Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

February 11, 2012

FROM:
Gordon Ford College of Business Curriculum Committee

The Gordon Ford College of Business Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Action

	Proposal to Create a New Course – International Human Resource Management – (MGT) 412

Contact: Ms. Dana Cosby
 dana.cosby.wku@gmail.com
 Phone: 745-5813

	Action
	Proposal to Revise a Program – International Business 569
Contact: Dr. Zubair Mohamed
 zubair.mohamed@wku.edu
 Phone: 745-6360

	Action
	Proposal to Revise a Program – Mathematical Economics 731
Contact: Dr. Catherine Carey
 cathey.carey@wku.edu
 Phone: 745-6401
 Dr. Melanie Autin

 melanie.autin@wku.edu
 Phone: 745-6171

	Action

	Proposal to Revise a Program – Sales Minor 452
Contact: Dr. Rick Shannon
 rick.shannon@wku.edu
 Phone: 745-2483

	Consent
	Proposal to Revise a Course Title – Supply Chain Management (MKT) 423
Contact: Dr. Rick Shannon
 rick.shannon@wku.edu
 Phone: 745-2483

College of Business

Department of Management

Proposal to Create a New Course

(Action Item)
Contact Person: Dana M. Cosby, Dana.Cosby@wku.edu 270-745-5813

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: MGT 412

1.2 Course title: International Human Resource Management

1.3 Abbreviated course title: International HRM

1.4 Credit hours: 3.0

1.5 Type of course: L -- Lecture

1.6 Prerequisites: MGT 311: Human Resource Management; no co-requisites

1.7 Course catalogue listing: Covers issues involved with managing human resources globally. Compares customs and regulations among various countries in the core areas of human resource management, including selection, development, compensation, performance management, and labor relations.

2. Rationale:

2.1
Reason for developing the proposed course: In line with WKU’s

mission of internationalization, this course develops competencies

needed to function as a human resource manager in the global

environment. Western Kentucky University has identified

internationalization as a key institutional priority as it seeks to

become a leading American university with international reach.

There is also a directed effort by the business school’s accreditation

body, the Association to Advance Collegiate Schools of Business

(AACSB International), to provide international education as

part of the curriculum. Bowling Green and the surrounding region is

home to several international companies from countries such as

Japan, Finland, Canada, India, to name a few. This course prepares our

students to work efficiently in workplaces such as these and also to

work for them in their overseas locations.
2.2 Projected enrollment in the proposed course: 20 students
2.2 Relationship of the proposed course to courses now offered by the department: The international business major currently requires 39 hours in the business core and 15 hours in international business. The Department of Management currently offers the following international business courses: MGT 303 International Business, MGT 316 International Management, MGT 390 Value Creation in Emerging Markets, and ENT 425 International Entrepreneurship. The proposed course does not duplicate these courses; rather, it complements to the topics covered in them providing a holistic view/approach.
2.2 Relationship of the proposed course to courses offered in other departments: Because the specific focus of MGT 412 is to develop student understanding of the differences in management practices specifically relating to human resource management, it duplicates no other courses offered at the university.
2.2 Relationship of the proposed course to courses offered in other institutions: The course is offered at Middle Tennessee State University (International Human Resources), Eastern Kentucky University (International Management, covering Human Resources as a major course component), Northern Kentucky University (Comparative International Management), Northern Illinois (Multinational Management)
3.
Discussion of proposed course:

3.1 Course objectives: The objectives of this course are to help students develop the understanding of (1) the complexities involved in managing employees on foreign assignments; (2) core human resource systems practices around the world; and (3) the role of corporate and social responsibility in human resources practices abroad.

