Gordon Ford College of Business

Western Kentucky University

Office of the Dean

745-6311
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:

October 17, 2012
FROM:

Gordon Ford College of Business Curriculum Committee

The Gordon Ford College of Business Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Consent

	Proposal to Revise Course Catalog Listing (ACCT, 460)
Contact: Dr. Steve Wells
 steve.wells@wku.edu
 Phone: 745-3895

Proposal Date: July 10, 2012

Gordon Ford College of Business

Department of Accounting

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Steve Wells; steve.wells@wku.edu; (270) 745-3895

1.
Identification of course:

1.1 Course prefix (subject area) and number: ACCT 460

1.2 Course title: CPA Problems

1.3 Credit hours: 3

2.
Current course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of “C” or better; expected graduation date within 12 months of enrollment. The course is designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant. NOTE: This course is an elective but will not count as part of the 6 hours of required accounting electives.

3.
Proposed course catalog listing: Prerequisite: ACCT 402 (or concurrent) with a grade of “C” or better. Designed to assist the student in preparing for the uniform CPA examination. Passing this examination is one of the requirements for becoming a certified public accountant.

4.
Rationale for revision of the course catalog listing: Remove the language “This course is an elective but will not count as part of the 6 hours of required accounting electives.” By removing this language, it permits accounting majors to count the course as part of the 6 hours of required accounting electives. Remove the language “expected graduation date within 12 months of enrollment.” By removing this language, it permits students in the Professional Program in Accountancy to count the course as a required accounting elective.

5.
Proposed term for implementation: Spring 2013.

6.
Dates of prior committee approvals:

Department of Accounting:

May 11, 2012

GFCB Curriculum Committee

09/17/2012___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
