FACULTY SENATE AGENDA 
Date: May 3, 2006

3:00- 5:00 P.M.

Place:  Taft Botner Room, Killian 104

I.    ATTACHMENTS 
A. Tentative minutes from April 11 and 19, 2006


B. Curriculum Items


C. List of Curriculum Items for the Academic Year 

II.   ANNOUNCEMENTS     

      A.  Roll Call


B.  Approval of the Minutes of April 11 and 19 , 2006

C. Welcome and Introduction of New Senators 
D   Administrative Report 
E.  Senior Faculty Assembly Delegate, Gary Jones
F.  SGA President 
G.  Staff Forum Chair 
H.  UAC Chair 


I.  University Librarian /Acting CIO, Bill Stahl


J.  Newt Smith, Chair of the Faculty


1. Summer Initiatives


2. AFE/TPR Committee Report


3. Farewell Address 

III.  COUNCIL REPORTS
A.  Academic Policy & Review Council, Malcolm Abel, Chair


B.  Collegial Review Council, Jill Ellern, Chair


1. Faculty Handbook Outline


2. Faculty Handbook Least-Objectionable Sections 


3. Cases of Significant Changes in Expectations for Tenure and Promotion 


4. Summer Committee


C.  Faculty Affairs Council, Austin Spencer, Chair

IV.  OTHER BUSINESS


A. Old


1. SACS Update 


2. Student Computer Requirement Task Force 


B.  New


C. Councils 


1. Selection of councils


2. Election of council Chairs


D. Curriculum Items 

Faculty Senate Meeting

April 11, 2006 3-5 PM
Killian 104 Taft-Botner Room 

A. Roll Call

Members Present: Malcolm Abel, Patricia Bailey, Richard Beam, Edward Case, Marilyn Chamberlin, Sheila Chapman, Laura Cruz, Brian Dinkelmeyer, Jill Ellern, Deidre Elliott, Bruce Henderson, Frank Lockwood, George Mechling, Justin Menikelli, 

Nancy Newsome, Nancy Norris, Scott Philyaw, Alvin Proffit, Brad Sims, Newton Smith, Kathy Starr, Ben Tholkes, Shannon Thompson, Marc Yops

Members with Proxies: Don Livingston, Austin Spencer

Members Absent: Stephen Ayers, Rick Boyer, John Williams 

B. Approval of the Minutes 

Minutes Approved as Written (Voice vote: Unanimous)

C. Administrative Report: 
The Provost has presented us with his recommendation and is seeking our advice and comments. He will be at the Senate overflow meeting next Wednesday to answer questions. 

Comment: In a prior rendition of this, there were four plans. 

Comment: These recommendations are for next fall, but if you read it carefully you will see a rolling out process at work. 

Comment: There are clearly unresolved issues with the College of Business

Comment: There are, by my count, five open positions created by these recommendations. The Provost suggested that several of these, including Dean of Arts&Sciences would be filled likely on an interim basis. The implementation team would address these questions. 

Comment: The head of the Kimmel School will be called an executive director, on par with the Deans. The current director wonders why he isn’t just called a dean. 
D. Faculty Assembly (Newton Smith)

The Faculty Assembly meeting included discussions of a day in the life of a faculty member, book rental, faculty load, and the faculty assembly web page. 

E. SGA: 

Dominique Keaton: 

Thanks to Laura Cruz and Edward Case for serving as faculty advisors to the SGA Elections Board. SGA elections were held on-line on Wednesday, March 29th. It was a single candidate race, so turnout was not as high as in previous years. Cody Gratsy was re-elected as president and Guy (Max) Long was elected Vice-President. 

Cody Gratsy: Our senate had its last meeting Thursday. For next year, we are creating a new position, University Relations, who will be our representative at the Faculty Senate. Thank you to all for working with SGA. 

G. UAC Chair: Alvin Proffit

Meeting has been postponed until next Tuesday. We are working on firming up our membership and electing officers for the coming year. We recommend that every class use SAI’s, which is not a universal practice now. 

H. CIO Report: Not Present

I. Chair’s Report (Newton Smith)

1. Marketing Committee

The consultant for Papas is no longer working for WCU and the marketing campaign is internal only. We are beginning a name recognition campaign, including the use of “WCU” in place of “Western”. We have yet to establish ourselves as a brand and the committee has been asked to give its feedback into that process. 

We are still developing advertising to reach next year’s class. 

2. CONECC Elections

Richard Beam (Chair), Sheila Chapman (Vice-Chair), Laura Cruz (Secretary)

The new senators will be coming to the May meeting. We need to appoint new chairs for all three councils next year. I would ask the current chairs to lobby for their replacements, if necessary. 

3. University Service

There are general discussion going on about higher expectations for scholarship across the campus. The Provost indicated that new faculty should consider delaying University service until later. Some colleges could care less about University service, some are even actively discouraging it, and others only give a little credit for it. As a consequence, we may not have people willing to serve. This is a crucial issue. 

In the senate today, we have eight untenured faculty present. Not one single person from the College of Business ran for the Senate. We had to round up people for CONECC. 

Comment: There are two problems with not getting untenured faculty to serve. If you’re not vested in the University, you’re not going to want to stay, i.e. you’re not getting a chance to understand how the University works. 

Comment: What value is there in only having members who have been around for a long time? Untenured/junior faculty need representation just as all the other categories do. 

Comment: I have two concerns. First, the Provost is actively discouraging citizenship and secondly, the numbers presented today raise serious concerns about the number of fixed term appointments. Does this suggest that the administration does not have confidence in our future?

Comment: Historically, we’ve had a large number of part-time faculty. The Provost is moving from part-time to full-time term positions. This may explain these numbers. 

Comment: We are partly responsible for the increase in full-time instructor positions. We expressed outrage a few years ago about the status of our part-time instructors. This still does not explain the numbers completely, however, and it is not clear why there are so many fixed term positions rather than regular faculty positions. 

Comment: I think the Provost is saying that the department chair can have some flexibility with his/her approach. Service would still be covered but it would be done on  a gradually increasing basis, i.e. no service the first year, then more as you get closer to tenure. 

Comment: I ask Newton Smith to tell the administration to encourage service more. 

Comment: A request could be made to the Chancellor to appoint a Task Force to find ways to encourage University Service. 

Comment: But who would serve on this Task Force? Smaller departments can get overloaded with service very quickly. 

Comment: There were tears at the last open meeting on AFE/TPR because of conflicts over job requirements and research expectations. 

Comment: We do not have the lists with the points for teaching, service, and research respectively. The Provost only gave a few examples of the new plan. I asked who would be creating this list and there is not a clear answer yet. Advising, large class loads, job requirements, should all be on this list. 

Comment: At our faculty meeting, it was clear that many new hires are now looking for other positions. One of our junior faculty members, for example, is serving on thirteen committees! We have four searches going and are having great difficulty filling them. 

Comment: I have concerns about creating an AFE template. This is something the Collegial Review council has been working on (and is before us today). If we cannot maintain the same document from hire to tenure, this is troubling. 

Comment: This document can change and this has always been the case. It should be put in your file and that is what pertains. 

Comment: The AFE/TPR document (Section K) that passed Senate last year did not pass legal council. He did not approve the section that said you can keep your contract from your hire until you get tenure or promotion. He said that moving to a different college matters and there has to be a process for accommodation. 

Comment: The statistics provided about faculty composition come from Raymond Barclay in the University Planning office. The Fact Book does have a number of errors in it, but the total numbers are considered to be relatively accurate, though the individual unit numbers may be off. 

Motion to request that Newton Smith take up the issue of University service with the Chancellor. (Second). Voice vote-unanimous. Motion passes. 

Comment: The problem goes even deeper. Tenure decisions are essentially made by the departments. Getting the higher administration to encourage service is not enough. 

Comment: Service/citizenship is not counted heavily anywhere. It can become part of the ethos of the institution, but it isn’t now. 

Comment: Departmental AFE committees are now less informed about this level of service and tend to over-count departmental service. 

Comment: It is incumbent on the department chairs to make these expectations clear to their faculty. 

Comment: Theoretically, with a template everyone is playing by the same rules. It is how the template gets drawn up and implemented that matters. The new document could spell out the relative responsibilities. 

Comment: Perhaps we should get input from the faculty on their perceptions of service and its relative weight. 

Comment: The CRC is working on a survey to serve this function. We have added a question about attendance. 

Comment: As the Provost continues to push higher research expectations, that will push service even lower on our list of priorities. 

Comment: At colleges with higher research expectations, such as NC State, they only have faculty governance because they have so many more faculty. These seems like an argument to replace more part-time and/or fixed term positions with regular faculty members. 

Comment: This year, we have already dismissed 3 members of the faculty senate for non-attendance. Two members remain on the Senate only because of proxies and four members have missed more than three meetings, though non-consecutively. We have problems in this body, too. 

III. Council Reports 

A. Academic Policy and Review Council (Malcolm Abel, Chair)

1. Book Rental 

[Distribution of documents]. There has been discussion of a two year vs. three year cycle. Appalachian State had a three year cycle but just changed back to a two year cycle. A three year cycle is slightly cheaper. 

[General discussion of current regulations regarding book rental]

The reason for point 2 is that the current procedure sends the list of rental texts to the department secretaries, who may or may not distribute them. 

Comment: Number four is problematic and considerations of “excessive” have to made on a discipline by discipline basis, as there are different standards. 

Comment: New hires should not have to use the textbook chosen by their predecessors. People get ticked off and this creates friction. 

Comment: On-line books or resources where students have to pay on-line are not covered by these recommendations. 

Comment: Motion: Accept report. Voice vote-unanimous. 

Comment: Motion:  Forward the report to the Chancellor for Action

Comment: We are not empowered to do recommendation 5. 