3.2 Content outline:

Objective One: Understand and identify complexities involved in

managing employees on foreign assignments:

· Introduction to Human Resource Management and Globalization

· National Culture and Organizational Life

· Global Staffing

· Expatriate Assignment Management

Objective Two: Compare and discuss core human resource systems

and practices around the world and discuss design implications on

strategy:

· Comparative Human Resource Management Practices

-Recruitment and selection

-Benefits and rewards

-Training and development

- Performance management

-Labor relations

Objective Three: Examine and apply the role of corporate and social

responsibility in human resource practices abroad:
· Corporate and Social Responsibility Standards

-Fair Labor Standards

-International Business Ethics

· Sustainability Issues in Promoting Employee Engagement

· Human Resources Role in CSR Reporting to Stakeholders

3.3 Student expectations and requirements:

(A) Exams corresponding with each of the major course objectives

(B) Individual research paper addressing national origin and cultural implications for management

(C) Student team presentations designing human resource systems in assigned country

3.4 Tentative texts and course materials:

Brewster, C., Sparrow, P.R., Vernon, C. and Houldsworth, L. (2011)

International human resource management. 3rd Edition. London:

Chartered Institute of Personnel and Development. ISBN: 978-1-84398-

266-1.
4.
Resources:

4.1 Library resources: No additional library materials are needed.

4.2 Computer resources: Not applicable.

5.
Budget implications:

5.1 Proposed method of staffing: This course will be offered as an elective for both the International Business and Human Resource Management programs. This course will be taught by existing faculty and will be worked into the teaching rotation for that individual (replacing a current elective course being taught by this instructor).

5.2 Special equipment needed: Not applicable

5.3 Expendable materials needed: Not applicable

5.4 Laboratory materials needed: Not applicable

6.
Proposed term for implementation: Fall 2013

7.
Dates of prior committee approvals:

___MGT______Department/Division:

_01/28/13_____

___GFCOB______Curriculum Committee

__02/06/13_____

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
BIBLIOGRAPHY

Andreason, A. W., & Kinneer, K. D. (2005). Repatriation adjustment problems and the successful reintegration of expatriates and their families. Journal of Behavioral & Applied Management, 6(2), 109-126.

Benson, G. S., & Pattie, M. (2009). The comparative roles of home and host supervisors in the expatriate experience. Human Resource Management, 48(1), 49-68.
Brewster, C., Sparrow, P.R., Vernon, C. and Houldsworth, L. (2011) International human resource management. 3rd Edition. London: Chartered Institute of Personnel and Development. ISBN: 978-1-84398-266-1. 429pp

Budhwar, P. S., Schuler R. S. and Sparrow P.R. (eds.) (2009). Major works in international human resource management. Volumes 1, 2,3and 4. International HRM: the MNE perspective. London: Sage Publications. ISBN 978-1-84787-493-1.

Chen, G., Kirkman, B. L., Kim, K., Farh, C. I. C., & Tangirala, S. (2010). When does cross-cultural motivation enhance expatriate effectiveness? A multilevel investigation of the moderating roles of subsidiary support and cultural distance. Academy of Management Journal, 53(5), 1110-1130.

Chen, H. (2010). The relationships of organizational justice, social exchange, psychological contract, and expatriate adjustment: An example of Taiwanese business expatriates. The International Journal of Human Resource Management, 21(7), 1090-1107.

Chung, C., Bozkurt, O. and Sparrow, P.R. (2012) Managing the duality of IHRM: unravelling the strategy and perceptions of key actors in South Korean MNCs. International Journal of Human Resource Management, 23 (11): 2333-2353.

Dickmann, M., Brewster, C. and Sparrow, P.R. (eds.) (2008). International human resource management: a European perspective. London: Routledge. ISBN: 978-0-415-42393-9 322 pp

Downes, M., Varner, I. I., & Hemmasi, M. (2010). Individual profiles as predictors of expatriate effectiveness. Competitiveness Review, 20(3), 235-247.

Farh, C. I. C., Bartol, K. M., Shapiro, D. L., & Shin, J. (2010). Networking abroad: A process model of how expatriates form support ties to facilitate adjustment. The Academy of Management Review, 35(3), 434-454.

Farndale, E., Scullion, H. & Sparrow, P.R. (2010) The Role of the Corporate HR function in Global Talent Management. Journal of World Business. 45 (2): 161-168.

Guimarães-Costa, N., & Cunha, M. P. E. (2009). Foreign locals: A liminal perspective of international managers. Organizational Dynamics, 38(2), 158-166.

Hemmasi, M., Downes, M., & Varner, I. I. (2010). An empirically-derived multidimensional measure of expatriate success: Reconciling the discord. International Journal of Human Resource Management, 21(7), 982-998.

