Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
March 25, 2010

The Potter College of Arts & Letters submits the following items for consideration:

	
	Description of Item & Contact Information

	Action
	Multiple Revisions

ARBC 386 Elementary Arabic I

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Create Course

ENG 474 Advanced Poetry Writing

Contact: Tom Hunley, Tom.Hunley@wku.edu, x 55769

	Action
	Create Course

ENG 475 Advanced Fiction Writing

Contact: David J. Bell, David.J.Bell@wku.edu, x 54406

	Action
	Create Course

ARBC 201 Intermediate Arabic I

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Create Course

CHIN 201 Intermediate Chinese I

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Create Course

JAPN 201 Intermediate Japanese I

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Create Course

SWAH 101 Elementary Swahili I

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Revise Program

English with Creative Writing Concentration (Ref. #662)

Contact: Karen Schneider, Karen.Schneider@wku.edu, x 53046

	Action
	Revise Program

Bachelor of Music in Music Education (Instrumental sequence) (Ref. #593)

Contact: Mitzi Groom, Mitzi.Groom@wku.edu, x53751

	Action
	Revise Program

Asian Studies Minor (Ref. #317)

Contact: Eric Bain-Selbo, Eric.Bain-Selbo@wku.edu, x55744

Proposal Date: February 23, 2010
Potter College of Arts & Letters

Department of Modern Languages

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 5-2401

1. Identification of course:

1.1 Current course prefix (subject area) and number: ARBC 386

1.2 Course title: Elementary Arabic I

1.3 Credit hours: 3

2. Revise course title:

2.1 Current course title: Arabic I

2.2 Proposed course title: Elementary Arabic I

2.3 Proposed abbreviated title: Elementary Arabic I

2.4 Rationale for revision of course title: The proposed addition of the word “elementary” is consistent with the titles of beginning courses for most languages in the Department of Modern Languages.

3. Revise course number:

3.1 Current course number: 386

3.2 Proposed course number: 101

3.3 Rationale for revision of course number: The proposed number is consistent with other beginning language courses in the department.

4. Revise course catalog listing:

4.1 Current course catalog listing: A study of the basic grammar, syntax and vocabulary of Arabic, concentrating on developing fundamental skills in writing, reading and speaking the language. May be taken either as a foreign language course or as a RELS elective. Equivalent to ARBC 386. [This appears to be an error in the catalog, and should read: Equivalent to RELS 386.]

4.2 Proposed course catalog listing: Prepares students to communicate verbally and in writing in simple routine tasks, to understand written or spoken communication on everyday topics and to develop cultural awareness.
4.3 Rationale for revision of course catalog listing: Both courses are a student’s first experience learning the language. The new description more accurately describes what happens in an elementary language course today. The course will no longer be equivalent to RELS 386.

5. Proposed term for implementation: Fall 2010
6. Dates of prior committee approvals:

Modern Languages Department:

February 23, 2010

Potter College Curriculum Committee

March 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10 February 2010

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: Tom C. Hunley, tom.hunley@wku.edu, 745-5769

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 474

1.2 Course title: Advanced Poetry Writing

1.3 Abbreviated course title: Advanced Poetry Writing

1.4 Credit hours: 3

1.5 Type of course: K, S

1.6 Prerequisites: ENG 305 or equivalent

1.7 Course catalog listing: An advanced, intensive course in the writing of poetry, emphasizing the practice and prevalent theories of contemporary poets.

2.
Rationale:

2.1 Reason for developing the proposed course: This course would serve our growing numbers of creative writing majors and minors, who currently do not have an advanced course for the study of poetry writing. This course will provide the advanced knowledge of theory and the intensive practice needed for students who have completed ENG 305 (Intermediate Poetry Writing). When our numbers were smaller, we met that need by providing a number of Directing Writing courses, a practice that our current numbers make insupportable.

2.2 Projected enrollment in the proposed course: Eighteen students (undergrad and graduate)

2.3 Relationship of the proposed course to courses now offered by the department: Students will have the option of taking this advanced poetry writing course after completing ENG 305. ENG 474 will extend the lessons learned in ENG 305.

2.4 Relationship of the proposed course to courses offered in other departments: The course brings the creative writing program in line with other PCAL departments that offer advanced creative practice courses (e.g., “studio” courses in art), but is not in other ways related to courses outside our department.

2.5 Relationship of the proposed course to courses offered in other institutions: Many universities, including several of WKU’s benchmark schools, have course sequences in place that are similar to the one that we are proposing. For example, at Wichita State University, students may take ENGL 403 (Poetry Workshop) after completing ENGL 303 (Poetry Writing); at Cal State-Fresno students have the option of taking ENGL 161 (Advanced Writing of Poetry) upon completion of ENGL 41 (Poetry Writing). At Northern Arizona University, the undergraduate sequence consists of ENG 371 (Intermediate Poetry Writing) followed by ENG 471C (Seminar in Creative Writing: Poetry).

