

[bookmark: _GoBack][image: hd_photo]
Rochester INSTITUTE OF TECHNOLOGY
Minor Program proposal form

College of Liberal Arts

Department of Philosophy

Name of Minor: Philosophy

Brief description of the minor to be used in university publications
	The philosophy minor provides basic competency in a variety of areas of philosophical inquiry and in developing the critical skills central to philosophical analysis. Students should achieve an articulate understanding of many of the great philosophers, major philosophical issues, and methods of philosophical inquiry that shape our most fundamental forms of critical reflection upon human life and conduct. As a result, students will develop understanding and skills that directly enhance their future personal and professional lives. This minor is closed to students enrolled in the philosophy degree program.

1.0 Minor Program Approvals	
	
	Approval request date:
	Approval granted date:

	Academic Unit Curriculum Committee
	
	2//3/12

	College Curriculum Committee
	2/10/12
	2/10/12

	Inter-College Curriculum Committee
	2/27/12
	2/27/12

2.0 Rationale:
A minor at RIT is a related set of academic courses consisting of no fewer than 15 semester credit hours leading to a formal designation on a student's baccalaureate transcript

How is this set of academic courses related?
	All are philosophy courses.

3.0 Multidisciplinary involvement:

If this is a multidisciplinary minor spanning two or more academic units, list the units and their role in offering and managing this minor.
	N/A

4.0 Students ineligible to pursue this minor:
The purpose of the minor is both to broaden a student's college education and deepen it in an area outside the student’s major program. A minor may be related to and complement a student’s major, or it may be in a completely different academic/professional area. It is the responsibility of the academic unit proposing a minor and the unit’s curriculum committee to indicate any home programs for which the minor is not a broadening experience.

Please list below any home programs whose students will not be allowed to pursue this minor, provide the reasoning, and indicate if this exclusion has been discussed with the affected programs:
	This minor is closed to students enrolled in the philosophy degree program.

5.0 Minor Program Structure, Sequence and Course Offering Schedule:
Describe the structure of the proposed minor and list all courses, their anticipated offering schedule, and any prerequisites.
· All minors must contain at least fifteen semester credit hours;
· Minors may be discipline-based or interdisciplinary;
· In most cases, minors shall consist of a minimum of two upper division courses (300 or above) to provide reasonable breadth and depth within the minor;
· As per New York State requirements, courses within the minor must be offered with sufficient frequency to allow students to complete the minor within the same time frame allowed for the completion of the baccalaureate degree;
· Provide a program mask showing how students will complete the minor.

Narrative of Minor Program Structure:
	The philosophy minor consists of five philosophy courses from the 200-400 level. At least one course must be at the 400 level.

This minor includes semester credit hour (SCH) courses equivalent to currently existing quarter credit hour (QCH) courses. Changes in course numbers from QCH to SCH were made prior to the creation of the new semester minor policy. The proposed minor represents an approach typical of best practices in the discipline. See the Minor Course Conversion Table for details.

	

Course Number & Title
	SCH
	Required
	Optional
	Fall
	Spring
	Annual/Biennial
	

Prerequisites

	PHIL 201 Ancient Philosophy
	3
	No
	Yes
	 X
	
	A
	None

	PHIL 202 Foundations of Moral Philosophy
	3
	No
	Yes
	
	 X
	A
	None

	PHIL 203 Modern Philosophy
	3
	No
	Yes
	
	 X
	A
	None

	PHIL 204 Introduction to Logic
	3
	No
	Yes
	 X
	
	A
	None

	PHIL 301 Philosophy of Religion
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 302 Symbolic Logic
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 303 Philosophy of Art/Aesthetics
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 304 Philosophy of Law
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 305 Philosophy of Peace
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 306 Professional Ethics
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 307 Philosophy of Technology
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 308 Environmental Philosophy
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 309 Feminist Theory
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 310 Theories of Knowledge
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 311 East Asian Philosophy
	3
	No
	Yes
	
	 X
	 B
	None

	PHIL 312 American Philosophy
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 313 Philosophy of Film
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 314 Philosophy of Vision and Imaging
	3
	No
	Yes
	 X
	