Herman, J. L., Stevens, M. J., Bird, A., Mendenhall, M., & Oddou, G. (2010). The tolerance for ambiguity scale: Towards a more refined measure for international management research. International Journal of Intercultural Relations, 34(1), 58-65.

Howe-Walsh, L., & Schyns, B. (2010). Self-initiated expatriation: Implications for HRM. International Journal of Human Resource Management, 21(2), 260-273.

Lazarova, M., Westman, M., & Shaffer, M. A. (2010). Elucidating the positive side of the work-family interface on international assignments: A model of expatriate work and family performance. The Academy of Management Review, 35(1), 93-117.

Lund, D. W., & Degen, R. J. (2010). Selecting candidates and managing expatriate assignments in china. Global Business & Organizational Excellence, 30(1), 60-72.

Mahajan, A. (2011). Host country national's reactions to expatriate pay policies: Making a case for a cultural alignment pay model. International Journal of Human Resource Management, 22(1), 121-137.

Moeller, M., Harvey, M., & Williams, W. (2010). Socialization of inpatriate managers to the headquarters of global organizations: A social learning perspective. Human Resource Development Review, 9(2), 169-193.

Okpara, J. O., & Kabongo, J. D. (2011). Cross-cultural training and expatriate adjustment: A study of western expatriates in Nigeria. Journal of World Business, 46(1), 22-30.

Olsen, J. E., & Martins, L. L. (2009). The effects of expatriate demographic characteristics on adjustment: A social identity approach. Human Resource Management, 48(2), 311-328.

Shay, J. P., & Tracey, J. B. (2009). Expatriate adjustment and effectiveness: The mediating role of managerial practices. Journal of International Management, 15(4), 401-412.

Sheehan, M. and Sparrow, P.R. (2012) Global human resource management and economic change: a multiple level of analysis research agenda. International Journal of Human Resource Management, 23 (12): 2393-2403.

Sparrow, P.R. (2012) Globalising the international mobility function: the role of emerging markets, flexibility and strategic delivery models. International Journal of Human Resource Management, 23 (12): 2404-2427.

Sparrow, P.R. (ed.) (2009). Handbook of international human resource Management: Integrating People, Process and Context. Chichester: Wiley. ISBN 978-1-4051-6740-6. 518 pp.

Templer, K. J. (2010). Personal attributes of expatriate managers, subordinate ethnocentrism, and expatriate success: A host-country perspective. International Journal of Human Resource Management, 21(10), 1754-1768.

Gordon Ford College of Business

Department of Management

Proposal to Revise a Program

(Action Item)

Contact Person: Zubair Mohamed, Zubair.Mohamed@wku.edu, 270-745-0111

1.
Identification of program:

1.1 Current program reference number: 569

1.2 Current program title: International Business

1.3 Credit hours: 73

2.
Identification of the proposed program changes:

· Adding MGT 412 International Human Resource Management to the list of approved International Business Electives.
3.
Detailed program description:

	Current Program
	Proposed Program

	International Business Electives

Pick four courses from this list with at least three areas represented. 12 Hours

ECON 380
International Economics

ECON 385
Economic Development

ECON 386
Economies in Transition

ECON 496
International Monetary Economics

ENT 425
International Entrepreneurship

FIN 436
International Financial Management

MGT 316
International Management

MGT 390
Value Creation in Emerging Markets

MKT 324
International Marketing

MKT 491
Marketing Study Abroad

	International Business Electives

Pick four courses from this list with at least three areas represented. 12 Hours

ECON 380
International Economics

ECON 385
Economic Development

ECON 386
Economies in Transition

ECON 496
International Monetary Economics

ENT 425
International Entrepreneurship

FIN 436
International Financial Management

MGT 316
International Management

MGT 390
Value Creation in Emerging Markets

MKT 324
International Marketing

MKT 491
Marketing Study Abroad
MGT 412 International Human Resource

 Management

Any other international courses approved by the chairperson of Management Department.