Comment: I am not comfortable with 4. Use varies so much across campus and we could get departments in trouble. 

Comment: We should include a mechanism to buy textbooks, or at least a stronger option not to have to return the book [General comments that such a policy already exists]

Comment: Incorporate 4 into 5. I would like to hear from the SGA on book rental and they could report to or be on the advisory committee. 

Motion: Add amendment. Voice vote. 2 against, motion passes. 

Comment: The recommendations do not address the integration of software into textbooks. It may even be illegal to put this as part of the rental system. CD-Roms are sent to the instructor and are not distributed by the bookstore. 

Motion: To send motion (as amended) for action. Voice vote. 3 against, motion passes. 

B. Collegial Review Council (Jill Ellern, Chair)

The Special TPR committee met last Thursday and you should all have received a copy of the minutes and recommendations from that meeting. The committee recommends that the Senate consider passing the outline, i.e. the barebones structure of the handbook so that work can continue on the contents next year. 

Motion: Approve outline [Document A]. 

Comment: The intent of the outline is to provide a blueprint of what needs to be done in revising the handbook. It provides a useful organizational scheme. 

Comment: The CRC Council members take offense at the comment that the subcommittee decision to do nothing was unacceptable. Work was divided up among the members and I wish to defend their role. I don’t have a problem with the outline, although I could not figure out why reappointment is separated out from tenure and promotion. As a result, much information has to be repeated. 

Section 4.06 on reappointment and section 4.07 on tenure and promotion are both covered by the application of standards from 4.07 sections e and a. 

It seems as if reappointment is in the wrong place. It should fall either after AFE/TPR or with AFE/TPR. 

Comment: If you look on page 5, B you will see that the four types of review are defined. There are now separate sections for each type. 

Comment: Reappointment is annual and different than the other two processes. It happens before tenure. Also, the Board of Governors has to approve any changes to the tenure process and the legal council advised us to only try to send what we must to them, as it can set a precedent for letting the Board of Governors get too involved. 

Comment: There is a problem if these standards are not consistent. I’m not worried about the Board of Governors, but this campus. I suggest that we move reappointment, making in 4.07.01, changing tenure to 4.07.02. 

Comment: I think we should separate out 4.07 A-E and move it to 4.05 B (then moving others in that section down accordingly). 

Comment: The current structure emphasizes the four types of review so that you can find information on each one. It allows for a standardized organizational structure by types of review. 

Comment: Move the University standards (4.07E) to 4.04C, so that it will be clear that these apply to all types of review. 

Comment: The problem is that it’s hard to make an argument without the content. The devil is in the details. Approving this outline will keep the content rigid. 

Motion: Move 4.07E to follow 4.04C and re-letter accordingly. (Second)

Comment: 4.04 is basically Section K, which has already been approved by the Senate. Section E (University Standards) is new and was essentially invented by the Task Force. 

This was only one line in K and has been expanded. 

Comment: 4.07E is a major change in faculty TPR processes. We need to be sure that people know about it. I support it but does all of the faculty?

Comment: Does the document have to be approved by the faculty if we approve this?

Comment: The guidelines are for use by the Faculty Senate next year only. 

The faculty did have to approve it—they vote on it through CONECC. 

Comment: The handbook has been changed for years without consultation. We changed elections. We also changed the structure of the Faculty Senate. We cannot change matters dealing with the entire university. Now we propose to change the Faculty Handbook for AFE/TPR. 

Comment: The last time the senate voted on these matters was over thirty years ago. All changes to these policies have come from administration, especially academic affairs. 

Motion: The Task Force continue its work over the summer with the aim of presenting the completed document in August, including a new, revised Section 4. (No second)

Comment: While it is the right of the Senator to suggest that work be continued, perhaps it is not within his rights to tell others how to spend their time over the summer. 

Comment: The outline represents the Senate taking the initiative on these matters and gives us some ownership over the process. 

Comment: There are two major changes in this document. 

1. 4.07E. This moves towards a broader view of scholarship to include multiple forms of scholarship. I think it is a positive change, but it is controversial. 

2. Section on AFE. The outline amends what is already there. The section on teaching is too long, the section on grants is tiny, and there is nothing on scholarship. 

Comment: Why do we need to vote on the outline? I see the need for this as a document but I’m not clear on the importance of the outline itself. 

Comment: It needs to be approved in order to establish a starting point. It also could then be placed as a public document, such as on our web page. It is a guide only for next year’s committee. We could restate the motion to say that it serves as a guide only. 

Comment: There is one other reason. All of the members involved in revising the handbook will not be on Senate next year. This will give guidance to those who will be picking up the task next year. It represents our intentions and provides some organizational/institutional memory. 

Call question of amendment. Voice vote. 1 against. Motion passes. 

Motion (reworded from above): To adopt this outline to serve as a guide for next year’s committee. (Second). 

Voice vote. Unanimous. Motion passes. 

The Committee also recommended that the Senate approve the least-objectionable sections of the document. This does not include sections such as University Standards but does include sections/details with which there are no known problems. 

[These sections so recommended by the committee are labeled document B]

Motion: To amend the outline to include document B. (Second)

Comment: I move to strike out 4.02A2. This has already passed the Senate and I voted against it then. We have a rule here that allows the administration to determine who gets hired rather than the best person as determined by the department. (No second). 

Comment: Move to strike 4.04C7. The departmental TPR criteria at the time of review, which also affects 4.04C8. This could conflict with later discussions. (Second). 

Comment: That section is currently in effect. 

Comment: We have been caught off guard before by legal council. We have already been through this and it is not in our control to decide these issues. I move that we strike this from document B. 

Motion: Remove 4.04C7 from Document B. Voice vote. 4 against. Motion passes. 

Motion (as above) to amend the outline to include those sections in Document B to guide the work of the next senate. Voice vote. Unanimous. Motion passes. 

The committee also wishes to present Section 8 for discussion and consideration at the overflow committee. 

Comment: What’s the rush on this?

Comment: There is some urgency. We have a whole set of new faculty coming in this Fall. TPR processes are being amended administratively anyway. So far, the results have only been to remove the section on professional development. It also recommends that statements regarding scholarship be filled out more completely. 

NS: There will be an overflow meeting next Wednesday to continue the agenda. 

Faculty Senate Overflow Meeting

Wednesday April 19, 2006
3-5

Taft-Botner Room, Killian 104

I. Role Call

A. Members Present: Malcolm Abel, Patricia Bailey, Richard Beam, Laura Cruz, Brian Dinkelmeyer, Jill Ellern, Deidre Elliott, Bruce Henderson, Don Livingston, Frank Lockwood, George Mechling, Justin Menikelli, Nancy Norris, Scott Philyaw, Alvin Profitt, Brad Sims, Newton Smith, Kathy Starr, Ben Tholkes, Shannon Thompson, Marc Yops  


B. Members with Proxy: Austin Spencer, Nancy Newsome, Cheryl Clark


C. Members Absent: Stephen Ayers, Rick Boyer, John Williams

I. Chair’s Report (continued) (Newton Smith)


5. Master Plan 

The Master Plan presentation will be on the web shortly. It includes the Millennium campus and the development of neighborhoods of interest. If the plan is passed, we will be designated as millennial, which would allow for us to place commercial businesses there. It will have residential space, restaurants, entertainment, etc. It has been presented to the community where it was accepted nearly unanimously. 


6. End of the Semester

The Faculty Senate will have its final meeting the first Wednesday in March, where we will be introducing the new senators. The Chancellor’s address and University awards ceremony is Friday. 


7. SEM Workgroup 

I also need a volunteer to help spend one million dollars. The SEM Workgroup needs one member from the Faculty Senate. The group will be taking a broader look at how we can affect retention. [Volunteer: Brad Sims, Kimmel School]


8. Next Meeting

Malcolm Abel will present on an advising committee document which we will vote on next time. Council chairs are encouraged to find volunteers to chair their councils for next year. The selection of councils is done at the May meeting. 

Comment: Will the councils be meeting at the same time and on the same days as last year?

Comment: That makes sense. This is not automatic, however, as meeting times are determined by the chairs of the committees. 

Comment: We decided (in Senate) last year to have the committees meet on different days in order to accommodate different schedules. The CRC meets on Monday, APR on Tuesday and FA on Wednesday. 

Comment: Motion: To continue the schedule for next year. (Second). Voice vote. Unanimous. Motion passes. 


9. University Service

I had a brief meeting with Chancellor Bardo and discussed the conflict with faculty being pulled in two directions regarding service. The Chancellor acknowledged the conflict and agreed to think about it for next year. 

C. Administrative Report: Kyle Carter (continued)


1. Inauguration

I attended the inauguration of Erskine Bowles and suggest that all of you listen or read his speech. He sees our historic mission for providing teacher education as key to resolving most issues. He made a tribute to the people who came before him, to his family, to the citizens of North Carolina, etc. Humility and competence is a nice combination. 


2. Strategic Plan

The strategic plan has been turned over to the Executive Council. After that, it will go before the Board of Trustees. We are trying to finish this process before SACS. 


3. Faculty Appreciation Banquet

At the banquet, Myron Coulter gave a bequest to the Coulter Faculty Center for $100,000 to go towards the Scholarship of Teaching and Learning. 


4. Awards Banquets

There are numerous awards banquets taking place. It is time to reflect and show our appreciation for students and faculty. My apologies for missing the College of Education awards. 


5. Enrollment

Enrollment is a bit of a mystery. We are apparently lagging a big, especially with out of state students, which is making some folks nervous. Conservatively, we should hit about 8900 and should make 9000 with some luck. This is not our goal of 9100, but 8950 would be close enough. Although we focus on these numbers, the critical numbers are in student credit hours, not head count. I encourage all of you to be nice to potential students. 

Comment: What about on-line enrollment? 

