course changes reflect scheduling and availability issues encountered during the first year of this program. Due to the interdisciplinary nature of the program, courses offered by other departments need to be updated. Additionally, two newly approved LEAD courses are included to increase student ability to tailor the courses to his or her interests and needs.

5.	Proposed term for implementation and special provisions (if applicable):
	
Fall 2012

6.	Dates of prior committee approvals:
	
Leadership Studies:					November 21, 2011

	Univ. College Curriculum Committee			December 6, 2011

	Undergraduate Curriculum Committee		 	___________________

	University Senate					___________________

Attachment: Program Inventory Form
