Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

April 23, 2009

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

(MKT – Ref.720)

Contact: Dr. Rick Shannon, Rick.shannon@wku.edu, 745-2483

Proposal Date: March 25, 2009

Proposal Date: 2/25/2009

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 Reference Number: 720

1.2 Current program title: Marketing and Sales

1.3 Credit hours: 73

2.
Identification of the proposed program changes:

Personal Selling (MKT 325) will become a required course for all Marketing majors. MKT 427 (Entrepreneurial Marketing) will replace MKT 325 as an option in one of the areas with course options in the General Marketing major. Business to Business Marketing (MKT 329) will replace MKT 325 in the Sales concentration. The previous “quantitative or critical thinking elective” will be eliminated.

3.
Detailed program description:

Old Program Proposed Program

 MKT 321 Consumer Behavior
MKT 321 Consumer Behavior

MKT 325 Personal Selling

 MKT 421 Market Research
MKT 421 Market Research

 MKT 422 Marketing Management
MKT 422 Marketing Management

 MKT 499 Senior Assessment
MKT 499 Senior Assessment

 MGT 361/ENG 306 Business Writing
MGT 361/ENG 306 Business Writing

 Quantitative Elective (PHIL 115, PHIL

 321, COMM 346, or MATH 117 or higher)

 General Marketing Concentration:

 MKT 322 Integrated Mktg Comm OR
MKT 322 Integrated Mktg Comm OR

 MKT 325 Personal Selling
MKT 427 Entrepreneurial Marketing
 MKT 327 Retailing Mgmt & Strat OR
MKT 327 Retail Mgmt & Strat OR

 MKT 423 Purchasing and Physical Dist.
MKT 423 Purchasing & Physical Dist.

 MKT 323 Services Marketing OR
MKT 323 Services Marketing OR

 MKT 324 International Marketing
MKT 324 International Marketing

 Marketing Elective (any additional MKT
 Marketing Elective (any additional

 course)
MKT course)

 Professional Elective (any 300 or 400
Professional Elective (any 300 or 400

 level business course not already in
level business course not already in

 the degree program
the degree program

 Sales Concentration

 MKT 325 Personal Selling

 MKT 329 Business-2-Business Mktg

 MKT 424 Salesforce Management
MKT 424 Salesforce Management

 MKT 425 Advanced Personal Selling
MKT 425 Advanced Personal Selling

 Marketing Elective (any additional
Marketing Elective (any additional

 MKT course) MKT course)

 Professional Elective (any 300 or 400
Professional Elective (any 300 or 400

 level business course not already in level business course not already in

 the degree program OR PSY 371 the degree program OR PSY 371

 The Psychology of Selling The Psychology of Selling

4.
Rationale for the proposed program revisions:

Approximately 75% of all entry level marketing positions are in sales. Thus, it is logical to require all Marketing majors to have a sales course. MKT 325 (Personal Selling) will be moved to the Marketing core courses required for all Marketing and Sales majors. It will replace the previous "quantitative or critical thinking elective." Our assurance of learning measures and feedback from students suggest that the proposed change would be more beneficial than the existing program. Personal Selling is being replaced in the General Marketing concentration by MKT 427 (Entrepreneurial Marketing). Since most of our students go to work for smaller companies in today's environment, having an entrepreneurial spirit is beneficial for both the student and their employer. This course did not exist when the General Marketing concentration was first established. In the Sales concentration, Personal Selling will be replaced by Business to Business Marketing (MKT 329). Most sales positions are in business to business settings, so having an understanding of this environment will allow our graduates to adapt to the environment more quickly. This course did not exist when the Sales concentration was created, as the course is only two years old. All of these changes will result in a better prepared and more well rounded Marketing graduate.

5.
Proposed term for implementation: Fall 2009
6.
Dates of prior committee approvals:

Marketing and Sales Department:

 3/6/2009

GFCoB Curriculum Committee

 4/2/2009
​​​​

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
