UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: October 5, 2009

The University College submits the following items for consideration:

	Type of Item
	Description of Item

	Action
	Proposal to Create a New Course

Item: ACMS 151 Academy Seminar I

Contact: Tim Gott

tim.gott@wku.edu
Phone: 745-3605

	Action
	Proposal to Create a New Course

Item: ACMS 152 Academy Seminar II

Contact: Tim Gott

tim.gott@wku.edu
Phone: 745-3605

	Action
	Proposal to Create a New Course

Item: ACMS 153 Academy Seminar III

Contact: Christopher Bowen

christopher.bowen@wku.edu
Phone: 745-2948

	Action
	Proposal to Create a New Undergraduate Major Program

Item: Bachelor of Science Organizational Leadership

Contact: Cecile Garmon

cecile.garmon@wku.edu
Phone: 745-8973

Proposal Date: September 28, 2009

University College

Carol Martin Gatton Academy of Mathematics and Science in Kentucky

Proposal to Create a New Course

(Action Item)

Contact Person: Tim Gott, tim.gott@wku.edu, 270-745-3605

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ACMS 151

1.2 Course title: Academy Seminar I

1.3 Abbreviated course title: Academy Seminar I

1.4 Credit hours and contact hours:1 hour

1.5 Type of course: S- Seminar

1.6 Prerequisites/corequisites: none

1.7 Course catalog listing: This course is for first-semester Gatton Academy students to assist in introducing and orienting them to both the Gatton Academy and Western Kentucky University. Study skills and methods will be emphasized.

2.
Rationale:

2.1 Reason for developing the proposed course: The Gatton Academy endeavors to address more than just the academic needs of students. Through a holistic approach over three semesters, we intend to address life skill, critical skill, and leadership skill development. After collaborating with the University Experience office, there was a need for a university experience type course that would address the specific needs of the Gatton Academy students. In order to bridge this gap, we have developed a weekly seminar program that enables the students to engage in a learning environment to promote these skills. There are 3 main reasons for establishing this as an official course: 1) While the content is comparable in some instances with the University Experience courses 175 and 176, there is a need to have a three semester course (1 credit each semester) that addresses the uniqueness of our population 2) Creating a credit-earning University course follows the model set by WKU and the University Experience Office and places a level of authentication for students so that they will value the process 3) We are attempting to parallel other similar programs (Texas and Missouri Academies) in the country that have proven to be very successful.

2.2 Projected enrollment in the proposed course: 60 students each offering

2.3 Relationship of the proposed course to courses now offered by the department: This course was first offered as a year-long, two-hour, University Experience course in the 2008-09 academic year that was left ungraded (in progress) until the end of the spring semester 2009. For the fall 2009 semester, it was approved as a Temporary Course under the same title and format as this proposal.

2.4 Relationship of the proposed course to courses offered in other departments:

This content of this course is most closely comparable to the UC 175 and 176--University Experience courses. Some material will parallel courses from the LEAD program.

In 2008-09, the Gatton Academy used a two-hour UC 175 section (for example, UC 175-100 in the fall 2008 semester which enrolled 119 students) to enroll all of the Gatton Academy students. This University Experience section was restricted only to Gatton Academy students. Actual instruction within this course was broken down by students’ level (first-year students vs. second-year students) to deliver material most effectively.

While this offering worked well from a teaching standpoint, the process was problematic administratively. For example, because the course was delivered over the format of a full year and students registered for the two hour UC 175 section during the fall semester, they were issued an In Progress (IP) in December that remained on their transcript until May. This created a logistical issue that required substantial paperwork. In addition, we found that a three semester University Experience system is necessary when trying to best serve the Gatton Academy population, which is not currently offered through University Experience. In collaboration with the University Experience Office, we have created a course that is tailored to meet the specific needs of high school minors that are enrolled and live at the Western Kentucky University Campus.

This course proposal and the two that accompany it will break down the Gatton Academy’s seminar courses into three separate, one-hour seminars (one per each of the first three semesters for students who are enrolled at the Academy), better defining the goals of each semester.

2.5 Relationship of the proposed course to courses offered in other institutions:

Northwest Missouri State University, which houses the Missouri Academy of Mathematics, Science, and Computing, offers courses that are exclusive to Missouri Academy first-year students that cover these same topics. Likewise, the Texas Academy of Math and Science require a seminar each semester.

