General Guidelines for
Proposals to Make Multiple Revisions to a Course

· This form is used to make two or more revisions (number, title, prerequisites/ corequisites/special requirements, catalog course listing, and/or credit hours) to the same course as long as there are no substantial changes to course content.

· If multiple revisions to an existing course involve substantial changes to course content, objectives, student expectations, etc., a new course proposal must be submitted.

· Proposals to make multiple revisions to an existing course are action items on the UCC agenda.

· Each proposal to make multiple revisions to a course must be accompanied by a completed Course Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· In using this form, put information only in those sections that are relevant to the changes proposed. In other sections simply put "N/A" to indicate "not applicable."

· If the proposed revisions involve courses offered by another department/unit, the head of that department/unit should be informed so that appropriate scheduling decisions can be made.

· Abbreviated course titles in item 2.3 may be up to 30 characters long, including spaces and punctuation. Because the abbreviated title appears on student transcripts and in the schedule bulletin, the abbreviated title should reflect the course title as accurately and completely as possible.

· Changes in course number that involve a change from upper division (300 or 400 level) to lower division (100 or 200 level) or lower division to upper division may require a new course proposal because it is assumed that, in this case, course content, objectives, student expectations, etc. are likely to change significantly.

· Prerequisites, corequisites and/or special requirements listed in item 4.2 will appear in the university catalog.

· Distinguish clearly between prerequisites and corequisites. For course prerequisites or corequisites, indicate each subject area prefix and course number (not the course title). If a prerequisite/corequisite course presumes completion of other courses, the preceding courses should not be listed. In other words, list only the immediate prerequisites and not all the courses that precede the immediate prerequisites. For example, students in JOUR 323 are required to have completed JOUR 321, 202 and 201, but only JOUR 321 is listed as the prerequisite because JOUR 202 and 201 are prerequisites to JOUR 321.

· For other enrollment requirements (e.g., instructor permission required, class standing, acceptance to the xxx program required, restricted to majors in the xxx program), clearly state the text as it will appear in the catalog. Course requirements need not state the obvious; for example, a 500-level course need not stipulate "graduate standing" because 500-level courses are, by definition, limited to those with graduate standing.

· Prerequisites for the graduate (G) component of a 400-level course are typically the same as those for the undergraduate component. However, if it is determined that the prerequisites for students enrolled in the graduate (G) component should differ from those for undergraduate students, then add under item 3 separate bullets for the undergraduate and graduate components, and list the complete set of prerequisites for both groups of students exactly as those prerequisites should appear in the respective catalog. For example, for PSY 453/453G, item 3 might read:

· 3. Proposed prerequisites:
453: PSY 100 and junior standing
453G: PSY 100 or equivalent, and graduate standing

· Item 4.4 should indicate how the changes in course prerequisites, corequisites and/or special requirements will affect completion of the major/minor sequence, including provisions that will be made for current majors/minors. If the changes in course prerequisites, corequisites and /or special requirements will not affect completion of the major/minor sequence, indicate "not applicable."

· The catalog course listing in item 5.2 includes both the course description and special information about the course.

· The course description need not be written in complete sentences. For example, the description might read "Survey of ..." instead of "This course is a survey of" The course description should be as concise as possible; aim for 25 words or less.

· Special information about the course includes but is not limited to the following:

· lab fees or course fees

· required purchase of lab or field equipment

· pass-fail grading

· cross-listing with another course

· course restrictions (e.g., not applicable to xxx majors)

· required off-campus travel

· instruction in a location other than a regular classroom

· frequency of offering (e.g., each semester, every fall, spring of odd-numbered years, on demand)

· If the number of credit hours is changed to reflect significantly revised course content, objectives, student expectations, etc., a new course proposal must be submitted.

Proposal Date: 01/10/2013
University College

Professional Studies Department
Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Said Ghezal, said.ghezal@wku.edul, 745-4285
1.
Identification of course:

1.1 Current course prefix (subject area) and number: BUS253C
1.2 Course title: Business Seminar
1.3 Credit hours: 3
2.
Revise course title:

2.1 Current course title: Business Seminar

2.2 Proposed course title: Management Capstone
2.3 Proposed abbreviated title: Management Capstone
3.
Revise course number:

3.1 Current course number: 253C
3.2 Proposed course number: N/A
3.3 Rationale for revision of course number: N/A
4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: (indicate which) N/A
4.2
Proposed prerequisites/corequisites/special requirements: 30 credit-hours in the program (30 hours applied toward the major courses) or approval of the director of the program.
4.3
Rationale for revision of course prerequisites/corequisites/special requirements: Because the course will serve as an assessment tool for the business program, the students taking it should be able to demonstrate that they have acquired the skills and knowledge from the courses in their major.