	
	

4.
Rationale for the proposed program change:

This change would make a new course (MGT 412 – International HR) an approved elective in the International Business program thus enhancing the students’ options in fulfilling the elective course requirements.
5.
Proposed term for implementation and special provisions (if applicable):

Fall 2013

6.
Dates of prior committee approvals:

__Mgt_______Department/Division:

01/28/13

__GFCOB_______Curriculum Committee

02/06/13________

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 12/01/2012

Gordon Ford College of Business

Ogden College of Science and Engineering

Department of Economics

Department of Mathematics

Proposal to Revise A Program

(Action Item)

Contact Person for Economics: Catherine Carey, cathy.carey@wku.edu, 5-6401

Contact Person for Mathematics: Melanie Autin, melanie.autin@wku.edu, 5-6171

1.
Identification of program:

1.1 Current program reference number: 731

1.2 Current program title: Mathematical Economics

1.3 Credit hours: 49-62

2.
Identification of the proposed program changes:

The program has been altered to include two concentrations: General Mathematical Economics and Actuarial Science.

· The General Mathematical Economics Concentration is identical to the current program.

· The Actuarial Science Concentration is a package of courses chosen to prepare students to take (at least) the first two actuary exams and to pursue a career as an actuary.

· Neither concentration will require a second major or minor.
3.
Detailed program description:

Current Program

Proposed Program

	Program Description

(page 115 and page 173 of current WKU catalog)
The major in Mathematical Economics (reference number 731) requires 27 hours in Economics, 21 hours in Mathematics, and 1 hour of an interdisciplinary senior seminar course. This major leads to a Bachelor of Science degree intended for students interested in graduate studies in economics, public policy, or business, as well as those students seeking analytical careers that will require extensive mathematics backgrounds.

The program of study requires completion of a second major or a minor. The second major may not be economics, business economics, or mathematics. The minor may not be economics or mathematics.
All majors must complete a 40-hour core consisting of ECON 202, 203, 206 (or STAT 301), 302, 303, 306 or 307, 464, 465; MATH 136, 137, 237, 307; and ECON 497 or MATH 497. Additionally, either MATH 331 or 310 must be completed, and students must take three additional hours from either MATH 331, 310, 305, 382, 435, or 405. The remaining 3 hours in economics for completion may be selected from other 300 and 400 level economics courses.
Admission to the mathematical economics major requires (1) the completion of MATH 136, ECON 202 and 203, and ECON 206 or STAT 301 with a minimum GPA of 2.0 in the courses listed; and (2) completion of a minimum of 60 hours with a minimum GPA of 2.0 overall; and (3) completion of a minimum of 12 hours at Western Kentucky University with a minimum WKU GPA of 2.0. All mathematical economics majors will be required to enroll in an interdisciplinary senior seminar course prior to graduation (ECON 497 or MATH 497, 1 hour)
	New Program Description
The major in Mathematical Economics (reference number 731) requires a core of 18 hours in Economics, 15 hours in Mathematics, and 1 hour of an interdisciplinary senior seminar course. The concentration in General Mathematical Economics requires an additional 9 hours in Economics and 6 hours in Mathematics. The concentration in Actuarial Science requires an additional 3 hours in Economics, 9 hours in Mathematics, 12 hours in Finance, and 3-4 hours in Computer Science. This major leads to a Bachelor of Science degree intended for students interested in graduate studies in economics, public policy, or business, as well as those students seeking a career as an actuary or analytical careers that will require extensive mathematics backgrounds.

The program of study does not require completion of a second major or minor.

All majors must complete a 34-hour core consisting of ECON 202, 203, 206 (or STAT 301), 302, 303, 465; MATH 136, 137, 237, 307; and ECON 497 or MATH 497. Additionally, majors must choose a concentration in either General Mathematical Economics or Actuarial Science.

Majors in the General Mathematical Economics concentration must complete ECON 306 or 307, and ECON 464. Additionally, either MATH 331 or 310 must be completed, and students must take three additional hours from either MATH 331, 310, 305, 382, 435, or 405. The remaining 3 hours in economics for completion may be selected from other 300- and 400-level economics courses.
Majors in the Actuarial Science concentration must complete ECON 307; MATH 310, 382 and 482; FIN 330, 337, 350, and 437; and CS 170 or 180.
Admission to the mathematical economics major requires (1) the completion of MATH 136, ECON 202 and 203, and ECON 206 or STAT 301 with a minimum GPA of 2.0 in the courses listed; and (2) completion of a minimum of 60 hours with a minimum GPA of 2.0 overall; and (3) completion of a minimum of 12 hours at Western Kentucky University with a minimum WKU GPA of 2.0. All mathematical economics majors will be required to enroll in an interdisciplinary senior seminar course prior to graduation (ECON 497 or MATH 497, 1 hour)

Current Program

Proposed Program

	Prefix
	#
	Course Title
	Hrs.
	Prefix
	#
	Course Title
	Hrs.