3.
Discussion of proposed course:

3.1 Course objectives: The students will be able to:

· Develop more efficient critical-thinking skill habits

· Implement effective life skills such as conflict management, listening skills, and stress management

· Understand and apply the basics of relationship development

3.2 Content outline:

· Introducing students to the Western Kentucky University community

· How the brain learns

· Learning and Metacognitive Styles

· Reading/Thinking Strategies

· Process Skills in the Content Areas: Problem Solving, Scientific Method, Literary Analysis, Historical Analysis, etc.

· Time Management

· Analyzing Assignments

· Personal and relationship development

· Leadership development

3.3 Student expectations and requirements: Students will be expected to attend weekly sessions and participate in whole and small group discussions. Students will keep a working portfolio of generated artifacts and personal reflections from each session. Students will be asked to submit a final paper at the end of the semester assessing what each student learned and gained from the seminar. Students must pass with a C or better in order to remain at the Academy.

3.4 Tentative texts and course materials:

· Materials will be pulled from the following authors: David Sousa, Eric Jensen, Daniel Goleman, Janet Allen, Daniel Pink, Stephen Covey, etc.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Course will be taught by Gatton Academy staff.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Gatton Academy of Mathematics and Science:
_______9/28/09

University College Curriculum Committee

 October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: September 28, 2009

University College

Carol Martin Gatton Academy of Mathematics and Science in Kentucky

Proposal to Create a New Course

(Action Item)

Contact Person: Tim Gott, tim.gott@wku.edu, 270-745-3605

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ACMS 152

1.2 Course title: Academy Seminar II

1.3 Abbreviated course title: Academy Seminar II

1.4 Credit hours and contact hours:1 hour

1.5 Type of course: S- Seminar

1.6 Prerequisites/corequisites: ACMS 151 or professor approval

1.7 Course catalog listing: This course is for second-semester Gatton Academy students to continue with topics addressed in ACMS 151. Theories on emotional and social intelligence will be covered. Leadership development will be emphasized.

2.
Rationale:

2.1 Reason for developing the proposed course: The Gatton Academy endeavors to address more than just the academic needs of students. Through a holistic approach over three semesters, we intend to address life skill, critical skill, and leadership skill development. After collaborating with the University Experience office, there was a need for a university experience type course that would address the specific needs of the Gatton Academy students. In order to bridge this gap, we have developed a weekly seminar program that enables the students to engage in a learning environment to promote these skills. There are 3 main reasons for establishing this as an official course: 1) While the content is comparable in some instances with the University Experience courses 175 and 176, there is a need to have a three semester course (1 credit each semester) that addresses the uniqueness of our population 2) Creating a credit-earning University course follows the model set by WKU and the University Experience Office and places a level of authentication for students so that they will value the process 3) We are attempting to parallel other similar programs (Texas and Missouri Academies) in the country that have proven to be very successful.

2.2 Projected enrollment in the proposed course: 60 students each offering

2.3 Relationship of the proposed course to courses now offered by the department: The content of the proposed course was offered as part of the restricted Gatton Academy offering of the University Experience (UC 175) course that was offered in the 2008-09 academic year. Some material will parallel courses from the LEAD program.

2.4 Relationship of the proposed course to courses offered in other departments:

This course is comparable to the UC 175--University Experience course.

In 2008-09, the Gatton Academy used a two-hour UC 175 section (for example, UC 175-100 in the fall 2008 semester which enrolled 119 students) to enroll all of the Gatton Academy students. This University Experience section was restricted only to Gatton Academy students. Actual instruction within this course was broken down by students’ level (first-year students vs. second-year students) to deliver material most effectively.

While this offering worked well from a teaching standpoint, the process was problematic administratively. For example, because the course was delivered over the format of a full year and students registered for the two hour UC 175 section during the fall semester, they were issued an In Progress (IP) in December that remained on their transcript until May. This created a logistical issue that required substantial paperwork. In addition, we found that a three semester University Experience system is necessary when trying to best serve the Gatton Academy population, which is not currently offered through University Experience. In collaboration with the University Experience Office, we have created a course that is tailored to meet the specific needs of high school minors that are enrolled and live at the Western Kentucky University Campus.