4.4
Effect on completion of major/minor sequence: N/A
5.
Revise course catalog listing:
 5.1 Current course catalog listing: This course is designed to explore essential skills that employers want, includes self-learning, communication and personal effectiveness, problem solving, goal setting, group effectiveness, influencing, managing personal and professional growth, and establishing standards of performance in the workplace. Career development, planning, management, and necessary employability and job search skills will be emphasized.
5.2 Proposed course catalog listing: This course is designed to assess students’ learning from the courses in their major and other courses of the curriculum. The course provides students with an opportunity to demonstrate that they have acquired the necessary skills for a successful integration into the workplace.

5.3 Rationale for revision of course catalog listing: Due to the need for better assessment of the Business program (288), BUS253C is taught as a Capstone course. To reflect the course content and outcomes, the course title and description should be changed. In addition, the change will allow the Professional Studies Department to better track students’ achievements with respect to the goals of the Business (288) program, and allow the course to serve its purpose as an assessment tool.

6.
Revise course credit hours:

6.1 Current course credit hours: 3
6.2 Proposed course credit hours: 3
6.3 Rationale for revision of course credit hours: N/A
7.
Proposed term for implementation: Fall 2013
8.
Dates of prior committee approvals:

Professional Studies Department

11/28/2012

University College Undergraduate Curriculum Committee

 1/10/2013

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Office of the Registrar

ORM COURSE INVENTO COURSE INVENTOR
 FORMCHECKBOX
 Course Revisions
Note:
If course revision affects subject area, course number, or course title, complete both #1 and #2,

and any other proposed changes.

If course revision does not affect subject area, course number, or course title, complete #1,

and any proposed changes ONLY.

1.
Identification of Existing Course
Existing Subject Area
BUS

Existing Course Number
253

Existing Course Title
BUSINESS SEMINAR
2.
Identification of Proposed Course
Proposed Subject Area
BUS

Proposed Course Number
253

Proposed Official Course Title
MANAGEMENT CAPSTONE

Proposed Abbreviated Title
     
3.
First effective term for course revision (e.g. Spring 2012=201210, Fall 2012=201230)
201330
4.
Offering Unit (See Table of Code Values.)
College
 FORMDROPDOWN

Department
BUS
Course Revisions: Check box at left and complete only those items that are being changed. Leave other items blank.

 FORMCHECKBOX

5.
Credit Hours
Fixed Credit Hours:
    
Variable Credit Hours     
 FORMDROPDOWN

    

 FORMCHECKBOX

6.
Repeat Limit (See instructions.)
     
Total Maximum Hours (See instructions.)
     

 FORMCHECKBOX

7.
Grading (Check all that apply.)
 FORMCHECKBOX
 Standard Letter Grading
 FORMCHECKBOX
 Pass/Fail Only
 FORMCHECKBOX
 No Grade

 FORMCHECKBOX
 In Progress – IP (course is intended to span more than one term)

 FORMCHECKBOX

8.
Schedule Type (See Table of Schedule Types.)

 FORMDROPDOWN

 FORMDROPDOWN

 FORMDROPDOWN

 FORMCHECKBOX

9.
Corequisites (courses required to be taken concurrently with this course)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

10.
Equivalent Courses (Include South Campus [C suffix] courses and other equivalent courses.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
    
    
    
    

 FORMCHECKBOX

11.
Prerequisites (See instructions.)

Subject Area
Course Number
Subject Area
Course Number
Subject Area
Course Number

    
    
 FORMDROPDOWN

    
    
 FORMDROPDOWN

    
    

 FORMDROPDOWN

Other
     

 FORMCHECKBOX

12.
Course Attribute
 FORMCHECKBOX
 Honors Course
 FORMCHECKBOX
 Developmental Course

 FORMCHECKBOX

13.
Course Restrictions
 FORMCHECKBOX
 Include/ FORMCHECKBOX
 Exclude
College
 FORMDROPDOWN

College
 FORMDROPDOWN

Major
x
Major

 FORMTEXT

   

Classification

 FORMCHECKBOX

14.
Course Description (Indicate exactly as it should appear in the University Catalog. Include pertinent special information, e.g., course fees, pass/fail grading, field trips, transportation requirements, etc.)

This course is designed to assess students’ learning from the courses in their major and other courses of the curriculum. The course provides students with an opportunity to demonstrate that they have acquired the necessary skills for a successful integration in the workplace
	Office of the Registrar Use
	
	
	

	UCC

	University Senate

	CIP

	Course Desc

	Graduate Council

	Provost

	Banner Data

	Evaluate

September 2012

COURSE INVENTORY FORM

