UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

nevil.speer@wku.edu

Phone: 52096 (Leadership Studies)

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: March 16, 2009

The University College submits the following items for consideration:

	Type of Item
	Description of Item

	Action
	Proposal to Create New Course

Item: HON250 Honors Practicum

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

	Action
	Proposal to Create a New Course

Item: HON275 Honors Internship I

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

	Action
	Proposal to Create a New Course

Item: HON 350 Honors Practicum II

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

	Action
	Proposal to Create a New Course

Item: HON375 Honors Internship II

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

	Action
	Proposal to Create a New Course

Item: HON490 Special Topics

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

	Action
	Proposal to Create a New Course

Item: ICSR 301 ICSR Action Seminar

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, Phone: 5744

	Action
	Proposal to Create a New Course

Item: UE 176 Special Topics

Contact: Sharon Buzzard, Sharon.buzzard@wku.edu, Phone: 5191

	Action
	Proposal to Revise a Program

Item: Bachelor of Interdisciplinary Studies (558)

Contact: Jane Olmsted, Jane.olmsted@wku.edu, Phone: 5787

	Action
	Proposal to Revise an Academic Policy

Item: Honors College

Contact: Clay Motley, Clay.motley@wku.edu, Phone: 3171

Proposal Date: February 16, 2009

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:
Clay Motley, clay.motley@wku.edu, (270) 745-3171

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 250

1.2 Course title: Honors Practicum

1.3 Abbreviated course title: Honors Practicum I

1.4 Credit hours and contact hours: 3

1.5 Type of course: P – Practicum

1.6 Prerequisites/corequisites: Good standing in the Honors College

1.7 Course catalog listing: First semester course offering a supervised practical experience for honors students.

2.
Rationale:

2.1 Reason for developing the proposed course: Many honors students will seek out opportunities to achieve practical experience that will be valuable to their future careers. This course provides an opportunity for honors credit to be earned for these experiences.

2.2 Projected enrollment in the proposed course: Enrollment is variable and dependent on the number of students pursuing practical experiences each semester.

2.3 Relationship of the proposed course to courses now offered by the department: The Honors College currently has no practicum courses available.

2.4 Relationship of the proposed course to courses offered in other departments: Some programs have practicum experiences at the undergraduate and/or graduate level. Students in these programs can choose to receive credit through the practicum course of either the program or the Honors College. The Honors Practicum will also be utilized in programs that do not have their own practicum courses.

2.5 Relationship of the proposed course to courses offered in other institutions: Many Honors Colleges have practicum experiences that can be utilized for honors credit.

3.
Discussion of proposed course:

3.1 Course objectives: The proposed course will be used for students desiring a one-semester practicum experience. Students will work a minimum of 150 hours in order to receive three credits for HON 250. The project will be defined in writing and must specify the expectations of the student. Appropriate paperwork will be submitted to the Honors College for approval. Grades will be based upon a submitted paper describing the project upon its completion and upon the evaluations of the supervisors of the experience.

3.2 Content outline: Students will work with a representative of the Honors College and the organization/entity supervising the practical experience to develop the experience. The HON 250 course will provide students with Honors College credit upon the completion of the one-semester experience.

3.3 Student expectations and requirements: Students must develop expectations and requirements with an Honors College representative and the organization/entity supervising the practical experience. Students must work a minimum of 150 hours to receive the three credits. Final grades are based on written evaluation by the project supervisors and by the submission of a written paper by the student discussing the value of the experience.

3.4 Tentative texts and course materials: Texts and course materials will vary based on the student's practicum experience.

4.
Resources:

4.1 Library resources: Since each practicum experience varies, there is no established set of library resources required for the proposed practicum. Adequate

4.2 Computer resources: Dependent on each individual practicum experience. Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current Honors College staff will supervise honors students during their practicum experiences.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Honors College

March 6, 2009

University College Curriculum Committee
March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 10, 2009

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:
Clay Motley, Clay.motley@wku.edu, (270) 745-3171

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 275

1.2 Course title: Honors Internship I

1.3 Abbreviated course title: Honors Internship I

1.4 Credit hours and contact hours: 3

1.5 Type of course: N – Internship

1.6 Prerequisites/corequisites: Good standing in Honors College

1.7 Course catalog listing: First semester course offering practical experience for honors students in a supervised work situation with a cooperative organization, agency, or entity.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide Honors College Students with the opportunity to receive college credit for their participation in a supervised internship experience. The HON 275 will serve as the course number for students pursuing a one-semester internship experience.