3.
Discussion of proposed course:

3.1 Course objectives: To give students an opportunity to further develop the skills they learn in ENG 305. To prepare them for the creative writing capstone course and for graduate study in creative writing.

3.2 Content outline: The content of the course will be presented through some combination of reading assignments, invention exercises, and the workshop method. Students will read published poetry and essays on the theoretical approaches to the art and craft of poetry writing. Much of the class will consist of generating and responding to original poems.

3.3 Student expectations and requirements: Students will complete a portfolio of original poems and an essay on the craft of poetry. Additionally, they may be asked to participate in a public poetry reading.

3.4 Tentative texts and course materials: Ordinary Genius by Kim Addonizio, Thirteen Ways of Looking for a Poem by Wendy Bishop, Poetic Meter and Poetic Form by Paul Fussell, Real Sofistikashun by Tony Hoagland, and The Norton Anthology of Modern and Contemporary Poetry edited by Jahan Ramazani, Richard Ellmann, and Robert O’Clair

4.
Resources:

4.1 Library resources: N/A

4.2 Computer resources: N/A

5.
Budget implications:

5.1 Proposed method of staffing: Existing creative writing faculty

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Spring 2011

7.
Dates of prior committee approvals:

English Department/Division:

__2/17/2010________

PCAL Curriculum Committee

__3/4/2010__________

Undergraduate Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: 15 February 2010

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: David J. Bell, david.j.bell@wku.edu, 745-4406

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 475

1.2 Course title: Advanced Fiction Workshop

1.3 Abbreviated course title: Advanced Fiction Writing

1.4 Credit hours and contact hours: 3

1.5 Type of course: K, S

1.6 Prerequisites/corequisites: ENG 303 or equivalent

1.7 Course catalog listing: An advanced and intensive course exploring the techniques of writing fiction, emphasizing contemporary theory and practice.

2.
Rationale:

2.1 Reason for developing the proposed course: This course would serve our growing numbers of creative writing majors and minors, who currently do not have an advanced course for the study of fiction writing. This course will provide the advanced knowledge of theory and the intensive practice needed for students who have completed ENG 303 (Intermediate Fiction Writing). When our numbers were smaller, we met that need by providing a number of Directing Writing courses, a practice that our current numbers make insupportable.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: Will serve as part of the sequence of courses taken by creative writing majors and minors.
2.4 Relationship of the proposed course to courses offered in other departments: Courses which serve as “advanced” are offered in many other departments. The course brings the creative writing program within the Department of English in line with other PCAL departments, but is not in other ways related to courses outside our department.

2.5 Relationship of the proposed course to courses offered in other institutions: Many institutions offer graduate fiction writing courses including Ball State University (ENG 407), Eastern Kentucky University (ENG 408), Miami University (ENG 420), and Murray State University (ENG 560).
3.
Discussion of proposed course:

3.1 Course objectives: To give students an opportunity to further develop the skills they learn in ENG 303; to prepare them for the creative writing capstone course and for graduate study in creative writing. To this end, students will study theories of writing fiction; write longer, more complex stories; and will have the option of submitting their work to the literary marketplace.

3.2 Content outline: The content of the course will be presented through some combination of reading assignments, invention exercises, and the workshop method. Students will read published fiction and essays on the theoretical approaches to the art and craft of fiction writing. Much of the class will consist of generating and responding to original fiction.

3.3 Student expectations and requirements: Students will be required to read a variety of contemporary fiction and theory on fiction writing, will complete and revise several lengthy works of fiction as well as read and critique the work of their peers.

3.4 Tentative texts and course materials:

The Art of Fiction by John Gardner.

Best American Short Stories 2009, edited by Alice Sebold

The Rhetoric of Fiction by Wayne C Booth
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing staff will teach the course

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

English Department/Division:

___2/17/2010_______

PCAL Curriculum Committee

3/4/2010

Undergraduate Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: February 18, 2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ARBC 201

1.2 Course title: Intermediate Arabic I

1.3 Abbreviated course title: Intermediate Arabic I

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites: ARBC 102 or two years of high school Arabic

1.7 Course catalog listing: Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

2.
Rationale:

2.1 Reason for developing the proposed course: This course provides an opportunity for students to continue their study of Arabic.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: This course builds on the first year Arabic courses offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: Because this course affords access to the cultures of Arabic-speaking countries through language study, it will be of particular interest to students taking courses on the Middle East offered in departments such as Philosophy and Religion or Political Science.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky has extensive offerings in Arabic. Northern Kentucky University offers three years of Arabic, with a certificate in language and culture. The University of Louisville offers two years of Arabic.