KC: Distance Education is increasing, both face-to-face and on-line. Graduate enrollment has been depressed for some time but it is now showing signs of life. Distance Education is, in fact, our main area of growth and that is mostly through on-line programs. 

Comment: Is Banner contributed to lower enrollment numbers?

KC: Banner is a problem. For example, we are having to enter many applications twice. We have not been able to send out information as timely as we have in the past. 


Comment: The degree audit function only goes until the end of summer. Banner picks up in the Fall, but not cumulatively. 

KC: The fix for that is coming. 

Comment: Are students not using their new ID numbers yet?

KC: When we migrated to the new system, many duplicate ID numbers went into circulation. This is driving everybody crazy. My motto? “Give an IT person a hug”. 

Comment: Can we keep records (as faculty) of both ID numbers? Are their FERPA implications with this?

KC: FERPA does not usually pertain to storage but rather to distributing/sharing/access. 

Comment: The library is having problems giving pre-registered students access. 


6. Restructuring

I met with the Task Force and made some modifications to my final recommendations to the Chancellor. It is not too late to change things, though I do hope that we are close to a final set of recommendations. 

Comment: What did the Science and Engineering faculty discuss with you?

KC: One possibility is merging Math and Science with Engineering into a new college. There were not many representatives from these areas at the open forum, so I met with the faculty in these two areas separately. They are nervous about differing philosophies. It is not as simple as basic vs. applied, but this is close. I told each side that “they don’t want to join you either.” I asked them to discuss the merger with each other. My recommendation was not to merge them at this stage. The Chancellor and I both think that it’s the right thing to do based on national trends and concerns. At place such as Oakridge, for example, these types regularly talk to each other about common projects. 

In our case, neither group is ready, and perhaps they never will be. 

Comment: It’s surprising that the scientists see themselves so differently than engineers. Why are they so comfortable in Arts &Sciences? 

KC: They see closer affiliations to the Humanities. In philosophy, there is a distinction between empiricism and rationalism. Empiricists go up from underneath the tree in order to figure out what is right. Rationalists never get out from under the tree but continue to think. They see basic science as on par with Philosophy and the Arts in this respect. 

Comment: My colleagues in the social sciences feel that the conversation has been held without their voices and we do feel a connection to the sciences. Could we include the social scientists in on future conversations?

KC: The College of Arts & Sciences did have a conversation about this. In at least one of the open forums, the social scientists were there. We have to get rid of the notion that there walls around colleges. So many fields now are becoming increasingly interdisciplinary. 

Comment: Will we be creating joint appointments?

KC: That would be great. Good discussions often stop because of picky details. 

Comment: If restructuring is designed to increase collaboration, then it needs to address geographical isolation, not just the organization of colleges. 

KC: We need to consider both the short-term and the long-term. We are in the process of completely redesigning the campus. Next year, our first priority is a new science building. This year, we are focusing on a new health and gerontology building and a new college of education. 

Comment: Where do we stand regarding the new Education building?

KC: It is in the hopper right now. I am hopeful that we will get both buildings in this legislative session. 

Comment: Scientists do not want to simply provide service courses for Engineering. 

KC: I wish you could all have seen Jim Costa’s presentation at the I7 meeting. In that presentation, he showed the relationship between basic and applied research. The University has to have basic research to be a University. It’s a matter of degree between WCU and UNC-Chapel Hill. It’s more of a continuum than a dichotomy. For example, Wes Bonds works on red oak disease. This is basic research to come up with an applied solution. No one here will say that we’re going to get rid of basic research. 

Comment: Whether or not Math and Science get added to a new college, can Construction Management move to Business if we are able to work this out sooner?

KC: There are two issues involved. First, the College of Business needs to address issues with its core. We also have to be careful about shifting around programs in the Kimmel School because of the donor. 

Comment: What’s happening with the Business core?

KC: The College of Business has a policy that any degree must include the 45-hour business core. They also take major courses in addition to the core, for a total of 66 hours. Professional programs, such as Sport Management or Hospitality and Tourism, really need for the bulk of their major to be in the discipline, not the core. If they did this, Construction Management, for example, would lose its accreditation. The faculty in the College of Business are working to revise this policy. There is a proposal to lower to core to 36 hours and, for affiliated programs, to drop the core to 18 hours. If adopted, this would open the door for these other programs. 

Comment: The accreditation body for business allows programs to be exempt from core courses if it means that they cannot be accredited. 

Comment: The restructuring process was initiated in order to decrease the size of the College of Arts & Sciences. Could we go down to as few as 7-8 programs? Will this be determined as we move forward? [Thanks to administration for making this an open process]. 

KC: I am an administrator with faculty roots and this is a tightrope situation. Sometimes we will have to make hard decisions. In Version 4, there is a College of Humanities and Social Sciences, which would lead to rough symmetry across the colleges, i.e. making them all relatively similar sizes. Whether this happens or not, I don’t know. If I had to bet, I would bet against it. I do remember one week when on Friday I was in one college and when I came to work on Monday to find myself in a new one. It was a total surprise, and we are trying to avoid situations like that. 

Comment: Will restructuring occur in the Fall? The Dean of Applied Sciences is retiring in June. Where will the new deans be coming from?

KC: Once the Chancellor approves the plan, then we will convene the Dean’s implementation teams. They will determine what can and cannot be done. We will have a reorganization on  paper once the recommendations are approved by the Board of Governors but some, maybe even all, programs will stay in the same structure as we move towards the new ones. Many issues will have to be resolved first (accounting structure, personnel, etc.). You can expect reports in the Faculty Senate about this process. I do not want to delay everything until July 1, 2007, however, and there are many faculty who are ready and eager to go into new places. 

Comment: But Applied Sciences will lose their Dean this June. 

KC: I don’t know how that will be resolved. You will have someone in place. Perhaps a contingent appointment. The Fine and Performing Arts will likely be split out and then Arts & Sciences will also need a Dean. There will be a great deal of activity in the next four weeks. Once the Chancellor gives his OK, the preliminary plans will swing into action. 

Comment: There is a great deal going on at one time…SACS, the Strategic Plan, neighborhoods, etc. More coordination of these issues from above would be helpful. We should be mission driven. 

Comment: I recommend a phased implementation of restructuring. There is the issue of an increasing number of faculty going up for tenure. 

Comment: In the College of Business, the programs and departments are misaligned.  They need a grand design. 

D. Faculty Assembly Report (Continued) Gary Jones

· Preliminary faculty workload survey results have been tabulated from the 16 campuses and a synopsis presented orally to President Bowles by the Faculty Assembly Executive Committee.  A more formal, written summary will be delivered to President Bowles before the end of this academic school year.  This survey was requested of Faculty Assembly by President Bowles earlier this spring.

· A preliminary overview of 16 short faculty biographies (more of a ‘day-in-the-life’ self-report) was also presented orally to President Bowles. These brief reports—two from each campus in the system—were also requested of Faculty Assembly by President Bowles to provide narratives which would flesh out the numbers of the survey results mentioned above. Both the survey results and the narrative may be used by President Bowles as he interacts with state legislators.

· It was reported to Faculty Assembly that there is some current discussion of the way UNC charges tuition.  There is some talk of moving from FTE to a credit-hour fee structure.  Again, it was emphasized that this is in discussion phase only.

· The faculty phased retirement option should remain essentially unchanged. The UNC Option Retirement Plan is being examined and streamlined by GA (fewer equities in the mix; better monitoring of performance).

· GA has promulgated draft of guidelines for faculty reassigned time (“sabbatical” is not used).  This draft is still under discussion, but GA hopes to finalize them soon.  These are guidelines only, not policy.

· There will be more choices for health coverage next academic year.  The enrollment period is May 22-June 30.  This issue has been well covered by local e-mail over the past several months from WCU staff.

· Presidential Chief of Staff Jeff Davies gave a brief presentation of the capital budget priorities for UNC for 2006/07.  The budget proposal is a much more streamlined document this year. UNC is asking for just over $415 million for capital budget priorities, including just under $4.5 million for the planning of two new WCU facilities (Health and Gerontological Sciences and Education and Allied Professions)

III. Council Reports 

B. Collegiate Review Council (continued), Jill Ellern, Chair. 

Comment: Is 4.04 C8 necessary? 

[General comments that it is necessary to protect faculty who may be moved to another department/college as part of restructuring]

Comment: I think the second sentence should read, “however, the Provost’s decision regarding changes in expectation for tenure and promotion shall be final.” 

Motion: Amend as above. 1 against. Motion passes. 

Comment: Is this consistent with AAUP standards? 

Comment: The Faculty Member affected will jump on it expediently. 

Motion: To accept Section on Changed Expectations for Faculty Handbook. Voice vote. Unanimous. Motion passes. 

Comment: I’m looking at this from the point of view of the Board of Trustees. What about protecting the integrity of the department and the University that’s trying to move forward? Why should they be willing to give faculty an out?

Comment: This issue was previously addressed by only one sentence. If significant changes are made and you’re caught in the middle, you have the option of asking for leniency—but they don’t have to grant it. 

Comment: These measures would affect people only at a certain point in their careers. 

Comment: This does not cover reappointment, which gives the department another option. 

Comment: Again, this only gives the individual faculty members the right to request a review but does not require it to be accepted. It gives the department head, the dean, and the provost, the right to overrule it. 

Comment: Faculty members take individual responsibility for having their contract honored. The intent is to provide some room for flexibility. 

Comment: This also benefits the University, because it gives them an opportunity as well. 

Comment: There are sufficient administrators who can oppose, amend, or deny this request that the Trustees can come down on these administrators. 

Comment: The majority of faculty here are untenured. To them, it looks as if we’re moving the goal posts. 

Comment: We need days/dates and to be specific about the time periods involved. Otherwise, the hearing committee would have to adjudicate and decide what the appropriate time intervals are. 