2.2 Projected enrollment in the proposed course: Enrollment is variable and dependent on the number of students wishing to pursue an internship opportunity.

2.3 Relationship of the proposed course to courses now offered by the department: The Honors College currently does not offer an internship course. This course will be beneficial for those students who wish to complete an internship experience but do not have the opportunity to take an internship course associated with their undergraduate major or minor.

2.4 Relationship of the proposed course to courses offered in other departments: Some departments offer an internship course as an elective or as a requirement associated with a student’s major or minor. Honors College students will have the option of registering for the proposed HON 275 course or an internship course that is available in their specific academic major or minor.

2.5 Relationship of the proposed course to courses offered in other institutions: Internship experiences are part of standard course offerings and an important part of the curriculum at Honors Colleges throughout the country.

3.
Discussion of proposed course:

3.1 Course objectives: The proposed course will be used for students completing a one-semester internship experience. Students will work with an organization, agency, or other entity to develop a project and a scope of work that shall be completed to fulfill the requirements of the internship. Students must work a minimum of 150 hours within the selected organization, agency, or entity during the semester to receive the three credits for HON 275. The project will be defined in writing and will specify the expectations of students and the role of the organizations’ internship coordinators in supervising internship experiences. Students will present completed paperwork outlining the scope of the internship experience and the final deliverables to the Honors College for approval. Students will be required to submit a final paper describing the project, and students will receive a letter grade upon completion of the internship experience. Grades will be based on the quality of the paper submissions and the written evaluations provided by the organizations’ internship coordinators/supervisors.

3.2 Content outline: Students work with a representative from an organization/entity and a representative the Honors College to develop and execute the internship experience. The proposed HON 275 will provide students with Honors-level course credit for the completion of a one-semester internship experience.

3.3 Student expectations and requirements: Students must develop the expectations and requirements with a representative of the Honors College and the internship coordinator/supervisor of the organization in which they will be working. Students must work a minimum of 150 hours within the designated organization, agency, or entity during the semester to receive the three credits for HON 275. Students’ final grades in the course will be based on the written evaluations of the organizations’ internship coordinators/supervisors and the students’ submission of a final paper discussing the educational value of the experience and the project completed. Students may also be asked to share their experiences in conference presentations, honors colloquia, or through honors workshops and retreats.

3.4 Tentative texts and course materials: Texts and course materials will vary based on the each student’s internship experience.

4.
Resources:

4.1 Library resources: Students will be responsible for using the resources available at the library for their internship experiences. Since each internship experience will vary, there is no established set of library resources required for the proposed HON 275. Adequate.

4.2 Computer resources: Dependent on each individual internship experience. Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current Honors College staff will supervise honors students during their internship experiences.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Honors College

March 6, 2009

University College Curriculum Committee
March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 16, 2009

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:
Clay Motley, clay.motley@wku.edu, (270) 745-3171

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 350

1.2 Course title: Honors Practicum II

1.3 Abbreviated course title: Honors Practicum II

1.4 Credit hours and contact hours: 3

1.5 Type of course: P – Practicum

1.6 Prerequisites/corequisites: HON 250 and good standing in the Honors College

1.7 Course catalog listing: Second semester course offering a supervised practical experience for honors students.

2.
Rationale:

2.1 Reason for developing the proposed course: Many honors students will seek out opportunities to achieve practical experience that will be valuable to their future careers. This course is for students desiring a second semester of practical experience.

2.2 Projected enrollment in the proposed course: Enrollment is variable and dependent on the number of students pursuing practical experiences each semester.

2.3 Relationship of the proposed course to courses now offered by the department: The Honors College currently has no practicum courses available. This will be the second semester course to follow the newly-proposed HON 250.

2.4 Relationship of the proposed course to courses offered in other departments: Some programs have practicum experiences at the undergraduate and/or graduate level. Students in these programs can choose to receive credit through the through the practicum course of either the program or the Honors College. The Honors Practicum courses will also be utilized in programs that do not have their own practicum courses.

