Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

February 26, 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 Make Multiple Revisions to a Course

MGT 403 International Business

Contact: Dr. Zubair Mohamed, Zubair.Mohamed@wku.edu, 745-6360

	Action

	Proposal to Revise A Program

Major in Finance (664)

Contact: Dr. Christopher Brown, Christopher.brown@wku.edu, 745-8858

 Proposal Date: 1/26/2009

Gordon Ford College of Business

Department of Management

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Zubair M. Mohamed, zubair.mohamed@wku.edu, 5-6360

1. Identification of course:

1.1 Current course prefix (subject area) and number:
MGT 403

1.2 Course title:
International Business

1.3 Credit hours:
3

2 Revise course number:

2.1 Current course number:
MGT 403

2.2 Proposed course number:
MGT 303

2.3 Rationale for revision of course number:

This course should have been initially proposed as a 300 level course since it is a survey course on International Business (IB). So far, it did not pose any problem since we did not have a concentration in IB. Now the students have this option. As this course introduces a student to courses on international marketing, international management, international finance, and international economics, the proposed number helps the student in sequencing the classes for this concentration. The revised number implies junior standing and should be taken in the junior year.

3 Revise course prerequisites/corequisites/special requirements:

3.1 Current prerequisites: MGT 210

3.2 Proposed prerequisites: MGT 210 and Junior Standing

3.3 Rationale for revision of course prerequisites:

This will ensure that the students will not take the course in their sophomore year and will have adequate preparation and maturity to meet the demands of the course.

3.4 Effect on completion of major/minor sequence:

The revision should help students with their timely graduation as they will take the course in their junior year and will have enough time to complete the degree requirements in their remaining junior and senior years.

4 Proposed term for implementation:

Fall 2009
5 Dates of prior committee approvals:

Management Department:

 01/26/2009

GFCOB Curriculum Committee

 02/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/26/2009

Gordon Ford College of Business

Department of Finance

Proposal to Revise A Program

(Action Item)

Contact Person: Chris Brown, Christopher.brown@wku.edu, 745-8858

1.
Identification of program:
1.1 Current program reference number: 664

1.2 Current program title: Major in Finance

1.3 Credit hours: Financial Management – 73 credit hours

 Financial Planning – 76 credit hours

2.
Identification of the proposed program changes: Both the Financial Management concentration and the Financial Planning concentration will require students to earn a 2.0 grade point average in 300 and 400 level courses in Finance.
3.
Detailed program description:

	Major in Finance

Financial Management Concentration

The finance major (reference number 664 – Financial management concentration requires 120 credit hours and leads to a Bachelor of Science degree. No minor or second major is required or prohibited. All finance majors will be required to participate in an assessment process in FIN 499 prior to graduation.

Requirements for Finance – Financial Management Concentration are:

· General Education Requirements (See Catalog) 35- hours

· COMM 161* - 3 hours

· MATH 116* or above – 3 hours

· ACCT 200, 201 – 6 hours

· CIS 141, 243 – 6 hours

· ECON 202*, 203, 206, 307 – 12 hours

· MKT 220 – 3 hours

· MGT 200, 210, 314 – 9 hours

· MGT 496 or 498 – 3 hours

· FIN 330, 332, 433, 436, 437, 438, 499 – 19 hours

· FIN 439 or 449 – 3 hours

· FIN 435 or MKT 323/325 or ACCT 300/330/430/440 –3 hours

· Approved Finance Electives** - 6 hours

· Approved Business Electives*** - 3 hours

· General University Electives (unrestricted) – 6 hours

*Counts toward General Education requirements for a total of 41 hours in General Education.

**Approved Finance Electives are any 300 or 400 level Finance courses.

***Approved Business Electives are any 300- or 400 level course in Finance, Accounting, Economics, Computer Information Systems, MKT 323 or MKT 325.
	Major in Finance

Financial Management Concentration

The finance major (reference number 664 – Financial management concentration requires 120 credit hours and leads to a Bachelor of Science degree. Finance majors must earn a minimum grade point average of 2.0 in 300 and 400 level Finance courses. No minor or second major is required or prohibited. All finance majors will be required to participate in an assessment process in FIN 499 prior to graduation.