Motion: To amend the section to include “30 Days Prior to Application for Tenure and/or Promotion”. (Second). 

Question Called. Voice Vote. 1 against. Motion Passes. 

Comment: Is 30 days enough? Do we mean 30 working days or 30 calendar days? [Some discussion of differences]

Comment: When we started down this road, the tenure document that faculty come in with applies until they are tenured and/or promoted. This document does not provide that. I would prefer the original thought. 

Comment: Rick Kucharski had many issues with that. It is unlikely to pass. 

Comment: We have not yet had a discussion with him to determine why he objected to it. 

Comment: This is timely in light of restructuring. Next year’s senate should address these issues. We can’t solve all of these problems this year. 

Question called. Motion: To adopt the section as amended. 

Roll call vote. 12 for, 12 against.  [One proxy was later declared invalid, so vote should officially read 12 for, 11 against] 

Comment: As Chair of the Faculty Senate, I will break the tie and vote in favor. I believe that this will provide necessary guidance for next year. Also, I have determined that this is just the first reading. It will have to be presented (and voted upon) again next session. 

Comment: The principle here is good but I think the time period (30 days) should be discussed further. We should discuss this with our colleagues. 

Comment: I did not realize that this was just a reading. We can still make amendments. The motion to pass should not have been made. An electronic copy will be sent to the entire faculty for comment. 

Comment: If this does not pass, what will the Provost do?

KC: As for the hope that we could go back to the original document for criteria to apply from time of hire-- changes such as these go to the Provost, the Chancellor, and legal council. Rich raised objections that if the institution wants to make a big shift in requirements it would not want to be stuck. He recommended against the original. The document before you represents a compromise position. 

Comment: We are doing this piecemeal, but I think the whole of Section 4 needs to be redone and presented as a whole. People need context to understand it; the big picture is missing. Section 4 needs an overall philosophy. 

Comment: I agree with the Senator. I feel as if I need more context. How might this impact our new faculty members?

Comment: To vote in favor of this, we should also put in a time limit for putting this into place next year, including a whole Section 4. There should be a set of principles discussed. 

Comment: This hurry-up business makes me uncomfortable. All of this is coming to us at the end of the year. 

Comment: People have been working on it for a long time, however, and most, if not all, of those people will no longer be on Senate next year. The task will fall to an entirely new committee. 

Meeting Adjourned. 

Minutes Respectfully Submitted, 

Laura Cruz 

Cases of significant changes in expectations for tenure and promotion
 

(This provision includes changes in expectations due to changes in the departmental or college TPR document as well as a result of transfers to new departments or colleges.)

 

Should expectations for tenure and promotion be significantly different from when the faculty member was hired, the individual may request a review by the appropriate TPR committee(s) no later than 30 days prior to application for tenure and/or promotion.

 

Request for review of expectations for tenure and promotion:

 

a)              The appropriate TPR committee(s) may recommend extension of probationary period and/or reconsider the expectations.  The committee should consider such things as the timing of the change in expectations relative to the candidate’s eligibility for review and the level of discrepancy between the expectations and the ones under which the candidate had been working.  

b)              The TPR committee(s) shall make a written recommendation to accept or deny the request and specify any conditions.

c)              The TPR committee(s) shall forward the recommendation to the appropriate department head/dean.  

d)              The appropriate department head/dean must review the recommendation with the candidate.

e)              The appropriate department head/dean may accept, modify, or reject any TPR committee recommendations.  

f)                Any changes made to the recommendations of the TPR committee(s) recommendations must first be discussed with the candidate before forwarding them to the Provost for action.

g)              The Provost may seek the advice and counsel from the university promotion and tenure committee. 

        The Provost will notify the candidate in writing specifying the conditions under which the candidate will be evaluated.  

        This notification letter will be placed in the candidate’s personnel file.  

        The candidate will be responsible this letter in the TPR dossier.  

h)              The faculty member may appeal any unfavorable action to the next level. However, the Provost’s decision regarding changes in expectations for tenure and/or promotion shall be final.

Faculty Handbook  Section 4.0 Outline

4.00  Employment Policies, Terms and Procedures 

4.01 Equality of Opportunity

4.02 Academic Freedom and Responsibility of the University Community. 
4.03  Appointments

A.
Considerations for Academic Appointments

B.
Terms and Conditions of Appointments including prior service credit

C.
Types of Faculty Appointments

1.  Tenured Appointments
a. Definition
b. Initial Appointments with Tenure

c. Probationary Appointments for Tenure 
d. Persons in the following categories shall not be eligible for tenure

2.
Fixed-Term Appointments
D.
Provision for Less than Full-Time Employment

E.
Externally Funded Positions
4.04 WCU Collegial Review 

A.
Overview

B.
Types of Review

1. Annual Faculty Evaluation. 

2. Reappointment.  

3. Tenure and Promotion.  

4. Post Tenure Review
C.  
Principles Guiding WCU Collegial Review   

E.  
University Standards in faculty performance

1. Overview

2. Performance Components

D.  
Roles, Responsibilities and Procedures

1. Departments

2. Faculty members 

3. Department Collegial Review Committees 

4. College Collegial Review Committees 

5. The University Collegial Review Committee 

6. Department Heads

7. College Deans

8. The Office of the Provost

9. The Chancellor 

10. The Board of Trustees 

4.05 
Annual Faculty Evaluation
A. 
Overview

B.
Evaluation of Teaching
1. 
Teaching Defined
2. 
Sources of Data for Evaluating Teaching
a. Student Assessments
b. Instructor's Self-Report and Assessment
c. Colleague's Review of Teaching

d. Teaching Materials. 

e. Direct Observation of Classroom Teaching 

3. 
Criteria for Judging Teaching Effectiveness
a. Content Expertise 
b. Instructional Delivery Skills
c. Instructional Design Skills
d. Course Management Skills. 
e. Evaluation of Students: 

f. Faculty/Student Relationships 

g. Facilitation of Student Learning: 
C. 
Evaluation of Scholarship

D.
Evaluation of Service
E. 
Evaluation of Grant Authorship
1.
Purpose

2.
Review

3.
Policy/Procedure
F. 
Annual Evaluation of instructors who are non-tenure track

4.06 Reappointment 

A.
Definition of reappointment.

 

B.
Reappointment decisions and considerations.
C.
Application and Review Process.
4.07 Academic Tenure and Promotion

A.
Western Carolina’s Philosophy toward Tenure and Promotion
B.
Purpose of Academic Tenure

C.
Purpose of Academic Ranks 

D.    
Criteria for Tenure, Rank and Promotion

4.07.01 Tenure

A.
Probationary Period

B.
Awarding of Tenure

C.
Eligibility

4.07.02 Rank and Promotion

A.
Rank 
B.
Eligibility for Promotion

C.
Application and Review Process

1. 
Overview

2. 
Review Deadlines

3.
Guidelines/ Principles for Review Committees
a. Overview
b. Departmental Committees
c. College Committees

d. University Committee
4.08
Post Tenure Review

A.
Introduction 

B.
Faculty to Be Reviewed

C.
Timetable

D.
Procedures

E.
Criteria

F.
Outcomes

G.
Due Process
4.09 Termination of Employment

A.
Faculty resignation and retirement.

B. 
Non-reappointment

C.
Timely notice

D. 
Permissible and Impermissible Grounds for non-reappointment (Richard Kucharski still needs to update)

E. 
Discharge or the Imposition of Serious Sanctions
F. 
Termination of a position for financial exigency or major curtailment/elimination of a program

G.
Assistance for Faculty Members and Rights to New Positions

Faculty Handbook 

4.00  Employment Policies, Terms and Procedures 

4.01 Equality of Opportunity
A.
Western Carolina University emphatically states that it will provide equal employment opportunities for all persons regardless of race, color, national origin, creed, religion, sex, age, sexual orientation, disabilities, or political affiliation, except where religion, sex, or age are bona fide job related employment requirements. This is in keeping with Title VII of the Civil Rights Act of 1964 as amended, Executive Order 11246, the Rehabilitation Act of 1973, the Civil Rights Restoration Act of 1988, NC G.S. 126-16 and 126-17, and other applicable federal and state laws.

B.
Western Carolina University supports all applicable federal laws, including Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Sections 799A and 845 of the Public Health Service Act, the Equal Pay and Age Discrimination Acts, the Rehabilitation Act of 1973, and Executive Order 11246. For information concerning these provisions, contact the affirmative action officer.

4.02 Academic Freedom and Responsibility of the University Community. 
A.
Western Carolina University is dedicated to the transmission and advancement of knowledge and understanding. Academic freedom is essential to the achievement of these purposes. This institution therefore supports and encourages freedom of inquiry for faculty members and students to the end that they may responsibly pursue these goals through teaching, learning, research, discussion, and publication, free from internal and external restraints that would unreasonably restrict their academic endeavors.

B.
Western Carolina University shall support faculty and students in their responsible exercise of the freedom to teach, to learn, and otherwise to seek and speak the truth.  It is the policy of Western Carolina University to support and encourage full freedom, within the law, of inquiry, discourse, teaching, research, and publication for all members of this institution's academic staff. Members of the faculty are expected to recognize that accuracy, forthrightness, and dignity befit their association with this institution and their position as men and women of learning. They should not represent themselves, without authorization, as spokespersons for Western Carolina University.

C.
Western Carolina University shall not penalize or discipline members of the university because of the exercise of academic freedom in the lawful pursuit of their respective areas of scholarly and professional interest and responsibility.

D.
Faculty and students of this institution shall share in the responsibility for maintaining an environment in which academic freedom flourishes and in which the rights of each member of the academic community are respected.