This course proposal and the two that accompany it will break down the Gatton Academy’s seminar courses into three separate, one-hour seminars (one per each of the first three semesters for students who are enrolled at the Academy), better defining the goals of each semester.

2.5 Relationship of the proposed course to courses offered in other institutions:

Northwest Missouri State University, which houses the Missouri Academy of Mathematics, Science, and Computing, offers courses that are exclusive to Missouri Academy first-year students that cover these same topics. Likewise, the Texas Academy of Math and Science require a seminar each semester.

3.
Discussion of proposed course:

3.1 Course objectives: Students will be able to:

· Integrate emotional and social intelligence (EI, SI) in their daily lives

· Develop more effective leadership skills through using EI and SI theory

· Understand and implement EI and SI to develop stronger relationships

3.2 Content outline:

· Emotional intelligence theory

· Social intelligence theory

· Personal and relationship development

· Leadership principles and theory

3.3 Student expectations and requirements: Students will be expected to attend weekly sessions and participate in whole and small group discussions. Students will keep a working portfolio of generated artifacts and personal reflections from each session. Students will be asked to submit a final paper at the end of the semester assessing what each student learned from the seminar. Students must pass with a C or better in order to remain at the Academy.

3.4 Tentative texts and course materials:

Materials will be pulled from the following authors: David Sousa, Eric Jensen, Daniel Goleman, Janet Allen, Daniel Pink, Stephen Covey, etc.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Course will be taught by Gatton Academy staff.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Gatton Academy of Mathematics and Science:
_______9/28/09

University College Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: September 28, 2009

University College

Carol Martin Gatton Academy of Mathematics and Science in Kentucky

Proposal to Create a New Course

(Action Item)

Contact Person: Christopher Bowen, Ph.D., christopher.bowen@wku.edu, 270-745-2948

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ACMS 153

1.2 Course title: Academy Seminar III

1.3 Abbreviated course title: Academy Seminar III

1.4 Credit hours and contact hours:1 hour

1.5 Type of course: S- Seminar

1.6 Prerequisites/corequisites: ACMS 151/152 or professor approval

1.7 Course catalog listing: This course is for third-semester Gatton Academy students. The focus will be on enhancing leadership development & critical thinking skills and to assist students with implementing the social and emotional intelligence theories and leadership skills learned in ACMS 151 & 152.

2.
Rationale:

2.1 Reason for developing the proposed course: This is the final obligatory, semester-long Gatton Academy seminar course. This course will build upon ACMS 151 & 152 and further develop critical thinking and leadership skills.

The Gatton Academy endeavors to address more than just the academic needs of students. Through a holistic approach over three semesters, we intend to address life skill, critical skill, and leadership skill development. After collaborating with the University Experience office, there was a need for a university experience type course that would address the specific needs of the Gatton Academy students. In order to bridge this gap, we have developed a weekly seminar program that enables the students to engage in a learning environment to promote these skills. There are 3 main reasons for establishing this as an official course: 1) While the content is comparable in some instances with the University Experience courses 175 and 176, there is a need to have a three semester course (1 credit each semester) that addresses the uniqueness of our population 2) Creating a credit-earning University course follows the model set by WKU and the University Experience Office and places a level of authentication for students so that they will value the process 3) We are attempting to parallel other similar programs (Texas and Missouri Academies) in the country that have proven to be very successful.

2.2 Projected enrollment in the proposed course: 60 students each offering

2.3 Relationship of the proposed course to courses now offered by the department: This course was first offered as a year-long, two-hour, University Experience course in the 2008-09 academic year that was left ungraded (in progress) until the end of the spring semester 2009. For the fall 2009 semester, it was approved as a Temporary Course under the same title and format as this proposal.

2.4 Relationship of the proposed course to courses offered in other departments:

This content of this course is most closely comparable to the UC 176--University Experience course.

In 2008-09, the Gatton Academy used a two-hour UC 175 section (for example, UC 175-100 in the fall 2008 semester which enrolled 119 students) to enroll all of the Gatton Academy students. This University Experience section was restricted only to Gatton Academy students. Actual instruction within this course was broken down by students’ level (first-year students vs. second-year students) to deliver material most effectively.

