Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

April 10, 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 Revise a Program Accounting 602
Contact: Dr. Steve Wells
 steve.wells@wku.edu
 Phone: 745- 3895

	Action
	Proposal to Revise a Program Marketing 720
Contact: Dr. Rick Shannon
 rick.shannon@wku.edu
 Phone: 745-2483

Proposal Date: March 20, 2013

Gordon Ford College of Business

Department of Accounting

Proposal to Revise a Program

(Action Item)
Contact Person: Name, email, phone

Dr. Steve Wells, steve.wells@wku.edu, 745-3895

1.
Identification of program:

1.1 Current program reference number: 602

1.2 Current program title: Accounting

2.
Identification of the proposed program changes: Award three hours of proficiency credit for successful completion of the high school Accounting Pilot and Bridge Project (APBP) course. Students who earn credit from the APBP exam will meet the prerequisite for the second introductory accounting course, ACCT 201 – Introductory Accounting-Managerial.
3.
Detailed program description:
To qualify for the credit and enrollment status described above, students must meet the following requirements:

3.1
Students must successfully complete the APBP course at a high school taught by a teacher who has completed the training program, through Kansas State University or its designee(s), for the APBP course. In the Commonwealth of Kentucky, the designee is the Kentucky Department of Education.

3.2
Students who have met the first requirement must take a qualifying examination provided by the Accounting Pilot and Bridge Project (APBP) through the accounting department at Kansas State University. The cost of the examination is determined by the APBP and is the responsibility of the student.

3.3
The high school must provide an appropriate testing environment for the qualifying examination, including but not limited to, providing a proctor who is present throughout the examination and ensuring secure delivery of the written examination(s) to the APBP.

3.4
Students who receive a score of 70% or better on the qualifying examination are eligible for three hours of credit (without a grade).
4.
Rationale for the proposed program change: In efforts to improve the accounting education’s supply chain by reaching more high-quality high school students who tend to enroll in Advanced Placement and other college preparatory courses, the faculty in the department of accounting at Western Kentucky University propose credit be granted for ACCT 200 to students as set forth above. The Accounting Pilot and Bridge Project (APBP) was created by the Department of Accounting at Kansas State University in 2007 to provide a rigorous high school accounting course comparable to an Advanced Placement (AP) course, with the ultimate intent of requesting the College Board to adopt Accounting as an AP course. Since its inception, 37 states are participating in the APBP, and fifteen high schools in Kentucky are currently offering the course. While the College Board has yet to adopt Accounting as an AP course, it has assigned a specific person from the College Board to work with the Pathways Implementation team, representing the AICPA and the American Accounting Association, in pursuit an AP course.

The learning outcomes of the APBP course have been evaluated by the WKU Accounting faculty as being comparable to ACCT 200 – Introductory Accounting-Financial.

It is proposed that WKU award three hours of credit for successful completion of the APBP course, until such time that College Board adopts Accounting as an AP course.
5.
Proposed term for implementation: 2013 fall

6.
Dates of prior committee approvals:

Department of Accounting

____3/20/2013______

Gordon Ford Curriculum Committee

____4/03/2013 _____

Undergraduate Curriculum Committee

University Senate

Proposal Date: March 20, 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 , 745-2483

1.
Identification of program:

1.1 Current program reference number: 720

1.2 Current program title: Marketing

1.3 Credit hours: 73

2.
Identification of the proposed program changes:

a.
Eliminate the Senior Assessment class (MKT 499). The material previously covered in that class will now be incorporated into MKT 422 (Marketing Management) which will serve as our capstone Marketing course;

b.
Change the choices in the Strategic Marketing concentration;

c.
Change the options in the Social Media Marketing concentration.

3.
Detailed program description:

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

 Current Program

Revised Program

	
	

	GEN ED (44 hours)
	GEN ED (44 hours)

	
	

	ACCT 200 (3)
	ACCT 200 (3)

	ACCT 201 (3)
	ACCT 201 (3)

	CIS 141 (3)
	CIS 141 (3)

	ECON 202 (-) * (Gen Ed hours)
	ECON 202 (-) * (Gen Ed hours)

	ECON 203 (3)
	ECON 203 (3)

	ECON 206 (3)
	ECON 206 (3)

	COMM 161 (-)* (Gen Ed hours)
	COMM 161 (-)* (Gen Ed hours)

	MATH 116 (-)* (Gen Ed hours)
	MATH 116 (-)* (Gen Ed hours)

	CIS 243 (3)
	CIS 243 (3)

	ECON 306 (3)
	ECON 306 (3)

	FIN 330 (3)
	FIN 330 (3)

	MGT 200 (3)
	MGT 200 (3)

	MGT 210 (3)
	MGT 210 (3)