	 B
	None

	PHIL 401 Great Thinkers
	3
	No
	Yes
	
	 X
	A
	One 200 or 300 level course, or permission of instructor

	PHIL 402 Philosophy of Science
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 403 Social and Political Philosophy
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 404 Philosophy of Mind
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 405 Philosophy of the Social Sciences
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 406 Contemporary Philosophy
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 407 Philosophy of Action
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 408 Critical Social Theory
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 409 Existentialism
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 410 Medieval Philosophy
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 411 Metaphysics
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 412 Nineteenth Century Philosophy
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 413 Philosophy and Literary Theory
	3
	No
	Yes
	 X
	
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 414 Philosophy of Language
	3
	No
	Yes
	
	 X
	 B
	One 200 or 300 level course, or permission of instructor

	PHIL 415 Ethical Theory
	3
	No
	Yes
	
	 X
	A
	One 200 or 300 level course, or permission of instructor

	PHIL 416 Seminar in Philosophy
	3
	No
	Yes
	 X
	
	A
	One 200 or 300 level course, or permission of instructor

	PHIL 449 Special Topics
	3
	No
	Yes
	
	 X
	A
	One 200 or 300 level course, or permission of instructor

	PHIL 571 Honors Philosophy
	3
	No
	Yes
	 X
	
	A
	None

	Total credit hours: 15
	

Minor Course Conversion Table: Quarter Calendar and Semester Calendar Comparison
	
Directions: The tables on this page will be used by the registrar’s office to aid student’s transitioning from the quarter calendar to the semester calendar.

 If this minor existed in the quarter calendar and is being converted to the semester calendar please complete the following tables.

 If this is a new minor that did not exist under the quarter calendar do not complete the following tables.

Use the following tables to show minor course comparison in quarter and semester calendar formats. Use courses in the (2011-12) minor mask for this table. Display all required and elective minor courses. If necessary clarify how course sequences in the quarter calendar convert to semesters by either bracketing or using some other notation.

	Name of Minor in Semester Calendar:
	Philosophy

	Name of Minor in Quarter Calendar:
	Philosophy

	Name of Certifying Academic Unit:
	Philosophy

	QUARTER: Current Minor Courses
	SEMESTER: Converted Minor Courses
	

	Course #
	Course Title
	QCH
	Course #
	Course Title
	SCH
	Comments

	0509-440
	Philosophy of Religion
	4
	PHIL 301
	Philosophy of Religion
	3
	

	0509-441
	Logic
	4
	PHIL 302
	Symbolic Logic
	3
	

	0509-442
	Philosophy of Art and Aesthetics
	4
	PHIL 303
	Philosophy of Art/Aesthetics
	3
	

	0509-443
	Philosophy of Science
	4
	PHIL 402
	Philosophy of Science
	3
	

	0509-444
	Great Thinkers
	4
	PHIL 401
	Great Thinkers
	3
	

	0509-445
	Social and Political Philosophy
	4
	PHIL 403
	Social and Political Philosophy
	3
	

	0509-446
	Philosophy of Law
	4
	PHIL 304
	Philosophy of Law
	3
	

	0509-448
	Philosophy of Peace
	4
	PHIL 305
	Philosophy of Peace
	3
	

	0509-449
	Special Topics
	4
	PHIL 449
	Special Topics
	3
	

	0509-450
	Seminar in Philosophy
	4
	PHIL 416
	Seminar in Philosophy
	3
	

	0509-451
	Professional Ethics
	4
	PHIL 306
	Professional Ethics
	3
	

	0509-452
	Philosophy of Technology
	4
	PHIL 307
	Philosophy of Technology
	3
	

	0509-453
	Environmental Philosophy
	4
	PHIL 308
	Environmental Philosophy
	3
	

	0509-454
	Feminist Theory
	4
	PHIL 309
	Feminist Theory
	3
	

	0509-455
	Theories of Knowledge
	4
	PHIL 310
	Theories of Knowledge
	3
	

	0509-455
	Ancient Philosophy
	4
	PHIL 201
	Ancient Philosophy
	3
	

	0509-457
	Modern Philosophy
	4
	PHIL 203
	Modern Philosophy
	3
	

	0509-458
	Philosophy of Mind
	4
	PHIL 404
	Philosophy of Mind
	3
	

	0509-459
	Philosophy of the Social Sciences
	4
	PHIL 405
	Philosophy of the Social Sciences
	3
	