4.03  Appointments

A.
Considerations for Academic Appointments
1.  
When recommendations and decisions on appointment, reappointment, promotion, and tenure are made, at least the following considerations must be assessed: The faculty member's demonstrated professional competence and potential for future contribution, and the needs and resources of the institution. In making recommendations and decisions, administrators and committees shall use criteria and standards recommended by the faculty and approved by the Chancellor and shall comply with all applicable requirements of The Code. General guidelines for colleges and departments to use in preparing criteria will be set forth by the Chancellor upon the recommendation of the University Tenure and Promotion Committee.

2.  
Candidates for tenure-track positions who hold or are pursuing a terminal degree from Western Carolina University may be considered if they have established themselves at other institutions for a significant period of time, usually five years or more, or possess unusual qualifications of benefit to the university.  Prior to pursuing their candidacy, department heads and deans must seek approval from the Provost.  Should exceptions be made, contract language at the time of hire should document the exception.

B.
Terms and Conditions of Appointments including prior service credit
1.  
The terms and conditions of each initial appointment and each reappointment to the faculty shall be set out in writing. A copy thereof, signed by the Chancellor or the Chancellor's designee and the faculty member, shall be delivered to the faculty member, and a copy shall be retained by the Chancellor. The general terms and conditions of such appointments, including those provided herein, shall either be set out in the document of appointment or incorporated therein by clear reference to specified documents that shall be readily available to the faculty member.

2. 
Prior to the initial probationary appointment at Western Carolina University, and upon the recommendation of the concerned departmental advisory committee and departmental head, credit for prior service may be granted by the Provost to be applied against the faculty member's probationary period. The extent of such credit shall be noted in the faculty member's employment contract.

C.
Types of Faculty Appointments
Faculty appointments shall be of three kinds: appointments with tenure, probationary appointments, and fixed-term appointments. All recommendations for initial, full-time appointments shall be made by the department head after consultation with the departmental advisory committee.

1.  
Tenured Appointments
a. Definition

b. Initial Appointments with Tenure


Outlined below are the minimum standards that shall apply when an individual is being considered for an initial appointment to the rank of full professor. With prior approval of the Provost, they may apply to initial appointments to the rank of associate professor. 

· A file will be prepared by the administrative office to whom the candidate would report if employed. The file will contain: (a) a copy of the individual's vita; (b) three letters of recommendation; (c) a letter from the administrator recommending professional rank and requesting a favorable tenure recommendation. A copy of the file will be provided to the Provost. The Provost will endorse the administrator's recommendation and request or add a letter of endorsement.

· The appropriate departmental tenure and promotion committee will review the file and recommend to the next higher-level administrative office whether tenure should be recommended. A written report of this recommendation will be transmitted to the Provost through normal administrative channels with intervening administrative levels indicating their concurrence with the recommendations. The administrators recommending action will consult with their respective tenure and promotion advisory committees as necessary.

· In making their recommendation, the various tenure and promotion committees will rely on current university, college and departmental criteria, but will, of necessity, base their judgment on the candidate's record of performance established prior to coming to WCU.

· Following receipt of this recommendation, the Provost will make a recommendation and transmit all information to the Chancellor for appropriate action.

· The recommendation for professorial rank and tenure can be made simultaneously with the offering of the position and can occur at any time during the year.


The recommendation from the Chancellor to the Board of Trustees and the Board of Governors can be made at any point in the academic year, but normally would be made when all other tenure recommendations are forwarded.
c.
Probationary Appointments for Tenure 


A tenure-track appointment is a probationary appointment which has as its major purpose the determination of the suitability of the faculty member for a tenure appointment, consistent with the provisions of Section 604 (4) of The Code of The University of North Carolina.  

d.
Persons in the following categories shall not be eligible for tenure:

· Persons with fixed-term appointments.

· The director of athletics, head football coach, head basketball coach, assistant director of athletics, and other full-time members of the intercollegiate athletics staff, including assistant coaches of football and basketball. (These persons may be appointed to a fixed term as instructors upon recommendation by an instructional department head, the dean, and the provost. Reappointments may be made for an indefinite period.)

· Persons subject to the State Personnel Act (SPA Appointments)

· Administrators exempt from the personnel act (EPA Appointments)

2.
Fixed-Term Appointments

All appointments of visiting faculty, adjunct faculty, or other special categories of faculty such as instructors, lecturers, artists-in-residence, or writers-in-residence shall be for a specified term. However, full-time appointees at the rank of instructor shall be given the notice of non-reappointment specified in Section 4.09B4 if the conditions of appointment to the rank of instructor include a provision that the appointment is subject to renewal. That term shall be set forth in writing when the appointment is made, and the specification of the length of the appointment shall be deemed to constitute full and timely notice of non-reappointment when the term expires. The provisions of Sections 604 A and 602 (4) of The Code of the University of North Carolina shall not apply to these appointments. Fixed-term appointments may be used for part-time or full-time teaching and/or administrative positions with or without compensation. 

D.
Provision for Less than Full-Time Employment
Faculty may be employed for less than full-time employment with commensurate compensation.  Faculty on full-time employment may apply for relief from all or some employment obligations under the conditions of the Serious Illness and Disability Policy (which includes childbirth) or other compelling reasons.

E.
Externally Funded Positions
The written statement of a faculty member's appointment, reappointment, or promotion to a position funded in whole or in substantial part from sources other than continuing state budget funds or permanent trust funds shall specify in writing that the continuance of the faculty member's services, whether for a specified term or for tenure, is contingent upon the continuing availability of such funds. This contingency shall not be included in either of these situations:

· In a promotion to a higher rank if, before the effective date of that promotion, the faculty member had tenure and no such condition is attached to the tenure, or
· If the faculty member held tenure in the institution on July 1, 1975, and the faculty member's contract was not then contingent upon the continuing availability of sources other than continuing state budget or permanent trust funds.
4.04 WCU Collegial Review 

A.
Overview

WCU faculty members are responsible for assessing each other’s contributions to the university, region, and profession and making recommendations to the administration on faculty performance decisions.  Western Carolina has four separate but related faculty evaluation processes:  Annual Faculty Evaluation (AFE), Reappointment (R), Tenure and Promotion (T/P) and Post-tenure Review (PTR).  This section explains the purpose of each review, defines each of these processes, and explains the roles and responsibilities of all participants.

B.
Types of Review

1.  
Annual Faculty Evaluation. The purpose of Annual Faculty Evaluations (AFE) is to provide all faculty members with an annual assessment, which includes written feedback concerning the extent to which they have met the department and college criteria, and university standards for teaching, service, and scholarly/creative contributions.  AFE is based on an annual record of performance.

2. 
Reappointment.  The purpose of Reappointment (R) decisions is to indicate whether or not a tenure-track faculty member is meeting the department and college criteria, and university standards for teaching, service, and scholarly/creative contributions during their probationary period.  Reappointment is based on a cumulative record of performance.

3.  
Tenure and Promotion.  The purpose of the Tenure and Promotion (T/P) process is to determine whether or not an individual tenured-track faculty member merits tenure or promotion.  Each tenured-track faculty member presents a portfolio describing how he/she has met department criteria and university standards for tenure or promotion.  Tenure and Promotion are based on a cumulative record of performance.

4. 
Post Tenure Review.  The purpose of Post Tenure Review (PTR) is to determine the extent to which tenured faculty members have exceeded, met, or not met the department criteria for teaching, service, and scholarly/creative contributions in the 5 years since the last TPR/PTR action.  Post Tenure Review is based on a cumulative record of performance.  

C.  
Principles Guiding WCU Collegial Review   

1.  
Collegial review is a joint responsibility of the faculty and administration.  All procedures for faculty evaluation should reflect the principles of collegial review as stated below.  

2.  
Each faculty member has the right to receive adequate information concerning departmental expectations. Department criteria should be sufficiently explicit that candidates know the performance requirements in the areas of teaching, service, and scholarly/creative contributions. At the same time, criteria should be sufficiently flexible to allow for individual differences in these areas.

3.  
Collegial review/faculty evaluation (AFE statements, reappointment, tenure and promotion decisions, and post-tenure review feedback), should be based on the degree to which the faculty member meets the departmental criteria, which must be in concert with overall university standards.

4.  
Each faculty member has the right to receive annual written feedback as part of the AFE and reappointment procedures.  

5.  


6.  
All four faculty evaluation processes (AFE, R, T/P and PTR) have procedures and documentation that should be consistent and aligned with each other.  One set of supporting documentation is sufficient for candidates up for both promotion and tenure, when they occur in the same academic year.

7.  

8.
Cases of significant changes in expectations for tenure and promotion
9.  
Department Heads and Deans should receive training regarding collegial review policies and procedures. 

10.  
The collegial review process is governed by the WCU Faculty Handbook, Section 4, and monitored by the Faculty Senate.