	ECON
	202
	Principles of Microeconomics
	3
	ECON
	202
	Principles of Microeconomics
	3

	ECON
	203
	Principles of Macroeconomics
	3
	ECON
	203
	Principles of Macroeconomics
	3

	ECON

or

STAT
	206

301
	Introduction to Statistical Analysis

Introductory Probability & Applied Statistics
	3
	ECON

or

STAT
	206

301
	Introduction to Statistical Analysis

Introductory Probability & Applied Statistics
	3

	ECON
	302
	Microeconomic Theory
	3
	ECON
	302
	Microeconomic Theory
	3

	ECON
	303
	Macroeconomic Theory
	3
	ECON
	303
	Macroeconomic Theory
	3

	ECON
or

ECON
	306
307
	Statistical Analysis
Financial Data Modeling
	3
	

	ECON
	464
	Mathematical Economics
	3
	

	ECON
or

ECON
	465
480
	Regression Econometrics
Economic Forecasting
	3
	ECON
or

ECON

or

STAT
	465
480

401
	Regression Econometrics
Economic Forecasting
Regression Analysis
	3

	ECON
or

MATH
	497
497
	Senior Seminar in Mathematical Economics
Senior Seminar in Mathematical Economics
	1
	ECON
or

MATH
	497
497
	Senior Seminar in Mathematical Economics
Senior Seminar in Mathematical Economics
	1

	MATH
	136
	Calculus I
	4
	MATH
	136
	Calculus I
	4

	MATH
	137
	Calculus II
	4
	MATH
	137
	Calculus II
	4

	MATH
	237
	Multivariable Calculus
	4
	MATH
	237
	Multivariable Calculus
	4

	MATH
	307
	Introduction to Linear Algebra
	3
	MATH
	307
	Introduction to Linear Algebra
	3

	MATH
or

MATH
	310
331
	Introduction to Discrete Mathematics
Differential Equations
	3
	

	ECON
	3xx/
4xx
	Elective
	3
	

	
	Choose one of the following two concentrations:

	
	1) General Mathematical Economics

	
	ECON
or

ECON
	306
307
	Statistical Analysis
Financial Data Modeling
	3

	
	ECON
	464
	Mathematical Economics
	3

	
	ECON
	3xx/
4xx
	Elective
	3

	
	MATH
or

MATH
	310
331
	Introduction to Discrete Mathematics
Differential Equations
	3

	Three hours from the following:
	Three hours from the following:

	MATH
	305
	Introduction to Mathematical Modeling
	3
	MATH
	305
	Introduction to Mathematical Modeling
	3

	MATH
or

MATH
	310
331
	Introduction to Discrete Mathematics
Differential Equations
	3
	MATH
or

MATH
	310

331
	Introduction to Discrete Mathematics

Differential Equations

(whichever was not chosen above)
	3

	MATH
	382
	Probability and Statistics I
	3
	MATH
	382
	Probability and Statistics I
	3

	MATH
	405
	Numerical Analysis I
	3
	MATH
	405
	Numerical Analysis I
	3

	MATH
	435
	Partial Differential Equations
	3
	MATH
	435
	Partial Differential Equations
	3