While this offering worked well from a teaching standpoint, the process was problematic administratively. For example, because the course was delivered over the format of a full year and students registered for the two hour UC 175 section during the fall semester, they were issued an In Progress (IP) in December that remained on their transcript until May. This created a logistical issue that required substantial paperwork. In addition, we found that a three semester University Experience system is necessary when trying to best serve the Gatton Academy population, which is not currently offered through University Experience. In collaboration with the University Experience Office, we have created a course that is tailored to meet the specific needs of high school minors that are enrolled and live at the Western Kentucky University Campus.

This course proposal and the two that accompany it will break down the Gatton Academy’s seminar courses into three separate, one-hour seminars (one per each of the first three semesters for students who are enrolled at the Academy), better defining the goals of each semester.

2.5 Relationship of the proposed course to courses offered in other institutions:

Northwest Missouri State University, which houses the Missouri Academy of Mathematics, Science, and Computing, offers courses that are exclusive to Missouri Academy first-year students that cover these same topics. Likewise, the Texas Academy of Math and Science require a seminar each semester.

3.
Discussion of proposed course:

3.1 Course objectives: The student will be able to:

· Enhance and practice critical thinking skills

· Further implement social and emotional intelligence theories

· Develop increased self awareness

· Explore Leadership Development

· Further develop writing skills

· Learn healthy relationship concepts

3.2 Content outline:

· Self Actualization and Awareness

· Implementation of social and emotional intelligence

· Critical thinking

· Healthy Relationships

· Safety, Security, & Self Responsibility

· Resume and essay writing

· MMTH-Library/Research Training
3.3 Student expectations and requirements: Students will be expected to attend weekly sessions and keep a weekly journal of personal development. Students will be given four written personal reflection assignments, asked to give one leadership development presentation, and complete a final portfolio project. Students must pass with a C or better in order to remain at the Academy.

3.4 Tentative texts and course materials:

· Adair, J. (2009) Leadership and Motivation. Philadelphia, PA: Kogan Page.

· Nist, S.L., & Holschuh, J.P. (2003). College Success Strategies. New York: Longman Publishers.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Course will be taught by Gatton Academy staff.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Gatton Academy of Mathematics and Science:
_______9/28/09_____

University College Curriculum Committee

 October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: 10/5/09

University College

Proposal to Create a New Major Program

(Action Item)

Contact Person: Cecile Garmon, cecile.garmon@wku.edu

1.
Identification of program:

1.1 Program title:
Organizational Leadership

1.2 Degree:
Bachelor of Science

1.3 Classification of Instructional Program Code (CIP): 30.9999 Multi-/Interdisciplinary Studies, Other
1.4 Required hours in proposed major program: 48 hours

1.5 Special information: Organizational Leadership is an interdisciplinary degree designed to provide students with an understanding of leadership roles and responsibilities at various levels within organizations. Organizational Leadership provides professional and career-focused study for individuals matriculating to WKU with an associate’s degree. It is also being developed to respond to changing educational needs arising within and driven by the regional economy. Organizational Leadership is designed to advance the professional objectives of associate degree holders

· already in the workforce who need to complete a baccalaureate degree in their professional area for career advancement purposes or who desire to upgrade their knowledge and skills to improve career opportunities or

· matriculating directly from a KCTCS or other regionally-accredited two-year institution who would like to complete a baccalaureate degree at one of the WKU campuses

The core of the Organizational Leadership degree consists of an interdisciplinary combination of Leadership Studies, Management, and Organizational Communication courses that emphasizes the skills critical to effective leadership at various levels within a variety of occupational environments. Focus options within the major teach students to apply these skills within a choice of organizational contexts. Faculty from participating departments assist in determining the identified electives.

Program facilitation and coordination will occur through the Center for Leadership Excellence in the University College. The intent is that this program will be delivered primarily through the WKU regional campuses in Elizabethtown/Radcliff, Glasgow, and Owensboro.

The Organizational Leadership major requires a minimum of 48 semester hours (a 30 credit-hour core and 18 credit-hours in identified electives) in addition to other university degree requirements. No minor or second major is required.

1.6 Program admission requirements: Admission into the Organizational Leadership major requires an associate’s degree from an regionally-accredited institution. No particular associate’s degree is specified.