	MGT 314 (3)
	MGT 314 (3)

	MGT 498 (3)
	MGT 498 (3)

	MKT 220 (3) (39 hours)
	MKT 220 (3) (39 hours)

	MKT 321 (3)
	MKT 321 (3)

	MKT 325 (3)
	MKT 325 (3)

	MKT 421 (3)
	MKT 421 (3)

	MKT 422 (3)
	MKT 422 (3)

	MGT 361 OR ENG 306 (3)
	MGT 361 OR ENG 306 (3)

	MKT 499 (1) (16 hours)
	 (15 hours)

	
	

	PLUS ONE OF THE FOLLOWING THREE CONCENTRATIONS:
	PLUS ONE OF THE FOLLOWING THREE CONCENTRATIONS:

	STRATEGIC MARKETING
	STRATEGIC MARKETING

	MKT 322 OR 427 (3)
	MKT 322, 328, OR 331 (3)

	MKT 323 OR 324 (3)
	MKT ELECTIVE (3)

	MKT 327 OR 423 (3)
	MKT 327 OR 423 (3)

	MKT ELECTIVE (3)
	MKT ELECTIVE (3)

	PROF ELECTIVE (3) (15 hours)
	PROF ELECTIVE (3) (15 hours)

	
	

	SALES
	SALES

	MKT 329 (3)
	MKT 329 (3)

	MKT 424 (3)
	MKT 424 (3)

	MKT 425 (3)
	MKT 425 (3)

	MKT ELECTIVE (3)
	MKT ELECTIVE (3)

	PROF ELECTIVE (3) (15 hours)
	PROF ELECTIVE (3) (15 hours)

	
	

	SOCIAL MEDIA MARKETING
	SOCIAL MEDIA MARKETING

	MKT 322 (3)
	MKT 322 (3)

	MKT 328 (3)
	MKT 328 (3)

	MKT 331 (3)
	MKT 331 (3)

	MKT ELECTIVE (3)
	MKT ELECTIVE (3)

	PROF ELECTIVE (3) (15 hours)
	PROF ELECTIVE or JOUR 344 (15 hours)

	
	

	ELECTIVES (6 hours)
	ELECTIVES (7 hours)

	
	

	Total Hours = 120
	Total Hours = 120

4.
Rationale for the proposed program change:

The material from our Senior Assessment course (MKT 499) is being consolidated into our Marketing Strategy course (MKT 422). This is designed to be an advanced marketing course based on case analysis and this course will become our capstone course restricted to and required of all Marketing majors. This will free up one hour from the major into a general elective.

The Strategic Marketing concentration is being updated to reflect curriculum changes and courses which were not in place when the concentration was first created. The first option was designed as a “marketing communication” option which originally included MKT 322 (Integrated Marketing Communications) and MKT 325 (Personal Selling). MKT 325 (Personal Selling) was made a requirement for all Marketing majors a few years ago and, at the time, MKT 427 (Entrepreneurial Marketing) was moved into its place as one of the choices in this area. Since then, however, we have created two courses, MKT 328 (Marketing on the WWW) and MKT 331 (Social Media Marketing) which are much more targeted towards marketing communications, thus making them a better fit in this option.

When the Strategic Marketing option was created, the choice between MKT 323 (Services Marketing) and MKT 324 (International Marketing) was designed as a choice between “specialized” areas of marketing. Since that time, however, a number of additional courses which focus on specialized areas of marketing have been created (i.e. MKT 326 (Sports Marketing), MKT 329 (Business-to-Business Marketing), and MKT 424 (Advance Personal Selling). In addition, MKT 427 (Entrepreneurial Marketing) could also be considered a “specialized” area of marketing. Rather than creating a category offering all of these choices, it was determined that students would be better served by giving them an additional Marketing elective, allowing them to customize their program more towards their career plans. Thus, this category of choices is being eliminated and it is being changed to a second Marketing Elective, giving students a wider array of choices. This will also benefit students by giving them more flexibility in their scheduling if a specific course is not offered in a semester or if the time of one required class conflicts with the time of another required class. This will simplify students’ path to graduation.

In the Social Media Marketing concentration, the current Professional Elective is defined as any 300 or 400 level class in the Gordon Ford College of Business. JOUR 344 focuses on technical areas of creating web pages and other media pages, which is of great value to a student working in the area of Social Media Marketing. This course gives them additional technical skills they do not receive elsewhere in the Social Media program. Thus, we are adding this course as an approved Professional Elective in this concentration.

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

Spring 2014

6.
Dates of prior committee approvals:

Marketing and Sales Department:

_____2/28 /2013_____

GFCOB Curriculum Committee

_____4/03/2013______

Undergraduate Curriculum Committee

University Senate