2.5 Relationship of the proposed course to courses offered in other institutions: Many Honors Colleges have practicum experiences that can be utilized for honors credit.
3.
Discussion of proposed course:

3.1 Course objectives: The proposed course will be used for students desiring a second-semester of practicum experience. Students will work a minimum of 150 hours in one semester in order to receive three credits for HON 250. After completion of HON 250, students may work a minimum of 150 hours in a second semester to complete HON 350. The project will be defined in writing and must specify the expectations of the student. Appropriate paperwork will be submitted to the Honors College for approval. Grades will be based upon a submitted paper describing the project upon its completion and upon the evaluations of the supervisors of the experience.

3.2 Content outline: Students will work with a representative of the Honors College and the organization/entity supervising the practical experience to develop the experience. The HON 350 course will provide students with Honors College credit upon the completion of the second-semester experience.

3.3 Student expectations and requirements: Students must develop expectations and requirements with an Honors College representative and the organization/entity supervising the practical experience. Students must work a minimum of 150 hours in the first semester to receive the three credits of HON 250. By working a minimum of 150 hours in a second semester, students can receive three credits of HON 350. Final grades are based on written evaluation by the project supervisors and by the submission of a written paper by the student discussing the value of the experience.

3.4 Tentative texts and course materials: Texts and course materials will vary based on the student's practicum experience.

4.
Resources:

4.1 Library resources: Since each practicum experience varies, there is no established set of library resources required for the proposed practicum. Adequate

4.2 Computer resources: Dependent on each individual practicum experience. Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current Honors College staff will supervise honors students during their practicum experiences.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Honors College

March 6, 2009

University College Curriculum Committee
March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 10, 2009

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:
Clay Motley, Clay.motley@wku.edu, (270) 745-3171

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 375

1.2 Course title: Honors Internship II

1.3 Abbreviated course title: Honors Internship II

1.4 Credit hours and contact hours: 3

1.5 Type of course: N – Internship

1.6 Prerequisites/corequisites: HON 275 & good standing in Honors College

1.7 Course catalog listing: Second semester course offering practical experience for honors students in a supervised work situation with a cooperative organization, agency, or entity.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide Honors College Students with the opportunity to receive college credit for their participation in a supervised internship experience. The HON 375 will serve as the course number for students pursuing a second semester internship experience.

2.2 Projected enrollment in the proposed course: Enrollment is variable and dependent on the number of students wishing to pursue an internship opportunity.

2.3 Relationship of the proposed course to courses now offered by the department: The Honors College currently does not offer an internship course. This course will be beneficial for those students who wish to complete an extended internship experience but do not have the opportunity to take an internship course associated with their undergraduate major or minor.

2.4 Relationship of the proposed course to courses offered in other departments: Some departments offer an internship course as an elective or as a requirement associated with a student’s major or minor. Honors College students will have the option of registering for the proposed HON 375 course or an internship course that is available in their specific academic major or minor.

2.5 Relationship of the proposed course to courses offered in other institutions: Internship experiences are part of standard course offerings and an important part of the curriculum at Honors Colleges throughout the country.
3.
Discussion of proposed course:

3.1 Course objectives: The HON 375 Honors Internship II course will be used for students completing a second semester internship experience. Students must complete HON 275 and work a minimum of 150 hours within the selected organization, agency, or entity during the semester to receive the three credits for HON 375. The project will be defined in writing and will specify the expectations of students and the role of the organizations’ internship coordinators in supervising internship experiences. Students will present completed paperwork outlining the scope of the internship experience and the final deliverables to the Honors College for approval. Students will be required to submit a final paper describing the project, and students will receive a letter grade upon completion of the final semester internship experience. Grades will be based on the quality of the paper submissions and the written evaluations provided by the organizations’ internship coordinators/supervisors.

3.2 Content outline: Students work with a representative from an organization/entity and a representative from the Honors College to develop and execute the internship experience. The proposed HON 375 will provide students with Honors-level course credit for the completion of a second semester internship experience.