1.7 Catalog description: The Bachelor of Science in Organizational Leadership (reference number XXX) is an interdisciplinary degree providing an academic foundation for the professional and career-focused study of leadership. It is specifically designed to advance the professional objectives of adults already in the work force who desire to complete a baccalaureate degree for career advancement and expanded job opportunities.

The combination of leadership, management, and organizational communication, combined with a specific group of electives provides graduates with the knowledge and skills necessary to provide effective leadership at various levels and in a variety of occupational settings.

This degree program requires a minimum of 48 semester hours; 30 hours in a common leadership, management, and communication core plus 18 hours in identified electives. Students must meet all University requirements for admission, continuance in the program, and graduation as explained in the WKU Undergraduate Catalog. Students admitted to the Bachelor of Science in Organizational Leadership must have previously earned an associate’s degree from an regionally-accredited institution.

2.
Rationale:

2.1
Reason for developing the proposed major program: This proposed program offers prospective students the great advantage of enhancing their understanding of their world and the ways in which they can grow and develop citizenship and leadership in the societies which they will join. In addition, population information indicates the existence of a strong number of individuals in the WKU target area who hold the associate’s degree but have not completed a baccalaureate degree. Many of these individuals work in areas in which they would have a great advantage for increased opportunities with a baccalaureate degree. It is well documented that, in order to be competitive in a knowledge-based economy, the Commonwealth needs more baccalaureate-educated Kentuckians:

· College graduates enjoy greater earnings (see graph below)

· College graduates have lower unemployment (see graph below)

· College graduates tend to be more engaged citizens

· States with more college graduates enjoy a higher quality of life

· States with more college graduates have stronger, more diverse economies

[image: image1.jpg]Education pays

Unemployment rate in 2008 Median weekly earnings in 2008

Doctoral degree | 1555
Professional degree | 1,522
wmasters degree | 1,228
Bachelor's degree [N 078
Associate degree | 736
somegotegen> | cas
High school graduate |JUINNI 591

Less than a high
oot cipionss I 425

‘Source: Bureau of Labor Statstics, Curent Populaton Survey.

As a state, Kentucky is losing ground relative to other states in terms of the percentage of the population with a bachelor’s degree or higher (47th) and in per capita income (43rd).

One approach with significant potential for Kentucky colleges and universities is to increase outreach and recruitment efforts to working professionals who need a baccalaureate degree to advance in their professions or to prepare for new and different careers. These individuals may have some college credit, or perhaps an associate’s degree, but they need to complete a higher degree to take advantage of opportunities for promotion. In the WKU service region alone, there are 68,171 adults (ages 25 – 64) with some college credit and no degree and an additional 32,687 individuals holding an associate’s degree (see Table 1 below).

Many of these individuals would like to return to school to complete their education. Stamats, a higher education marketing and consulting company, recently conducted a survey of over 1600 Kentuckians with some college credit. In this study, 23% indicated that they were “very likely” to re-enroll in college in the next two to three years, and an additional 27% said they were “somewhat likely” to re-enroll. The primary reason identified for pursuing a bachelor’s degree was “to advance their current career” (36% of respondents). The number two reason (31% of respondents) was “to change careers/jobs.” The opportunity exists for WKU to develop a professionally focused completer program for such individuals.

Table 1 – Associate’s Degree Holders in the WKU Service Region

	County
	Population
	Percent of population holding an associate’s degree
	Number of associate’s degree holders