E. 
University Standards in faculty performance

1.  
Overview

2. 
Performance Components

D.  
Roles, Responsibilities and Procedures

1. Departments

2. Faculty members 

3. Department Collegial Review Committees 

4. College Collegial Review Committees 

5. The University Collegial Review Committee 

6. Department Heads

7. College Deans

8. The Office of the Provost

9. The Chancellor 

10. The Board of Trustees 

4.05 
Annual Faculty Evaluation
A. 
Overview

B.
Evaluation of Teaching
1. 
Teaching Defined
2. 
Sources of Data for Evaluating Teaching
f. Student Assessments
g. Instructor's Self-Report and Assessment
h. Colleague's Review of Teaching

i. Teaching Materials. 

j. Direct Observation of Classroom Teaching 

3. 
Criteria for Judging Teaching Effectiveness
h. Content Expertise 
i. Instructional Delivery Skills
j. Instructional Design Skills
k. Course Management Skills. 
l. Evaluation of Students: 

m. Faculty/Student Relationships 

n. Facilitation of Student Learning: 
C. 
Evaluation of Scholarship

D.
Evaluation of Service
E. 
Evaluation of Grant Authorship
1.
Purpose

2.
Review

3.
Policy/Procedure
F. 
Annual Evaluation of instructors who are non-tenure track
4.06 Reappointment 

A.
Definition of reappointment.

 

B.
Reappointment decisions and considerations.
C.
Application and Review Process.
4.07 Academic Tenure and Promotion

A.
Western Carolina’s Philosophy toward Tenure and Promotion
B.
Purpose of Academic Tenure
C.
Purpose of Academic Ranks 
D.    
Criteria for Tenure, Rank and Promotion

4.07.01 Tenure

A.
Probationary Period
B.
Awarding of Tenure
C.
Eligibility

4.07.02 Rank and Promotion

A.
Rank 
B.
Eligibility for Promotion

C.
Application and Review Process

1. 
Overview

2. 
Review Deadlines

3.
Guidelines/ Principles for Review Committees
e. Overview
f. Departmental Committees
g. College Committees

h. University Committee
4.08
Post Tenure Review

A.
Introduction 
B.
Faculty to Be Reviewed
C.
Timetable
D.
Procedures
E.
Criteria
F.
Outcomes
G.
Due Process
4.09 Termination of Employment

A.
Faculty resignation and retirement

B. 
Non-reappointment
C.
Timely notice
D. 
Permissible and Impermissible Grounds for non-reappointment
E. 
Discharge or the Imposition of Serious Sanctions
F. 
Termination of a position for financial exigency or major curtailment/elimination of a program
G.
Assistance for Faculty Members and Rights to New Positions

CURRICULUM SUMMARY
5-3-06
NEW COURSE

ANTH 574
Issues in Indian Health  (3)

Historical and cultural context of disease in the Americas from 1500 AD to present, with focus on health of Indigenous Peoples of Southeast.   

NEW COURSE

ACCT 551
Financial Accounting Concepts and Standards I  (3)

Concepts and standards for external financial reporting emphasizing financial statements and in-depth coverage of cash, receivables, inventory, property, plant and equipment, and revenue recognition.  

NEW COURSE

ACCT 552
Financial Accounting Concepts and Standards II  (3)

Concepts and standards for external financial reporting emphasizing financial statements and in-depth coverage of liabilities, owner’s equity, pensions, leases, accounting for income taxes and investments.  

NEW COURSE

PA 660
Comparative Public Policy  (3)

This course profiles the policy process in countries around the world.  Students will come to understand how political culture and institutions affect different policy outcomes.

NEW COURSE

CJ 600

Foundations of Justice  (3)

Overview of the philosophical, social, cultural, political, and legal precepts that have served as the foundations for the administration of justice within democratic societies.

NEW COURSE

MGT 610
Leadership Practice and Development  (3)

Leadership as practiced in various settings in society; individual leadership development.

NEW COURSE

ANTH 474
Issues in Indian Health  (3)

Historical and cultural context of disease in the Americas from 1500 AD to present, with focus on health of Indigenous Peoples of Southeast.

PROGRAM CHANGE

M.A.Ed. TESOL

Teaching English to Speakers of Other Languages (TESOL) concentration, 15 semester hours of TESOL methods as follows:  ENGL 616, 626, 627, 628, and 683; 9 semester hours of graduate linguistics:  ENGL 625, 615, and 635; and 12 semester hours of Professional Core:  EDCI 602, SPED 620, PSY 621, and EDCI 613.  The M.A.Ed. in TESOL serves currently licensed public school teachers who seek a graduate degree in teaching ESL.

PROGRAM CHANGE

Master of Arts in Teaching

Under Teaching Methods and Clinical Experiences, 12-18 hours:

Teaching English to Speakers of Other Languages (TESOL), 18 hours of teaching methods and clinical experiences (a general Methods course, EDCI 617; TESOL methods ENGL 616, 626, 627, 628, and the Practicum, ENGL 683)

Under Concentrations (after Special Education entry):

Teaching English to Speakers of Other Languages (TESOL) concentration, 9 semester hours of graduate linguistics—ENGL 625, 615, 635.  No specific undergraduate major is required for this concentration.

NEW COURSE

ENT 625
Entrepreneurial Development  (3)

Development of a financing business plan capable of supporting significant capital acquisition for complex entrepreneurial ventures.  PREQ:  610, 620.

OTHER  CHANGE
SOCW 420  

DELETE SOCW 420 AS A P1 LIBERAL STUDIES COURSE
    
COURSE TITLE/COURSE DESCRIPTION CHANGE
 LIBERAL STUDIES 
 PAR 190      Freedom, Culture, and Technology (3)
 Study, thought classic works, of the debate between utopian and dystopian thinkers of the best way to order society and determine “the good life.”
 
NEW PROGRAM
Minor in Sport Management (18)

The minor which is open to non-Sport Management majors, requires 18 hours including SM 260 (3), SM 313 (3), SM 423 (3), SM 460 or SM 461 (3), SM 435 or SM 445 (3), SM 484 (3). Depending on courses selected, course prerequisites may add additional hours. Please check the catalog description for specific requirements. Students should have a WCU GPA of 2.5 or greater in order to register for and take 400-level Sport Management courses.

PROGRAM CHANGE

Major in English
B.S. Ed. (Change to read as follows)

Description of how course will count in degree audit: 

 (1) Any two foreign language courses in any one language will now fulfill the former requirements for MFL 231/232. (2) ENGL 411 or ENGL 416, if taken, will now count as electives in the “International” category rather than as three required hours. CMCR 250 will no longer be required.
NEW COURSE

CMTA 302
Dramatic Literature and Criticism (3)

A survey of Western dramatic literature and modes of criticism from antiquity to contemporary theater

NEW COURSE
MUS 413

Studies in Improvisation (1, R4)

Study of significant styles of improvisation through listening, analysis, and performance. Additional credit may be earned at an advanced level or in a different style. (PREQ: MUS 309, 319)

NEW COURSE
MUS 412

Teaching in the Private Studio (1)

Practical, ethical, and legal aspects of establishing a private music studio, including evaluation of appropriate pedagogical approaches and materials for individual instruction.

NEW COURSE

CMEM 357
Non-linear editing (3)

Students will learn the art of editing from assembly through fine cut, sound and music editing. (PREQ: CHEM 353 Storytelling for the Screen, or permission of instructor).

NEW COURSE

ENGL 406

Screenwriting II (3)

Outline a complete feature-length screenplay and write the first act of that screenplay. (PREQ: 310)

NEW COURSE
ENGL 407

Screenwriting III (3)

Complete and rewrite the screenplay begun in English 406. (PREQ: ENGL 406 and permission of instructor).

COURSE TITLE CHANGE/DESCRIPTION CHANGE/CREDIT CHANGE/ACTIVITY CHANGE

MUS 284

Synthesizer Masterclass (1)

(CHANGE TO READ)

MUS 284

MIDI/Synthesis Masterclass (1, R3)

Group lessons in MIDI/Synthesis including an introduction to performance on selected MIDI controllers. (PREQ: MUS 181, 182 or permission of instructor).

NEW COURSE

CMEM 359
Elements of Motion Picture Production (3)

Course examines how a motion picture is put together from script to final print. Lecture plus hands-on workshops.

NEW COURSE

CMEM 435
Intermediate Cinematography (3)

This course covers intermediate techniques of cinematography and production lighting techniques. (PREQ: CHEM 250, Basic Production Technique, or permission of instructor).

NEW COURSE

CMTA 220
Stage Movement (3)

Basic stage movement techniques using physicality to create realistic and effective characterizations. Includes Stage Combat.

COURSE TITLE CHANGE/COURSE DESCRIPTION CHANGE/COURSE PREREQUISITE CHANGE

ENGL 378

Film History

(CHANGE TO READ)
ENGL 378

Motion Picture Histories (3)

An examination of key periods in the history of film and television which are important to their development as artistic and cultural phenomena in the twentieth century. (PREQ: 278).

COURSE TITLE CHANGE/COURSE DESCRIPTION CHANGE/COURSE PREREQUISITE CHANGE

ENGL 468

Film Studies 

(CHANGE TO READ)

ENGL 468

Directors/Screenwriters/Stars (3, R6)

Focus on specific director, screenwriter, or celebrity important to the development of film and television s artistic and cultural phenomena in the twentieth century. (PREQ: ENGL 278)

PROGRAM CHANGE
MINOR IN THEATRE (CHANGE TO READ)
The minor requires 24 hours: CMTA 131, 140, 231, 302, 322, 340, 350, 400 or 401.

NEW COURSE
CHEM 460
Directing the Documentary (3)

This intermediate course will teach students the theory and techniques required to direct a digitally shot and edited documentary. 2 lecture, 2 lab. (PREQ: CHEM 250 Basic Production Technique, or permission of instructor).

COURSE NUMBER CHANGE

LIBERAL STUDIES PROPOSAL

ENGL 467 changes to ENGL 368 and reads as follows:

ENGL 368
Film Genres (3, R6)

An introduction to several film genres or an intensive exploration of one film genre—such as comedy, horror, science fiction, documentary, or musical. (P4)

LIBERAL STUDIES COURSE PROPOSAL
ENGL 333
Introduction to Shakespeare (3)

General survey of Shakespeare’s life, times, and most popular plays.  (Literature majors should take 431, Shakespeare and His Age.) (P4)

NEW COURSE

S/U GRADING

CMTA 170
Theatre Production Seminar (1, R4)

Orientation to theatre production.  Participation in creation and presentation of public performances.  S/U grading. 1 Lecture, 2 Lab.

NEW COURSE

BIOL 293
Human Physiology for Health Science Majors (4)

Comprehensive examination of Human Physiology for Health Science majors.  Open only to Nutrition, Environmental Health and Clinical Laboratory Science majors.  3 Lecture, 3 Lab.