	0509-460
	East Asian Philosophy
	4
	PHIL 311
	East Asian Philosophy
	3
	

	0509-461
	American Philosophy
	4
	PHIL 312
	American Philosophy
	3
	

	0509-462
	Contemporary Philosophy
	4
	PHIL 406
	Contemporary Philosophy
	3
	

	0509-464
	Philosophy of Action
	4
	PHIL 407
	Philosophy of Action
	3
	

	0509-465
	Critical Social Theory
	4
	PHIL 408
	Critical Social Theory
	3
	

	0509-466
	Existentialism
	4
	PHIL 409
	Existentialism
	3
	

	0509-467
	Medieval Philosophy
	4
	PHIL 410
	Medieval Philosophy
	3
	

	0509-468
	Metaphysics
	4
	PHIL 411
	Metaphysics
	3
	

	0509-469
	Nineteenth Century Philosophy
	4
	PHIL 412
	Nineteenth Century Philosophy
	3
	

	0509-470
	Philosophy and Literary Theory
	4
	PHIL 413
	Philosophy and Literary Theory
	3
	

	0509-471
	Philosophy of Film
	4
	PHIL 313
	Philosophy of Film
	3
	

	0509-474
	Philosophy of Language
	4
	PHIL 414
	Philosophy of Language
	3
	

	0509-475
	Philosophy of Vision and Imaging
	4
	PHIL 314
	Philosophy of Vision and Imaging
	3
	

	0509-476
	Ethical Theory
	4
	PHIL 415
	Ethical Theory
	3
	

	0509-571
	Honors: Philosophy
	4
	PHIL 571
	Honors: Philosophy
	3
	

Policy Name: D1.1 MINORS POLICY
 1. Definition
A minor at RIT is a related set of academic courses consisting of no fewer than 15 semester credit hours leading to a formal designation on a student's baccalaureate transcript.
The purpose of the minor is both to broaden a student's college education and deepen it in an area outside the student’s major program. A minor may be related to and complement a student’s major, or it may be in a completely different academic/professional area. It is the responsibility of the academic unit proposing a minor and the unit’s curriculum committee to indicate any home programs for which the minor is not a broadening experience.

In most cases, minors shall consist of a minimum of two upper division courses to provide reasonable breadth and depth within the minor.
2. Institutional parameters
a) Minors may be discipline-based or interdisciplinary;
b) Only matriculated students may enroll in a minor;
c) At least nine semester credit hours of the minor must consist of courses not required by the student's home program;
d) Students may pursue multiple minors. A minimum of nine semester credit hours must be designated towards each minor; these courses may not be counted towards other minors;
e) The residency requirement for a minor is a minimum of nine semester credit hours consisting of RIT courses (excluding "X" graded courses);
f) Posting of the minor on the student's academic transcript requires a minimum GPA of 2.0 in each of the minor courses;
g) Minors may not be added to the student's academic record after the granting of the bachelor's degree.

3. Development/approval/administration processes
a. Minors may be developed by faculty at the departmental, inter-departmental, college, or inter-college level. As part of the minor development process:
i. students ineligible for the proposed minor will be identified;
ii. prerequisites, if any, will be identified;
b. Minor proposals must be approved by the appropriate academic unit(s) curriculum committee, and college curriculum committee(s), before being sent to the Inter-College Curriculum Committee (ICC) for final consideration and approval.
c. The academic unit offering the minor (in the case of interdisciplinary minors, the designated college/department) is responsible for the following:
i. enrolling students in the minor (as space permits);
ii. monitoring students progress toward completion of the minor;
iii. authorizing the recording of the minor's completion on student's academic records;
iv. granting of transfer credit, credit by exam, credit by experience, course substitutions, and advanced placement;
v. responding to student requests for removal from the minor.

d. As per New York State requirements, courses within the minor must be offered with sufficient frequency to allow students to complete the minor within the same time frame allowed for the completion of the baccalaureate degree.
4. Procedures for Minor revision
It is the duty of the college curriculum committee(s) involved with a minor to maintain the program’s structure and coherence. Once a minor is approved by the ICC, changes to the minor that do not have a significant effect on its focus may be completed with the approval of the involved academic unit(s) and the college curriculum committee(s). Significant changes in the focus of the minor must be approved by the appropriate academic unit(s) curriculum committee(s), the college curriculum committee(s) and be resubmitted to the ICC for final consideration and approval.

7

image1.png