3.3 Student expectations and requirements: Students must develop the expectations and requirements with a representative of the Honors College and the internship coordinator/supervisor of the organization in which they will be working. Students must complete HON 275 and work a minimum 150 hours within the designated organization, agency, or entity during the semester to receive the three credits for HON 375. Students’ final grades in the course will be based on the written evaluations of the organizations’ internship coordinators/supervisors and the students’ submission of a final paper discussing the educational value of the experience and the project completed. Students may also be asked to share their experiences in conference presentations, honors colloquia, or through honors workshops and retreats.

3.4 Tentative texts and course materials: Texts and course materials will vary based on the each student’s internship experience.

4.
Resources:

4.1 Library resources: Students will be responsible for using the resources available at the library for their internship experiences. Since each internship experience will vary, there is no established set of library resources required for the proposed HON 375. Adequate.

4.2 Computer resources: Dependent on each individual internship experience. Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current Honors College staff will supervise honors students during their internship experiences.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Honors College

March 6, 2009

University College Curriculum Committee
March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 2/16/09

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person: Clay Motley, Clay.motley@wku.edu, (270) 745-3171

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 490

1.2 Course title: Special Topics

1.3 Abbreviated course title: Special Topics

1.4 Credit hours and contact hours: 3 (3)

1.5 Type of course: L

1.6 Prerequisites/corequisites: none

1.7 Course catalog listing: A detailed study of selected topics. May be repeated once for credit.

2. Rationale:

2.1 Reason for developing the proposed course: Honors College currently possesses very limited upper-division offerings. HON490 allows for upper-division credit within the Honors College while simultaneously allowing focused investigation into important topics.

2.2 Projected enrollment in the proposed course: 15, based on the increased number of Honors students conducting Honors Augmentation contracts (57 last fall, over 100 this spring), which shows there is a growing demand for upper-division honors offerings. Due to increased budgetary constraints and efficiency concerns, departments have more difficulty offering stand-alone upper-division honors sections. Departments offering HEECs help provide opportunities for students to earn Honors credit, but we want to increase the number of stand-alone upper-division honors sections. This course should attract students who are currently earning Honors credit through Augmentations. Further, the fact that we are able to fill six to eight Honors Colloquia each semester, which are capped at 15 students, is a good indicator we would have similar enrollment success with the Special Topics courses.
2.3 Relationship of the proposed course to courses now offered by the department: No special topics or independent studies courses currently exist in the Honors College.

2.4 Relationship of the proposed course to courses offered in other departments: No direct relationship, though most departments on campus offer some kind of “special topics” courses.

2.5 Relationship of the proposed course to courses offered in other institutions: No direct relationship, although most department in most universities offer similar “special topics” courses.

3. Discussion of proposed course:

3.1 Course objectives: Course objectives will vary by instructor and topic.

3.2 Content outline: Content outline will vary by instructor and topic.

3.3 Student expectations and requirements: Expectations and requirements will vary by instructor and topic.

3.4 Tentative texts and course materials: Will vary by instructor and topic.

4. Resources:

4.1 Library resources: no additional resources needed

4.2 Computer resources: no additional resources needed

5. Budget implications:

5.1 Proposed method of staffing: Existing faculty

5.2 Special equipment needed: no additional resources needed

5.3 Expendable materials needed: no additional resources needed

5.4 Laboratory materials needed: no additional resources needed

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Honors College

March 6, 2009

University College Curriculum Committee
March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 20, 2009

University College

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 301

1.2 Course title: ICSR ACTION SEMINAR

1.3 Abbreviated course title: ICSR ACTION

1.4 Credit hours and contact hours: 1-3; repeatable up to six hours

1.5 Type of course: S

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: An examination of current social problems or issues and a consideration of possible courses of action to address the problems or issues. Selected courses also may include direct action or organizing for direct action.

2. Rationale:

2.1 Reason for developing the proposed course: This course is a new initiative of the Institute for Citizenship and Social Responsibility. The goal is to provide the WKU community with courses that respond quickly to developments in the culture and world around us—specifically developments related to citizenship and our social responsibility. Most of these courses will be one credit hour courses that run for a limited number of weeks during the semester. Specific sections and course offerings will be established based on significant local, state, national, or international developments. As a reflection of WKU’s commitment to student engagement (for example, applying knowledge to the world around us, working in and for the community, and actively participating in community organization and political bodies), these courses will emphasize what students can do about current social problems or issues and may include direct action in that regard.

