Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
January 22, 2009
The Potter College of Arts & Letters submits the following items for consideration:

I. New Business

	Type of Item
	Description of Item & Contact Information

	Action
	Revise Credit Hours

ENG 299 Introduction to English Studies

Contact: Karen Schneider

Karen.Schneider@wku.edu
x 53046

	Action
	Create Course

RELS 496 Senior Seminar

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu
x 55744

	Action
	Revise Program

769 Religion (Major)

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu
x 55744

	Action
	Revise Program

447 Religion (Minor)

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu
x 55744

	Action
	Create Program

Professional Writing (Minor)

Contact: Jane Fife

Jane.Fife@wku.edu
x 53634

Proposal Date: 7 October 2008

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 299

1.2 Course title: Introduction to English Studies

1.3 Credit hours: 2

2.
Proposed course credit hours: 3

3.
Rationale for the revision of course credit hours:

When we first designed this class, we thought we could include everything we needed to in a 2 hr/week setting. We have taught this class for two years now and have come to realize that we cannot; to include all the necessary material, we find ourselves asking our students to do as much work as they would in a 3 hr. class when they are receiving only 2 hrs. credit. Clearly this is unfair and in some cases has led us to compromise the integrity of the course requirements. Since the students have to take the class anyway, making it a 3 hr course will not measurably add to their load, but it will be fairer to them and will make them less resistant to completing all the requirements.
4.
Proposed term for implementation: 200930

5.
Dates of prior committee approvals:

English Department:

10/24/2008

PCAL Curriculum Committee

11/6/08

Professional Education Council

11/12/08

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: September 16, 2008

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 55744

1.
Identification of proposed course:

1.4
Course prefix (subject area) and number: RELS 496

1.5
Course title: Senior Seminar

1.6
Abbreviated course title: SENIOR SEMINAR

1.7
Credit hours and contact hours: 3

1.8
Type of course: S

1.9
Prerequisites/corequisites: Senior standing and major in the department or consent of the instructor.

1.10
Course catalog listing: A capstone course designed for senior Religious Studies majors. Students will complete projects that demonstrate their research, writing, and analytical skills. Content areas of the seminar will vary by semester and instructor.

2.
Rationale:

2.1 Reason for developing the proposed course: This proposal was developed with two primary objectives in mind—one related directly to students and one related indirectly to students. Primarily, the purpose of this course is to provide students with the opportunity to integrate the knowledge and skills they have learned as majors in the program into a single final project. Secondarily, the projects will provide useful data for the program as part of its yearly assessment efforts. From an analysis of the projects and feedback from the leaders of the seminar, we will be able to identify our programmatic strengths and weaknesses—helping us to build upon the former and develop corrective measures for the latter.

2.2 Projected enrollment in the proposed course: 20, based on the average number of seniors in the program.

2.3 Relationship of the proposed course to courses now offered by the department: This course allows students to build upon the work they have done in a wide variety of courses in the Religious Studies curriculum.

2.4 Relationship of the proposed course to courses offered in other departments: None, except for the structural similarity it has to capstone courses in many departments at WKU.

2.5 Relationship of the proposed course to courses offered in other institutions: Capstone courses such as this one increasingly are becoming standard fare in religious studies programs throughout the country.
3.
Discussion of proposed course:

3.1 Course objectives:

· Utilize appropriate research skills and resources for the completion of the project.

· Effectively articulate the principal issues or questions to be investigated as well as the conclusions reached through the research of those issues or questions.

· Demonstrate the skills of analysis that reflect the standards of the discipline.

3.2 Content outline: The content of the course will vary by instructor and semester. A standard requirement of all seminar offerings, however, will be a formal procedure of student production of project materials, faculty feedback (both written and in conferences), and student revision of project materials.

3.3 Student expectations and requirements: Students will be required to be active participants in seminar meetings; share their work with the group in order to receive comments and criticisms; and complete a final project that meets the course objectives.

3.4 Tentative texts and course materials: Vary by semester and instructor.
4.
Resources:

4.1 Library resources: Existing resources will be sufficient.

4.2 Computer resources: Existing resources will be sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: Rotating among religious studies faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

Religious Studies Program:

September 15, 2008

Department of Philosophy and Religion
November 12, 2008

Potter College Curriculum Committee
December 4, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form. Bibliography and Library Resources Form are not applicable.
Proposal Date: September 1, 2008

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise A Program

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 745-5744

1.
Identification of program:

1.1 Current program reference number: 769

1.2 Current program title: Religious Studies

1.3 Credit hours: 30

2.
Identification of the proposed program changes: The revised major program includes the addition of RELS 496 as a required course, the elimination of RELS 102 as a required course in the major, two additional courses in the “Religious Texts” category, and the increase of 400-level hours from 3 to 6. In addition, the “Religious Traditions” requirement will be called simply the “Traditions” requirement; and there is some rewording of the description of electives. Finally, RELS 308 is added to the “Traditions” category.
3.
Detailed program description:

	Current Program
	Proposed Program

	The major in religious studies (reference number 769) requires a minimum of 30 semester hours and leads to a Bachelor of Arts degree. At least 15 hours must be in courses numbered 300 or above, with at least 3 hours at the 400-level. A minor or second major is required.