	Adair
	17,244
	3.6%
	621

	Allen
	17,800
	3.0%
	534

	Barren
	38,033
	3.5%
	1,331

	Breckinridge
	18,648
	4.1%
	765

	Butler
	13,010
	2.7%
	351

	Clinton
	9,634
	3.5%
	337

	Cumberland
	7,147
	2.9%
	207

	Daviess
	91,545
	5.6%
	5,126

	Edmonson
	11,644
	2.9%
	338

	Grayson
	24,053
	3.6%
	866

	Green
	11,518
	2.9%
	334

	Hancock
	8,392
	5.5%
	462

	Hardin
	94,174
	7.4%
	6,969

	Hart
	17,445
	2.6%
	454

	Larue
	13,373
	4.8%
	642

	Logan
	26,573
	3.8%
	1010

	McLean
	9,938
	5.1%
	507

	Meade
	26,349
	5.9%
	1,555

	Metcalfe
	10,037
	2.3%
	231

	Monroe
	11,756
	3.6%
	423

	Muhlenberg
	31,839
	3.6%
	1,146

	Ohio
	22,916
	4.2%
	962

	Russell
	16,315
	4.8%
	783

	Simpson
	16,405
	4.5%
	738

	Taylor
	22,927
	4.9%
	1,123

	Todd
	11,971
	3.6%
	431

	Warren
	92,522
	4.8%
	4,441

	Total Pool of Associate Degree Holders
	
	
	32,687

Compiled from CPE’s Kentucky Postsecondary Education Profile 2008-2010. Estimates for population aged 25 and over (U.S. Census 2000, Summary File 3, Table PCT 25)

In addition to these over 32,000 current associate’s degree holders in the region, hundreds more graduate each year from regional community colleges. For example, during the 2008-09 academic year, there were 1532 associate’s degrees awarded by KCTCS institutions in close proximity to WKU regional campuses (528 at Elizabethtown Community and Technical College, 156 at Henderson Community College, 458 at Madisonville Community College, and 390 at Owensboro Community and Technical College).

The proposed Organizational Leadership degree will afford these students the opportunity to move further along the educational attainment level spectrum and the degree will equip them with knowledge and skills needed by local employers. It will provide them a degree that

· is intentionally designed

· has a career orientation or focus

· develops professionally applied cognitive knowledge and skills across multiple disciplines

· targets employability, job enhancement and/or career advancement

2.2
Projected enrollment in the proposed major program: It is anticipated that the initial enrollment will be 20 – 30 students with the expectation that within a few years the program will have an average enrollment of 150 – 200 students.

2.3
Relationship of the proposed major program to other programs now offered by the department: Leadership Studies does not offer a bachelor’s degree. Organizational Leadership students explore leadership at various levels from small groups through large organizations and develop skills needed from an interdisciplinary core of courses. The proposed Organizational Leadership program is an interdisciplinary blend of courses that brings to bear relevant principles from multiple perspectives. While drawn from across disciplines, the coursework comprising Organizational Leadership is complementary and mutually supportive. The resulting interdisciplinary approach provides students with a rich, diverse set of knowledge and skills needed to lead at various levels and which would be difficult to obtain from a single discipline.

2.4
Relationship of the proposed major program to other university programs: Other programs within the University offer flexible completer options for associate’s degree holders. Technology Management in the Department of Architectural and Manufacturing Sciences, Health Sciences in the Department of Allied Health, and Systems Management in University College are excellent examples. However, as mentioned, Organizational Leadership emphasizes knowledge and skills synthesized across multiple disciplines that can be applied to virtually any leadership/administrative situation. Electives are proposed to help meet a broad spectrum of professional objectives and to provide a context within which this knowledge and skills may be applied.

It is important to note that the courses that comprise the Organizational Leadership Core as well as the individual electives are drawn from the existing WKU course inventory. No new courses are being created. In this way, a variety of departments in the university contribute to this degree. Moving forward, it is anticipated that the Organizational Leadership degree will provide faculty in different departments with opportunities to partner programmatically in new ways. For example, this degree will enable departments to contribute courses to a degree that will be delivered at one of the WKU regional campuses in situations where it would be difficult for that department to deliver a complete program. The same is true for an on-line or hybrid program where a department might not be able to support the entire program but could partner with other departments and deliver courses for the Organizational Leadership degree.

The following restrictions will apply:

· No more than 24 semester hours from the School of Journalism and 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

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Northern Kentucky University (NKU) has a baccalaureate degree in Organizational Leadership that has a leadership core plus areas of concentration.

As noted, the Organizational Leadership degree offers an excellent opportunity to partner with KCTCS institutions, particularly through the WKU Regional Campuses in Elizabethtown and Owensboro. Organizational Leadership will also be popular with U. S. Army personnel, including active duty and Department of the Army civilians, who will be relocating to Fort Knox, KY, as part of the Base Realignment and Closure. This gives an additional opportunity to support WKU campuses in Radcliff and Elizabethtown.