NEW COURSE

LIBERAL STUDIES PROPOSAL

ENGL 353
Stories Retold  (3)

This course focuses on novels, plays, poems, and films that are contemporary retellings of canonical works.  Narratives are retold from the perspectives of marginalized characters.  (P4)

NEW COURSE

ENGL 320
Adapting the Short Story  (3)

Students will each choose a short story and then write a screen adaptation.  PREQ:  310 or permission of instructor.

NEW COURSE

HIST 457
Sports in American History  (3)

Interaction between sports and American social, economic, and political history.  Closed to freshmen 0-29 hours.

COURSE TITLE CHANGE
COURSE DESCRIPTION CHANGE

COURSE PREREQUISTE CHANGE

Change to read as follows:
COURSE ACTIVITY CHANGE

MUS 283
Music Technology Methods  (1)
Topics, equipment, and pedagogy of music technology in music education.  PREQ:  108 and 118 or permission of instructor.  2 Lab.

NEW COURSE

CJ 475

British Law and Society  (6)

Study abroad program held within the United Kingdom.  Provides an extensive overview of the British criminal justice system.

PROGRAM CHANGE

Bachelor of Music 

B.M., Bachelor of Music

Liberal Studies, 42 hours

Major in Music, 39 hours
Concentration: Commercial and Electronic Music, 26 hours
MUS 320 Materials in Popular Music and Jazz, 3 hours

MUS 379 Introduction to Recording Arts, 3 hours

MUS 474 Entrepreneurship in Music, Senior Project, 3 hours

One of the following courses:


MUS 383 Music in Media, 3 hours

MUS 480 Ind. Studies in Jazz Improvisation, 3 hours

One of the following courses:


MUS 426 Jazz Arranging and Composing, 3 hours


MUS 468 Scoring for Film and Video, 3 hours


MUS 479 Digital Audio Recording and Editing, 3 hours

Eleven hours of music electives selected from:  (delete MUS 107, 207, 307, 407 Applied MIDI/Synthesis; MUS 181) MUS  184, 284, 304, 307, 383, 407, 426, 468, 469, 479, or 489.
The program also requires the following: 6 hours in MFL (must be in one language), MUS 181, 182 (delete 283), 378, 470, and 4 hours of either MUS 175 or 375.

Three hours of general university electives are required to complete the program.

Concentration: Performance 26 hours
MUS 305 Junior Recital, 1 hour

MUS 307 Applied, 4 hours

MUS 370 Ensemble 2 hours

Two hours selected from 371, 372, or 373

MUS 405 Senior Recital, 1 hour

MUS 407 Applied, 4 hours

Six hours selected from MUS 480 including one hour in each: pedagogy, literature and improvisation, voice majors must include MUS 258 and MUS 259

Six hours selected from MUS: 303, 304, 420 or 425.

The program also requires the following: 6 hours in MFL (must be in one language), MUS 181, 182 (delete 283), 378, 470, and 4 hours of either MUS 175 or 375.

Three hours of general university electives are required to complete the program.

PROGRAM CHANGE

Bachelor of Music (Musical Theatre concentration)

Proposed Catalog Copy:  

Major in Music (39 hour required for all degree programs in Music)

MUS 107 Applied Music, 4 hours

MUS 148 and 149 Piano Class I, II, 2 hours (applied electives for piano majors)

*MUS 171, 172, or 173, 4 hours

MUS 207 Applied Music, 4 hours

MUS 208 Aural Skills II, 1 hour

MUS 218 Music Theory II, 3 hours (MUS 118 for B.M. Musical Theatre)
MUS 248 and 249, Piano Class III, IV, 2 hours (applied electives for piano majors)

MUS 308 and 309 Aural Skills III, IV, 2 hours

MUS 318 and 319, Music Theory III, IV, 6 hours (MUS 218, 318 for B. M. Musical Theatre)
MUS 358 Performance Laboratory, 6 semesters (0 credit class)

MUS 371 and/or 372 or 373, 2 hours

MUS 418 and 419, Music History I, II, 6 hours (MUS 101, 410 for B.M. Musical Theatre)

MUS 428 or 429, Choral or Instrumental Conducting, 3 hours

*All wind and percussion majors must include a minimum of 1 hour in marching band; those in the B.S.Ed. program must include an additional hour of marching band (2 hours total).

You must select one of the following degrees and concentrations or options to complete the program

Purpose and objectives of the proposal:
When the Concentration in Music Theatre was first proposed, it was designed with reduced theory requirements for Music Theatre students.  This approach has been questioned by our accrediting agency, the National Association of Schools of Music.  Therefore, we are requesting removal of the exceptions for the BM Musical Theatre students.  As a result of this proposal, all music students will now have to meet the same requirements in music theory as the rest of the music majors.  This change will benefit music theatre students by requiring a higher level of accomplishment in music theory.  It will benefit the department as a whole by removing a discrepancy in basic course requirements within the major.  The college and university are also served by ensuring our reaccreditation by NASM.

PROGRAM CHANGE
Major in Theatre, B.A. degree

Change to read as follows:

Major in Speech and Theatre Arts, B.A. Degree
See Communication B.S. for additional concentrations

Liberal Studies, 42 hours
The Theatre concentration requires 46 hours as follows:
CMTA 130 Makeup, 1 hour

CMTA 170 Theatre Production, 4 hours CMTA 131 Introduction to Theatre, 3 hours
CMTA 140 Acting I, 3 hours
CMTA 231 Stagecraft, 3 hours

CMTA 240 Voice and Articulation, 3 hours
CMTA 302 Dramatic Literature and Criticism, 3 hours
CMTA 332 Intro to Design, 3 hours

CMTA 350 Directing I, 3 hours
CMTA 400 History of the Theatre I, 3 hours
CMTA 401 History of the Theatre II, 3 hours
CMTA 496 Seminar in Professional Development, 1 hour
MFL 231-232 or 240, 6 hours
7 hours of CMTA junior-senior electives
To complete the program, a total of 31 hours is required, including a minor, second major, or approved program, and at least 12 hours of general electives. At least  30 hours taken at WCU must be at the junior-senior level to meet one of the general university degree requirements.
PROGRAM CHANGE

Major in Theatre, BFA degree


NEW CATALOG DESCRIPTION new courses in boldfaced italics

Major in Theatre, B.F.A. Degree
Admission to the Bachelor of Fine Arts in Theatre. Entrance into the program will require the following: 

(1) Sophomore standing and the completion of no more than 90 hours;

(2) Minimum overall GPA of 2.5; 

(3) Completion of CMTA 131, ENGL 102, a liberal studies course in oral communication, history, and art or music with a grade of “C” or better, and completion of a liberal studies science course and the core mathematics course; and 

(4) Resume documenting involvement and/or training in theatre.

(5) Applicants must complete a letter of application and present an audition piece or design/tech portfolio.

Each student will be required, upon admission, to declare an area of emphasis in either Performance or Design/Tech. 

Within the area of emphasis the student will then declare a concentration: 

· In Performance, concentrations are Acting or Musical Theatre

· In Design/Tech, concentrations are  Design or  Technical Production

Early admission into the program by audition is encouraged, but is provisional pending completion of the above. Complete admissions procedures and retention policies are outlined in the PROCEDURAL GUIDE FOR THE BFA IN THEATRE located in the Department of Communication, Theatre, and Dance.

The major requires 128 hours total hours: 

Liberal studies 42 hours 

Required theatre core courses 35 hours

Performance or Design/Tech focus 25 hours, and concentration 26 hours

Required theatre core courses for all B.F.A. students, 35 hours:

CMTA 170 Theatre Production, 4 hours

CMTA 130 Makeup, 1 hour

CMTA 131 Introduction to Theatre, 3 hours

CMTA 140 Acting I, 3 hours

CMTA 231 Stagecraft, 3 hours

CMTA 240 Voice and Articulation, 3 hours

CMTA 302 Dramatic Literature and Criticism, 3 

CMTA 332 Intro to Design, 3

CMTA 350 Directing I, 3 hours

CMTA 400 History of the Theatre I, 3 hours

CMTA 401 History of the Theatre II, 3 hours

CMTA 496 Seminar in Professional Development, 1 hour

CMTA 499 BFA Thesis, 2 hours

Performance emphasis –25 hours 

CMTA 220 Stage Movement 3

CMTA 340 Acting II, 3

CMTA 341Acting III, 3

DA 258 Dance Techniques, 2 or higher level

DA 260 Conditioning for Dance, 1

MUS 258, Diction I or CMTA 260 Dialects for Actors, 1

4 hours from MUS 106 and 206 or CMTA 270, 370

8 hours of electives and one of the following concentrations
· Acting concentration – 26 hours
9 hours from CMTA 345, 346, 351, 441

8 hours from DA 253, 255, 261 264, 303, 304, 305,306, PE 207

3 hours from ENGL 333, ENGL 431

6 hours of performance credits at the Jr/Sr level

· Musical Theatre concentration – 26 hours
MUS 108 Aural Skills I, 1

MUS118 Music Theory I, 3

MUS 148, 149, Piano I&II, 2

3 hours from MUS 171 Chorus or 371

3 hours from MUS 175 Ensemble or 370 

MUS 208 Aural Skills II, 1

MUS 218 Music Theory II, 3

MUS 304 Jazz Appreciation, 3

2 hours of MUS 306Applied, 1

2 hours of MUS 406 Applied, 1

MUS 410 History of American Musical Theatre, 3

Recommend 6 hours of electives be taken in DA (Students in the Musical Theatre Concentration must achieve a level two proficiency in one of the following: Ballet, Tap or Jazz.) 