I. Introduction (3 hours)

RELS 102: Introduction to Religious Studies
II. Religious Texts (3 hours)
RELS 100: The New Testament OR

RELS 101: The Old Testament/Hebrew Scriptures

III. Religious Traditions (9 hours)
RELS 302: Buddhist Religious Traditions

RELS 303: Hindu Religious Traditions

RELS 304: Judaic Religious Traditions

RELS 305: Christian Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 307: Native American Religious Traditions

IV. Electives (15 hours)
Electives may be selected from among the total offerings in RELS, including additional courses in II-III and up to 6 hours of language courses.
	The major in religious studies (reference number 769) requires a minimum of 30 semester hours and leads to a Bachelor of Arts degree. At least 15 hours must be in courses numbered 300 or above, with at least 6 hours at the 400-level. A minor or second major is required.

I. Religious Texts (3 hours)
RELS 100: The New Testament OR

RELS 101: The Old Testament/Hebrew Scriptures OR

RELS 300: The Life of Jesus OR

RELS 301: Life and Teaching of Paul

II. Traditions (9 hours)
RELS 302: Buddhist Religious Traditions

RELS 303: Hindu Religious Traditions

RELS 304: Judaic Religious Traditions

RELS 305: Christian Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 307: Native American Religious Traditions

RELS 308: East Asian Religious Traditions

III. Senior Seminar (3 hours)

RELS 496

IV. Electives (15 hours)
Electives may be selected from among the total offerings in RELS, including additional courses in I-II and up to 6 hours of departmentally-approved language courses and 6 hours of departmentally-approved study abroad courses.

4.
Rationale for the proposed program change: The changes in the newly proposed program stem primarily from the inclusion of a new senior seminar (RELS 496) that will serve as the capstone experience for religious studies majors. As a consequence of adding the seminar, RELS 102 is deleted as a required course in order to maintain the major at 30 credit hours. Also, the department wants to ensure that students still take a 400-level offering in addition to the senior seminar. Thus, the new program requires two courses at the 400-level as opposed to just the one in the old program. The addition of RELS 300 and 301 to the Religious Texts category is based on our assessment that these courses fulfill the objectives of that requirement. The re-wording of the description of electives is to ensure that students only use language courses relevant to the religious studies program (e.g., Biblical Greek, Hebrew, Pali, Sanskrit, etc.) as RELS electives and that we clearly acknowledge that study abroad courses can be used toward the completion of the program. Finally, RELS 308 clearly fits the intent of the “Traditions” category and should be included as an option.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009. Students who entered the program prior to Fall 2009 will be encouraged to take the senior seminar, but will not be required to do so.
6.
Dates of prior committee approvals:

Religious Studies Program

September 15, 2008

Department of Philosophy and Religion
November 12, 2008

Potter College Curriculum Committee
December 4, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 16, 2008

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise A Program

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 745-5744

1.
Identification of program:

1.1 Current program reference number: 447

1.2 Current program title: Religious Studies

1.3 Credit hours: 21

2.
Identification of the proposed program changes: The revised minor program includes the deletion of RELS 102 as a required course (this course was deleted from the religion major as well), two additional courses in the “Religious Texts” category, and the addition of RELS 308 to the “Religious Traditions” category. In addition, the “Religious Traditions” requirement will be called simply the “Traditions” requirement; and there is some rewording of the description of electives.
3.
Detailed program description:

	Current Program
	Proposed Program

	The minor in religious studies (reference number 447) requires a minimum of 21 hours. At least 12 hours must be taken in courses numbered 300 or above.

I. Introduction (3 hours)

RELS 102: Introduction to Religious Studies
II. Religious Texts (3 hours)
RELS 100: The New Testament OR

RELS 101: The Old Testament/Hebrew Scriptures
III. Religious Traditions (6 hours)
RELS 302: Buddhist Religious Traditions
RELS 303: Hindu Religious Traditions
RELS 304: Judaic Religious Traditions
RELS 305: Christian Religious Traditions
RELS 306: Islamic Religious Traditions
RELS 307: Native American Religious Traditions
IV. Electives (9 hours)
Electives may be selected from among the total offerings in RELS, including additional courses in II-III and up to 6 hours of language courses.
	The minor in religious studies (reference number 447) requires a minimum of 21 hours. At least 12 hours must be taken in courses numbered 300 or above.