	TOTALS
	
	TOTALS
	

	Credit Hours
	49
	General Mathematical Economics Credit Hours
	49

	
	2) Actuarial Science

	
	ECON
	307
	Financial Data Modeling
	3

	
	MATH
	310
	Introduction to Discrete Mathematics
	3

	
	MATH
	382
	Probability & Statistics I
	3

	
	MATH
	482
	Probability & Statistics II
	3

	
	FIN
	330
	Principles of Financial Management
	3

	
	FIN
	332
	Investment Theory
	3

	
	FIN
	350
	Risk Management and Insurance
	3

	
	FIN
	437
	Corporate Asset Management
	3

	
	CS
or

CS
	170

180
	Problem Solving and Programming
Computer Science I
	3-4

	
	TOTALS
	

	
	Actuarial Science Credit Hours
	61-62

4.
Rationale for the proposed program change:
We often receive requests for a program in Actuarial Science. Actuarial Science is a program that focuses on the mathematical and statistical analysis of risk and its applications to insurance and other business management problems. Bellarmine University has a major in Actuarial Science. The University of Louisville offers a concentration in actuarial science. Eastern Kentucky University offers a minor in actuarial science. According to the BLS Occupational Outlook Handbook, the demand for Actuaries will grow 27% over this decade with a near 0 unemployment rate. While the courses necessary for actuarial preparation are currently offered by the Mathematics, Economics, and Finance Departments, this concentration within the Mathematical Economics major packages the courses specifically for students preparing to become certified actuaries by taking the series of actuarial exams administered by the Society of Actuaries (SOA) or the Casualty Actuarial Society (CAS).

The requirement of a second major or minor is being removed because both concentrations of the Mathematical Economics major require enough hours for it to be a stand-alone major.

5.
Proposed term for implementation and special provisions (if applicable):
Fall 2013
6.
Dates of prior committee approvals:

Economics Department:

_____1/18/2013_____

GFCB Curriculum Committee:

_____2/06/2013___

Mathematics Department:

_____1/18/2013_____

OCSE Curriculum Committee

Undergraduate Curriculum Committee

University Senate

Proposal Date: January 23, 2013

Gordon Ford College of Business

Department of _Marketing and Sales___

Proposal to Revise Course Title

(Consent Item)

Contact Person: Rick Shannon, 5-2483, rick.shannon@wku.edu

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MKT 423

1.2 Current course title: Purchasing and Physical Distribution

1.3 Credit hours: 3

2.
Proposed course title: Supply Chain Management

3.
Proposed abbreviated course title: Supply Chain Management

(max. of 30 characters including spaces)

4.
Rationale for the revision of course title: This better reflects the material covered in

the course.

5.
Proposed term for implementation: Fall 2013

6.
Dates of prior committee approvals:

_Marketing and Sales_Department:

_____1/17/13______

_GFCOB_Curriculum Committee

_____2/06/13________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 23, 2013

Gordon Ford College of Business

Department of _Marketing and Sales_

Proposal to Revise A Program

(Action Item)

Contact Person: Rick Shannon, rick.shannon@wku.edu , 5-2483

1.
Identification of program:

1.1 Current program reference number: 452

1.2 Current program title: Sales Minor

1.3 Credit hours: 18

2.
Identification of the proposed program changes:

a.) Add one course (MKT 331 – Social Media Marketing) to the list of approved

 elective courses and

b.) clarify that a Marketing major cannot also receive a Sales minor.

3.
Detailed program description:

Current Program

Revised Program

	COMM 263
	COMM 263

	MKT 220
	MKT 220

	MKT 325
	MKT 325

	MKT 425
	MKT 425

	COMM 345 OR PSY 350
	COMM 345 OR PSY 350

	Plus one (1) of the following electives:

MKT 323, MKT 424, MKT 427, MKT 329, or an elective approved by the Marketing Department Chair
	Plus one (1) of the following electives:

MKT 323, MKT 424, MKT 427, MKT 329, MKT 331, or an elective approved by the Marketing Department Chair

	
	A Marketing major is not eligible to receive a Sales minor

	
	

(side-by-side table is requested for ALL program changes except title changes showing new program on right and identifying changes in bold type.)

4.
Rationale for the proposed program change:

a.) Social Media outlets are increasingly being used in sales. This change allows the
 Social Media Marketing class to fill the elective in the Sales minor because of this
 increasing use.
b.) Marketing majors can take all of the MKT courses required for a Sales minor as a

 part of the Marketing major. Thus, receiving a Marketing major and Sales minor is

 a duplication. The intent when this minor was created was that Marketing majors not

 be allowed to receive the minor, but it was never clearly delineated in the proposal.

 This change now makes this intent clear.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2013

6.
Dates of prior committee approvals:

Marketing and Sales Department:

_____1/17/2013_____

_GFCOB_Curriculum Committee

_____02/06/2013_____

Undergraduate Curriculum Committee

University Senate