2.6
Relationship of the proposed major program to the university mission and objectives: The Organizational Leadership degree also directly contributes to several WKU strategic objectives (Challenging the Spirit 2007/08 – 2011/12) including the following:

· Increase access to, participation in, and completion of the WKU experience (2a)

· Ensure that the WKU experience adequately prepares graduates for graduate school and employment (2e)

· Define and expand role in regional stewardship (4b)

· Respond to economic and demographic opportunities on our three regional campuses (4c)

· Encourage graduates to live and work in Kentucky (4g)

It also addresses the following four of the five “CPE Questions”

· Are more students enrolling?

· Are more students advancing through the system?

· Are we preparing Kentuckians for life and work?

· Are Kentucky’s communities and economy benefiting?

3.
Objectives of the proposed major program:

Students will assimilate knowledge from the multiple perspectives of the core that will challenge them to develop an integrated understanding of the professional area through synthesizing various points of view. In general, the overarching objectives of the degree will emphasize that students:

· Develop leadership skills and competencies needed to lead at various levels of organizations of various sizes

· Develop critical thinking/problem solving skills across multiple disciplines that relate to leadership and career advancement,

· Foster the capacity to respond effectively to changing professional demands,

· Expand the competence to apply appropriate theories and principles to leadership in occupational settings at various levels.

· Enhance knowledge and skills to address global issues related specifically to organizational leadership in the chosen concentration.

4.
Program description:

4.1
Curriculum: Organizational Leadership requires 48 semester hours of coursework. The degree is comprised of a 30 hour core and an 18 hour area of electives. Electives are proposed that will allow students with consent of advisor to select courses that are most applicable to leadership in their choice of careers. Additional electives may be proposed through the curricular process as demands dictate.

ORGANIZATIONAL LEADERSHIP CORE

Leadership Studies:

12 hours

LEAD 200
Introduction to Leadership Studies (3) AND

LEAD 325 Leading Change (3)

LEAD 330 Leadership Ethics and Decision-Making (3)

LEAD 395 Contemporary Leadership Issues (3)

Management:

9 hours

MGT 210
Organization and Management (3) AND

Select two courses from the following list:

MGT 314
Operations Management (3)

MGT 417
Organizational Behavior (3)

MGT 419
Management of Organizational Conflict (3)

Organizational Communication:

9 hours

Select three courses from the following list:

COMM 349
Group Decision Making (3)

COMM 460
Organizational Interviewing (3)

COMM 461
Organizational Communication (3)

COMM 463
Intercultural Communication (3)

Credit Hours in Core:

30 hours

ELECTIVES

GEOG 280
Introduction to Environmental Science (3)

GEOG 316
Fundamentals of Geographic Information Systems (4)

GEOG 317
Geographic Information Science (3)

GEOG 380
Principles of global Sustainability (3)

AND

GEOG 417
GIS Analysis and Modeling (3)

GEOG 419
GIS Applications Development (3)

OR

GEOG 474
Environmental Planning (3)

GEOG 487
Environmental Law and Policy (3)

PS 110

American National Government (3)

PS 211

Introduction to Public Policy (3)

PS 314

Government and Business (3)

PS 338

Government and Ethics (3)

PS 440

Elements of Public Administration (3)

PS 441

Public Personnel Administration (3)

PSY 350
Social Psychology (3)

PSY 355
Issues in Cross-Cultural Psychology (3)

PSY 370
Industrial/Organizational Psychology (3)

SOCL 352
Technology, Work and Society (3)

SOCL 362
Social Institutions: Race, Class and Gender (3)

SOCL 375
Diversity in American Society (3)

4.2
Accreditation, certification, approval, and/or licensure: Not applicable

4.3
Program delivery: Program delivery modes will vary by concentration. Contributors will be encouraged to develop programming such as IVS and online that can be delivered at regional campuses and other extended locations.

5.
Resources:

5.1
Faculty: Faculty from participating departments throughout the university will have the opportunity to contribute to this program. Leadership Studies will handle the management and advisement for the program.

5.2
Technological and electronic informational resources (e.g., databases, e-journals)

5.3
Facilities and equipment:

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

University College Curriculum Committee

October 5, 2009

Contact with Designee of the Office

of Academic Affairs (Dennis George),

re: CPE Posting

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