2.2 Projected enrollment in the proposed course: 15 (based on Honors Colloquia as a model)

2.3 Relationship of the proposed course to courses now offered by the department: Not applicable; the ICSR does not offer any other courses.

2.4 Relationship of the proposed course to courses offered in other departments: Several departments offer semester long courses that deal with social problems or issues of contemporary relevance. For example, there are PHIL/RELS 201 (Racial Justice), PS 374 (Women and Politics), and SOCL 362 (Race, Class and Gender). These courses also may include sections or class periods devoted to very recent developments on these problems or issues. However, these courses may or may not be offered when real world developments would make their demand the greatest. These courses may or may not focus on what students can do about these problems or issues—let alone engage in direct action about them. For example, the reported gunshots on campus in the fall semester (2008) raised several problems or issues that might have led to the immediate offering of an ICSR 301 course. A course may have been created dealing with safety on college campuses. Another course may have dealt with persisting issues of race on the WKU campus. In other words, interested faculty would have had the opportunity to use ICSR 301 courses to engage students in immediate reflection and study about problems or issues pertinent to their lives on campus.

2.5 Relationship of the proposed course to courses offered in other institutions: The ICSR graduate assistant has spent considerable time trying to find comparable courses to this one at other institutions. She has not been able to find any.

3. Discussion of proposed course:

3.1 Course objectives: Students will

· Learn skills of collaboration and organization to address social, economic, and political issues.
· Learn about systemic structures and dimensions of power.

· Learn about the mechanisms of social change.

· Learn about and practice the virtues of citizenship.

· Demonstrate an awareness of and reflect upon issues of social justice and responsibility.
· Develop the necessary awareness, skills, and motivation to be effective citizens.

· Become agents of social change, who are engaged in collaborative efforts with communities on and beyond the campus.

3.2 Content outline: Will vary depending on topic.

3.3 Student expectations and requirements:

1. Students will complete the required readings for the course.

2. Students will be active participants in the seminar discussion.

3. Working in collaboration, will complete projects or papers for assessment and, in some cases, develop courses of action to address key social and political issues.

3.4 Tentative texts and course materials: Will vary depending on topic.

4.
Resources:

4.1 Library resources: Sufficient.

4.2 Computer resources: Sufficient.

5. Budget implications:

5.1 Proposed method of staffing: Any faculty member may apply to ICSR to offer a course. Proposals for ICSR courses will be submitted to the ICSR Executive Committee for review and approval.

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: 200930

7.
Dates of prior committee approvals:

Institute for Citizenship and Social Responsibility:

February 20, 2009

University Experience

March 3, 2009

University College Curriculum Committee

March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form (Bibliography and Library Resources Form are not applicable)
University College

University Experience

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Sharon Buzzard, sharon.buzzard@wku.edu, 745-5191

1. Identification of Proposed Course

1.1 Course Prefix (subject area) and number: UE 176

1.2 Course Title: Special Topics

1.3 Abbreviated course title: Special Topics

1.4 Credit Hours and Contact Hours: 1 credit hour

1.5 Type of Course: Applied learning/seminar

1.6 Co-Requisite: UE 175 (2 credit hours)

1.7 Course Catalog listing: UE 176 provides special topics emphasis to UE 175. Students will receive three credit hours for the combined UE 175 and 176.

2. Rationale:

2.1 Reason for developing the proposed course: UE 176 affords an opportunity to add a particular topic emphasis to UE 175 by permitting an additional contact and credit hour. In the past we put through “one time only” 176 classes so that we could add a health and wellness emphasis in selected summer classes. We would like to build on that experience. Other topics could include any subject that lends itself to critical thinking. At many universities the first-year classes are theme- based so that instructors can invigorate their classes through topics of special interest to them.

2.2 Projected enrollment in proposed course: 22 students per class; it will probably be a small number of sections that will be enhanced in this way, perhaps no more than 2-3 per semester.

2.3 Relationship to proposed course to courses now offered by the department: UE 176 would be a co-requisite to UE 175 but only when 176 adds a topic focus. It would enhance the UE 175 classes by allowing students to get more depth on a given topic and by permitting instructors to target the special needs of particular populations of students (see 3.2 for examples).