Requirements for Finance – Financial Management Concentration are:

· General Education Requirements (See Catalog) 35- hours

· COMM 161* - 3 hours

· MATH 116* or above – 3 hours

· ACCT 200, 201 – 6 hours

· CIS 141, 243 – 6 hours

· ECON 202*, 203, 206, 307 – 12 hours

· MKT 220 – 3 hours

· MGT 200, 210, 314 – 9 hours

· MGT 496 or 498 – 3 hours

· FIN 330, 332, 433, 436, 437, 438, 499 – 19 hours

· FIN 439 or 449 – 3 hours

· FIN 435 or MKT 323/325 or ACCT 300/330/430/440 – 3 hours

· Approved Finance Electives** - 6 hours

· Approved Business Electives*** - 3 hours

· General University Electives (unrestricted) – 6 hours

*Counts toward General Education requirements for a total of 41 hours in General Education.

**Approved Finance Electives are any 300 or 400 level Finance courses.

*** Approved Business Electives are any 300- or 400 level course in Finance, Accounting, Economics, Computer Information Systems, MKT 323 or MKT 325

	Major in Finance

Financial Planning Concentration

The finance major (reference number 664) – financial planning concentration requires 120 credit hours and leads to a Bachelor of Science degree. No minor or second major is required or prohibited. All finance majors will be required to participate in an assessment process in FIN 499 prior to graduation.

Requirements for Finance – Financial Planning Concentration are:

· General Education Requirements (See Catalog) 35- hours

· COMM 161* - 3 hours

· MATH 116* or above – 3 hours

· ACCT 200, 201, 330 – 9 hours

· CIS 141, 243 – 6 hours

· ECON 202*, 203, 206, 307 – 12 hours

· MKT 220 – 3 hours

· MGT 200, 210, 314 – 9 hours

· MGT 496 or 498 – 3 hours

· FIN 330, 331, 332, 350, 437, 438, 444, 445, 499– 25 hours

· FIN 439 or 449 – 3 hours

· Approved Finance Electives** - 3 hours

· Approved Business Electives*** - 3 hours

· General University Electives (unrestricted) – 3 hours

*Counts toward General Education requirements for a total of 41 hours in General Education.

**Approved Finance Electives are any 300 or 400 level Finance courses.

***Approved Business Electives are any 300- or 400 level course in Finance, Accounting, Economics, Computer Information Systems, MKT 323 or MKT 325.
	Major in Finance

Financial Planning Concentration

The finance major (reference number 664) – financial planning concentration requires 120 credit hours and leads to a Bachelor of Science degree. Finance majors must earn a minimum grade point average of 2.0 in 300 and 400 level Finance courses. No minor or second major is required or prohibited. All finance majors will be required to participate in an assessment process in FIN 499 prior to graduation.

Requirements for Finance – Financial Planning Concentration are:

· General Education Requirements (See Catalog) 35- hours

· COMM 161* - 3 hours

· MATH 116* or above – 3 hours

· ACCT 200, 201, 330 – 9 hours

· CIS 141, 243 – 6 hours

· ECON 202*, 203, 206, 307 – 12 hours

· MKT 220 – 3 hours

· MGT 200, 210, 314 – 9 hours

· MGT 496 or 498 – 3 hours

· FIN 330, 331, 332, 350, 437, 438, 444, 445, 499– 25 hours

· FIN 439 or 449 – 3 hours

· Approved Finance Electives** - 3 hours

· Approved Business Electives*** - 3 hours

· General University Electives (unrestricted) – 3 hours

*Counts toward General Education requirements for a total of 41 hours in General Education.

**Approved Finance Electives are any 300 or 400 level Finance courses.

***Approved Business Electives are any 300- or 400 level course in Finance, Accounting, Economics, Computer Information Systems, MKT 323 or MKT 325.

4.
Rationale for the proposed program change:

The goal is to assure that students graduating with a major in Finance have displayed competency in the Finance coursework they have taken. In the past, some students have graduated with a 2.0 grade point average in their “major” coursework, but have had a grade point average below 2.0 in their Finance courses. This indicates a lack of competency in their Finance coursework, and yet they have graduated with Finance degrees. We want to protect the integrity of our major by requiring students to maintain a 2.0 grade point average in their Finance courses.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

Finance Department:

 01/26/2009

GFCB Curriculum Committee

 02/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