I. Religious Texts (3 hours)
RELS 100: The New Testament OR

RELS 101: The Old Testament/Hebrew Scriptures OR

RELS 300: The Life of Jesus OR

RELS 301: Life and Teaching of Paul
II. Traditions (9 hours)
RELS 302: Buddhist Religious Traditions
RELS 303: Hindu Religious Traditions
RELS 304: Judaic Religious Traditions
RELS 305: Christian Religious Traditions
RELS 306: Islamic Religious Traditions
RELS 307: Native American Religious Traditions
RELS 308: East Asian Religious Traditions
III. Electives (9 hours)
Electives may be selected from among the total offerings in RELS, including additional courses in I-II and up to 6 hours of departmentally-approved language courses and 3 hours of departmentally-approved study abroad courses.

4.
Rationale for the proposed program change: The changes in the newly proposed program are related to changes in the major program, where a senior seminar was added and RELS 102 dropped as a requirement. We did not think RELS 102 to be critical to the major; we likewise do not consider it critical to the minor. As a consequence of dropping RELS 102 from the minor, we have increased the required credit hours for the “Traditions” requirement from six to nine in order to ensure that students have an adequate introduction to a number of world religions. The addition of RELS 300 and 301 to the Religious Texts category is based on our assessment that these courses fulfill the objectives of that requirement. Finally, the re-wording of the description of electives is to ensure that students only use language courses relevant to the religious studies program (e.g., Biblical Greek, Hebrew, Pali, Sanskrit, etc.) as RELS electives and that we clearly acknowledge that study abroad courses can be used toward the completion of the program.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009. Students who entered the program prior to Fall 2009 will be encouraged to take the senior seminar, but will not be required to do so.
6.
Dates of prior committee approvals:

Religious Studies Program:

September 22, 2008

Department of Philosophy and Religion
November 12, 2008

Potter College Curriculum Committee
December 4, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: November 5, 2008

Potter College of Arts and Letters

Department of English

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Jane Fife, jane.fife@wku.edu, 745-3634

1.
Identification of program:

1.1 Program title: Minor in Professional Writing

1.2 Required hours in minor program: 21 hours

1.3 Special information:

1.4 Catalog description: The Minor in Professional Writing requires a minimum of 21 semester hours. Requirements include either ENG 306 or 307; ENG 401, 402, 412, 414, and 415; and one of the following courses: ENG 301, 369, 410, or 411. ENG 414 Professional Writing Capstone should not be taken before completion of at least 12 hours toward the minor. No more than 6 hours taken for the English major (either the Literature or the Creative Writing Concentration) may apply toward the Professional Writing minor.
2.
Rationale:

2.1 Reason for developing the proposed minor program: Our current writing minor does not focus on either creative or professional writing. Students are not well served by this lack of focus, so we are eliminating the general Writing Minor and replacing it with two specialized minor programs: Professional Writing and Creative Writing.
2.2 Projected enrollment in the proposed minor program: 25+ students (based on 20% of our current number of writing minors plus interest expressed by Business majors).

2.3 Relationship of the proposed minor program to other programs now offered by the department: The Professional Writing minor could offer Literature or Creative Writing majors a marketable minor.
2.4 Relationship of the proposed minor program to other university programs: The Professional Writing Minor would not duplicate offerings of other programs. This minor would be a good choice for students in any major requiring polished composition and rhetorical skills, such as pre-law, History, Political Science, Communication, Advertising, Public Relations, Leadership Studies, and many Business majors, including Computer Information Systems, Management, and Marketing.

2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Morehead (24 hours), Northern Kentucky (21 hours), Eastern Illinois (23 hours), Northern Iowa (24 hours), Western Illinois (18 hours), and Youngstown State (18 hours) offer minors in professional writing.
2.6 Relationship of the proposed minor program to the university mission and objectives: Strong writing skills that focus on the clear and persuasive communication of ideas are important in order for students to be “productive, engaged, and socially responsible citizen-leaders in a global society.”
3.
Objectives of the proposed minor:

Students will be prepared to adapt to the myriad rhetorical situations faced by professional writers through instruction in rhetorical concepts and textual design principles. In the capstone course—ENG 414, Advanced Professional Writing Workshop—they will develop a portfolio of their professional writing which will help them display their skills to potential employers. The program will prepare students to succeed as thoughtful, resourceful, and persuasive writers in a diversity of fields.
4.
Curriculum:

Required:

English 306 Business Writing OR English 307 Technical Writing

3 hours

English 401 Advanced Composition

3 hours

English 402 Editing and Publishing

3 hours

English 412 History of Rhetoric

3 hours

English 414 Advanced Professional Writing Workshop

3 hours

English 415 Writing and Technology

3 hours

One Elective:

English 301 Argument and Analysis

3 hours

English 369 Cooperative Education in English I

3 hours

English 410 Theory and Practice in Writing Instruction

3 hours

English 411 Directed Writing

3 hours

5.
Budget implications: None. Minor consists of existing courses which will be taught by current faculty.
6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

English Department/Division:

__11/21/08_________

PCAL Curriculum Committee

___12/4/08__________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