2.4 Relationship of the proposed course to courses offered in other departments:176 will allow expanded learning for UE 175 not merely on a topic but also through modes of delivery that a 2-hour class cannot accommodate. Some of the subject specific UE sections (CHHS 175, PSY 175) offer 3-credit hours now; adding 1-hour to the basic UE is not without precedent.

2.5 Relationship of the proposed course to courses offered at other institutions: First-year seminar classes at many institutions are 3-hour theme-based classes: Dartmouth, Middlebury, Loyola, Hiram.

3. Discussion of Proposed Course:

3.1 Course Objectives: Students will be able to develop the skills associated with through enhanced focus on a topic.

3.2 Content Outline: The goal above is met through selected readings in topic areas that serve, for example, such particular interests as: Women in Science and Engineering, Health and Wellness, Civic Engagement, International Student Transition, In-depth Career Exploration, and In-depth library skills study.

3.3 Student Expectations and Requirements: Student expectations may include reading from assigned journals and texts, participating in class discussions, active contribution to group work, and completion of projects that demonstrate critical thinking/reading skills. A variety of shorter assignments, quizzes and written reflections will test student understanding.

4. Resources
4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5. Budget implications:
Proposed method of staffing: UE faculty (full-time, part-time, and discipline specific teachers).

6. . Term of Implementation: Fall 2009
7. Dates of review/approvals:

University Experience

March 3, 2009

University College Curriculum Committee

March 16, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: October 29, 2008

University College

Proposal to Revise a Program

Action Item
Contact Person: Jane Olmsted, jane.olmsted@wku.edu, 745-5787

1.
Identification of Program

1.1
Current program reference number: 558

1.2
Current Program title:
 Bachelor of Interdisciplinary Studies (BIS)

1.3:
Credit hours: 37

2. Identification of the proposed program changes:

The capstone course (currently UC 499) will be changed from a one-hour course to a three-hour course. The total number of hours required for the area of specialty will be changed from 37 hours to 36 hours.

Additionally, the following Areas of Emphasis should be removed as options:

· Behavioral Sciences

· Social Sciences

· Arts & Humanities

A new Area of Emphasis, Social Justice & Equity Studies would be added.

3.
Current

Proposed

	The Bachelor of Interdisciplinary Studies degree provides an alternative four-year program for non-traditional students who do not need or desire the academic specialization involved in traditional major or major/minor programs. This degree program allows considerable latitude and flexibility to satisfy individual interests and needs. In lieu of the major/minor required by traditional degree programs, the student must complete a broad area of emphasis (complementary courses from different academic disciplines) of at least 37 semester hours of course work approved by the interdisciplinary studies degree advisor.

The broad areas of emphasis listed below are available for the interdisciplinary studies degree program:

· Arts

· Humanities

· Science

· Business

· Education

· Technology

· Health

· Organization & Communication of Ideas

· Social and Behavioral Science

Students also have the option of requesting a broad area of emphasis not listed above. The written request, based on specific individual objectives, must be made by the student and approved by the advisor and Dean of University College.

Minimum Academic Requirements
· 128 college-level undergraduate semester hours

· Grade point average of at least 2.0 (in all credits presented for graduation, in all credits completed at WKU and in the Area of Emphasis)

· 44 semester hours of General Education courses

· 37 hours in the Area of Emphasis

· 42 semester hours of upper division credit including 12 hours in the Area of Emphasis

· 25% of total degree program hours earned in residence, with at least 16 hours completed after the semester in which the student earned a cumulative total of at least 90 semester hours

· No more than 24 semester hours in a single academic discipline, nor more than 24 semester hours from the School of Journalism & Broadcasting, no more than 30 semester hours in courses administered by the Gordon Ford College of Business, nor more than 12 upper-level semester hours from the Gordon Ford College of Business.
· UC 499 is a required course
	The Bachelor of Interdisciplinary Studies degree provides an alternative four-year program for non-traditional students who do not need or desire the academic specialization involved in traditional major or major/minor programs. This degree program allows considerable latitude and flexibility to satisfy individual interests and needs. In lieu of the major/minor required by traditional degree programs, the student must complete a broad area of emphasis (complementary courses from different academic disciplines) of at least 36 semester hours of course work approved by the interdisciplinary studies degree advisor.