Design/Tech emphasis – 25 hours
ART 131 Introductory Drawing, 3 or higher level

6 hours from ART 136, 137, IDES 350, 355 

6 hours history HIST 221, 222 or higher level

3 hours from ENGL 333, 431

HEAL 250, 2

5 hours electives and one of the following concentrations

· Design concentration - 26 hours

6 hours from CMTA 333, 335, 337, 493 (with advisor approval)

6 hours from CMTA 433, 435,437, 438

3 hours from MET 132, IDES 251, ART 132 

6 hours of production credits from CMTA 370, 483, or 486

5 hrs advisor approved electives in concentration

· Technical Production concentration- 26 hours
6 hours from CMTA 333, 335, 337, 438

MET 132, 3

IDES 251, 3

CMTA 483 or 486, 3

6 hours of production credits – at least 3 must be at the Jr/Sr. level

5 hrs advisor approved electives in concentration,

To complete the program, a total of 128 hours are required. A student will have only one concentration in the B.F.A. degree. At least 32 hours taken at WCU must be at the junior-senior level to meet one of the general university degree requirements.

NEW COURSE

CM 232
Construction Statics and Strength of Materials  (3)

Study of forces and the effect of forces acting on static bodies, including the stresses and deflections or deformations from applied loads.  PREQ:  MATH 146 or 152 or 153; PHYS 130.

NEW COURSE

SM 623
Philosophical Foundations of Sport (3)

Foundational philosophies and how to establish an ethical base in the area of sport management.

COURSE TITLE CHANGE

COURSE DESCRIPTION CHANGE

Change to read as follows:

CHEM 132
Survey of Chemistry I  (4)

Basic chemistry; atomic structure, chemical bonding and reactions, introduction to organic chemistry; lab introduction to experimentation.  3 Lecture, 3 Lab.

COURSE TITLE CHANGE

COURSE DESCRIPTION CHANGE

Change to read as follows:

CHEM 133
Survey of Chemistry II  (4)

Continuation of CHEM 132, surveys organic and biochemistry, including structure and nomenclature, chemical and physical properties. PREQ:  132.  3 Lecture, 2 Lab.

NEW COURSE

LIBERAL STUDIES PROPOSAL

HSCC 205
Women’s Health  (3)

Discussion of significant contemporary health issues that impact women around the world and across the lifespan.  (P6)
NEW COURSE
PA 660
Comparative Public Policy  (3)

This course profiles the policy process in countries around the world.  Students will come to understand how political culture and institutions affect different policy outcomes.

NEW COURSE

ACCT 551
Financial Accounting Concepts and Standards I  (3)

Concepts and standards for external financial reporting emphasizing financial statements and in-depth coverage of cash, receivables, inventory, property, plant and equipment, and revenue recognition.  
NEW COURSE

ANTH 474
Issues in Indian Health  (3)

Historical and cultural context of disease in the Americas from 1500 AD to present, with focus on health of Indigenous Peoples of Southeast.  PREQ:  Junior or senior standing.

NEW COURSE

ANTH 574
Issues in Indian Health  (3)

Historical and cultural context of disease in the Americas from 1500 AD to present, with focus on health of Indigenous Peoples of Southeast.

NEW COURSE

ND 239
Dietetics as a Profession  (1)

Introduction to professional ethics, conduct in patient care, structure of the American Dietetic Association, and current issues in the profession of dietetics.
NEW COURSE

ND 333
Quantity Food Production  (3)

Application of principles of food preparation in large quantities; use of institutional equipment and procedures; introduction of institutional foodservice production management techniques.  2 Lecture, 3 Lab. PREQ:  231.

NEW COURSE

ND 335
Nutrition Through the Life Cycle  (3)

Application of nutrition principles during different stages of the life, including preconception, pregnancy, lactation, infancy, preschool years, middle childhood, adolescence, adulthood and late maturity.  PREQ:  330.

NEW COURSE

ND 441
Human Metabolism I (3)

Normal nutrition in relation to biochemical and physiological functioning of macronutrients and their interrelationships.  PREQ:  334, BIOL 292, and CHEM 133.

NEW COURSE
ND 442
Human Metabolism II (3)
Normal nutrition in relation to biochemical and physiological functioning; interrelationships of nutrients with emphasis on vitamin and mineral pathways.  PREQ:  441.

NEW COURSE

ND 451
Therapeutic Nutrition I  (3)

Mechanisms by which diet contributes to maintenance of health, prevention and a treatment of diseases of the GI tract, liver disease, and cardiovascular disease.  PREQ:  334, BIOL 292, and CHEM 133.

NEW COURSE

ND 452
Therapeutic Nutrition II  (3)

Mechanisms by which diet contributes to maintenance of health, prevention and a treatment of diabetes, renal disease, cancer, and pulmonary diseases. PREQ:  451.

NEW COURSE
ND 453
Therapeutic Nutrition Laboratory  (1)

An application of information received in ND 452; foods lab preparation of modified diets, field trips to hospitals, mock charts, and case studies. 3 Lab.   COREQ: 452.

NEW COURSE

ENGL 302
Introduction to Creative Writing and Editing (3)

Career opportunities and practices in creative writing genres; editing and preparation of creative manuscripts for publication.

SPECIAL STUDIES PROGRAM
Proposed Special Studies Program

for

Theresa Halcombe

(Courses to be taken)

	
	Requirement
	Credit Hours

	1.
	Complete 42 hours of Liberal Studies Courses
	42

	2.
	Take the following courses for the Special Studies Program
	

	
	ACCT 251   Principles of Accounting I
	3

	
	ACCT 252   Principles of Accounting II
	3

	
	ACCT 301   Financial Statement Analysis
	3

	
	ACCT 356   Cost Accounting
	3

	
	CIS 304       Business Communications
	3

	
	FIN 305       Financial Management
	3

	
	HT  339       Cost Control
	3

	
	MATH 101  Mathematical Concepts
	3 (counts as L/S)

	
	MGT 235    Statistics
	3

	
	MGT 305    Quantitative Business Analysis
	3

	
	MGT 306    Behavioral Science in Organizations
	3

	
	ACCT 493  Topics in Accounting to be used as a capstone course 

OR

ACCT 483  Accounting Internship to be used as a capstone course

This course taken will be used for program assessment purposes as well.
	3

	
	Total hours transferred 
	47

	3.
	Complete a total of 128 hours
	128

	4.
	An assigned advisor from Accounting (primary advisor) and another from another discipline
	Primary advisor: Roger Lirely

Debasish Banerjee has been acting as the other advisor.

	5.
	A minimum of 2.0 GPA in all coursework at Western 
	

	6.
	Be enrolled in WCU the semester of graduation
	


NEW MINOR
Minor in Business Administration
The requirement for an 18 semester hour minor in business administration are ACCT 161 or ACCT 251; ECON 231 or ECON 232; FIN 305; MGT 300; MKT 301 and one other course in the College of Business.
PROGRAM CHANGE

Major in Nutrition and Dietetics

PROPOSED CATALOG DESCRIPTION
	 
	
	 

	MAJOR IN NUTRITION AND DIETETICS, B.S. DEGREE
	 

	 
	
	 

	Liberal Studies, 42 hours
	 

	 
	
	 

	The major requires 67 hours as follows:
	 

	 
	
	 

	 
	
	 

	CHEM 132
	Introductory Chemistry
	4

	CHEM 133
	Survey of Organic and Biochem
	4

	ND 231
	Food Science
	4

	 
	
	 

	ND 330
	Human Nutritional Needs
	3

	ND 334
	Nutritional Applications
	3

	ND 340
	Community Nutrition
	3

	ND 433 or HSCC 470/471
	 Research Methods in Nutrition or Research methods and analysis in Health Science (2) and Research Project (1)
	3

	 
	
	 

	 
	
	 

	 
	
	 

	ND 439
	Professional Practice Seminar
	1

	ND 333 
	Quantity Food Production
	3

	ND 432
	Institutional Food Systems
	3

	Biol 292
	Human Anatomy & Physiology
	4

	Biol 313 or HSCC 260
	Microbiology in Health and Nutrition or Etiology of Infectious Diseases
	3

	 
	
	 

	HIM 318
	Department Administration
	3

	HSCC 450
	Financial Management in Health Care
	3

	Math 170 or Psy 251
	Applied Statistics or Research Methods I: Statistics
	3

	Psy 150
	General Psychology
	3

	ND 441
	Human Metabolism I 
	3

	ND 442 
	Human Metabolism II
	3

	ND 451
	Therapeutic Nutrition I
	3

	ND 452
	Therapeutic Nutrition II
	3

	ND 453
	Therapeutic Nutrition Lab (2 hrs)
	1

	ND 239 
	Dietetics as a Profession
	1

	ND 335 
	Nutrition in the Lifecycle
	3

	TOTAL
	 
	67


PROGRAM CHANGE

Major in Art, BA degree

Proposed Catalog Description

MAJOR IN ART, B.A. DEGREE

Liberal Studies, 42 hours

The major requires 48 hours as follows:

131 Introductory Drawing, 3 hours

132 Two-Dimensional Design, 3 hours

136, 137  Art History Survey I, II, 6 hours

141 Figure Drawing, 3 hours

142 Three-Dimensional Design, 3 hours

416 Contemporary Art, 3 hours

MFL 231, 232 or 240, 6 hours

PHIL 310 Philosophy of Art, 3 hours

Studio emphasis (18 hours), including at least 12 hours at the junior-senior level, or an art history emphasis (18 hours) to include 15 hours in junior-senior art history courses and 3 hours of art electives is required.

To complete the program, a total of 30 hours is required, including a second major, minor, or other approved program and general electives.  At least 32 hours taken at WCU must be at the junior-senior level to meet one of the general university degree requirements.  Students must earn a grade of C or better in each art course in the major.

PAGE  
6