The broad areas of emphasis listed below are available for the interdisciplinary studies degree program:

· Arts

· Humanities

· Science

· Business

· Education

· Technology

· Health

· Organization & Communication of Ideas

· Social and Behavioral Science

· Social Justice & Equity Studies
Students also have the option of requesting a broad area of emphasis not listed above. The written request, based on specific individual objectives, must be made by the student and approved by the advisor and Dean of University College.
Minimum Academic Requirements for the Bachelor of Interdisciplinary Studies
· Grade point average of at least 2.0 (in all credits presented for graduation, in all credits completed at WKU and in the Area of Emphasis)

· 36 hours in the Area of Emphasis

· 12 upper level hours in the Area of Emphasis

· No more than 24 semester hours in a single academic discipline, nor more than 24 semester hours from the School of Journalism & Broadcasting, no more than 30 semester hours in courses administered by the Gordon Ford College of Business, no more than 12 upper-level semester hours from the Gordon Ford College of Business. (Talk with an advisor for exceptions.)
· UC 495 is a required course

4.
Rationale for the proposed program change:

Regarding the change in areas of emphasis: The first two are now subsumed under Social & Behavioral Sciences, and the third is now divided into two separate emphases. The reason is that students are not claiming these emphases; the last were in 2004. The Social Justice & Equity Studies Area of Concentration would allow students to examine topics related to social change, equality and discrimination, and ethics, with a breadth of approaches and perspectives not possible in a single discipline. None of the other emphases cross disciplinary lines in this way.

Regarding the change in the capstone: An assessment completed during the spring, 2008, indicated that the BIS’s current one-hour capstone course, UC 499, Interdisciplinary Studies Capstone Experience, was in need of revision. Accordingly, a new course, UC 495, Interdisciplinary Studies Capstone, has been developed. The course will provide a more intensive, synthesizing interdisciplinary capstone experience than is possible with a one-hour, independent learning course. The proposed three-hour course (UC 495) will be accommodated within the 36-hour area of specialty required for the BIS degree, which is consistent with the current Option V for baccalaureate degree requirements.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

University College Curriculum Committee:

March 16, 2009

Undergraduate Curriculum Committee:

University Senate:

Attachment: Program Inventory Form

Proposal Date: 2/19/09

University College

Honors College

Proposal to Revise an Academic Policy

(Action Item)

Contact Person:
Clay Motley, Clay.motley@wku.edu, (270) 745-3171

1.
Identification of proposed policy revision:

The Honors College would like to decrease cumulative GPA requirement for graduation from a 3.4 to a 3.2.

2.
Catalog statement of existing policy:

Page 279: “Students who complete the honors curriculum and graduate with a minimum 3.4 grade point average are designated as graduates of the University Honors Program on their final transcripts.”
3.
Catalog statement of proposed policy:

“Students who complete the honors curriculum and graduate with a minimum 3.2 grade point average are designated as graduates of the University Honors College on their final transcripts.”
4.
Rationale for proposed policy revision:

Current honors college students must have a cumulative GPA of 3.4 to graduate from the WKU Honors College. However, these same students must have a cumulative GPA of 3.2 to be considered in “good standing” during their tenure in the WKU Honors College. The Honors Development Board (HDB), a group of faculty representing all of the colleges on the main campus, believes these two criteria are inconsistent. The HDB would like to decrease the cumulative GPA graduation requirement to a 3.2 so it is consistent with the cumulative GPA used to determine “good standing,” or satisfactory progress, in the Honors College.
5.
Impact of proposed policy revision on existing academic or non-academic policies:

The proposed change will affect current and future students enrolled in the Honors College and should have minimal affect on other academic or non-academic policies. If this proposed change is accepted and adopted, the Honors College will have consistency in using a cumulative GPA of 3.2 to determine satisfactory standing/progress in the Honors College and to determine graduation standards.

6.
Proposed term for implementation:

This change would be implemented in the fall semester of 2009. This revision will apply to those honors students who graduate in the fall semester of 2009 and after.
7.
Dates of prior committee approvals:

Honors College:

March 6, 2009
University College Curriculum Committee:

March 16, 2009

Undergraduate Curriculum Committee

University Senate

PAGE
4