3.
Discussion of proposed course:

3.1 Course objectives: In this third semester course, students will move from Novice High to the Intermediate Low/Mid Level.

3.2 Content outline: Upon completion of the course, students will

●
have greater mastery of grammatical and morphological structures

●
achieved a higher level of comprehension and communication

●
be able to recognize roots and patterns, and use a dictionary with ease

●
be able to communicate beyond the simple short sentence format

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Al-Tonsi, A., Al-Batal, M., Brustad, K., Al-Kitaab fii Ta`allum al-`Arabiyya: A Textbook for Arabic, Part Two, Washington D.C.: Georgetown University Press, 2006, and J. M. Cowan, Ed. The Hans Wehr Dictionary of Modern Written Arabic.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages expects to have a Fulbright-funded Foreign Language Teaching Assistant in residence in the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Modern Languages Department:

February 23, 2010

Potter College Curriculum Committee

March 4, 2010

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 18, 2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CHIN 201

1.2 Course title: Intermediate Chinese I

1.3 Abbreviated course title: Intermediate Chinese I

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites: CHIN 102 or two years of high school Chinese

1.7 Course catalog listing: Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

2.
Rationale:

2.1 Reason for developing the proposed course: This course provides an opportunity for students to continue their study of Chinese. There are some 30 schools in Kentucky that offer Chinese at the middle school or high school level. The course also serves students who may take part in some but not the entire Chinese Flagship curriculum at WKU.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: This course builds on the first year Chinese courses offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: Because this course affords access to the culture of China through knowledge of the language, it will be of particular interest to students taking courses on China offered in departments such as History, Political Science, as well as Philosophy and Religion.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky has extensive offerings in Chinese. Murray State University offers two years of Chinese, and The University of Louisville offers three years of Chinese.

3.
Discussion of proposed course:

3.1 Course objectives: In this third semester course, students will move from Novice High to the Intermediate Low/Mid Level.

3.2 Content outline: Upon completion of the course, students will

●
have greater mastery of grammatical and morphological structures

●
achieved a higher level of comprehension and communication

●
be able to recognize roots and patterns, and use a dictionary with ease

●
be able to communicate beyond the simple short sentence format

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Integrated Chinese, Level 1, Part 2, 3rd edition, Simplified Character Version, Boston: Cheng & Tsui, 2009 (Textbook and Workbook).

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages expects to receive a qualified teacher from China through the Hanban program.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Modern Languages Department:

February 23, 2010

Potter College Curriculum Committee

March 4, 2010

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 18, 2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: JAPN 201

1.2 Course title: Intermediate Japanese I

1.3 Abbreviated course title: Intermediate Japanese I

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites: JAPN 102 or two years of high school Japanese

1.7 Course catalog listing: Expansion of communication skills in increasingly complex and varied situations. Emphasis on conversational speaking, presentational writing and speaking, and understanding culturally specific texts and media.

2.
Rationale:

2.1 Reason for developing the proposed course: This course provides an opportunity for students to continue their study of Japanese.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: This course builds on the first year Japanese courses offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: Because this course affords access to the culture of Japan through knowledge of the language, it will be of particular interest to students taking courses on Japan offered in departments such as History, Political Science, as well as Philosophy and Religion.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky and Eastern Kentucky University offer two years of Japanese, and the University of Louisville offers three. Murray State University offers a minor in Japanese. Northern Kentucky University certifies teachers of Japanese through its Option 7 program.

3.
Discussion of proposed course:

3.1 Course objectives: In this third semester course, students will move from Novice High to the Intermediate Low/Mid Level.

3.2 Content outline: Upon completion of the course, students will

●
have greater mastery of grammatical and morphological structures

●
achieved a higher level of comprehension and communication

●
be able to use a dictionary with ease

●
be able to communicate beyond the simple short sentence format

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Yokoso! An Invitation to Contemporary Japanese by Yasuhiko Tohsaku, 3rd Ed. McGraw-Hill, 2005.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages expects to have a Fulbright-funded Foreign Language Teaching Assistant in residence the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Modern Languages Department:

February 23, 2010

Potter College Curriculum Committee

March 4, 2010

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 18, 2010

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SWAH 101

1.2 Course title: Elementary Swahili I

1.3 Abbreviated course title: Elementary Swahili I

1.4 Credit hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: none

1.7 Course catalog listing: Prepares students to communicate verbally and in writing in simple routine tasks; to understand written or spoken communication on everyday topics and to develop cultural awareness.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide linguistic and cultural preparation for students who take part in study abroad programs, research and service learning projects in East Africa.

2.2 Projected enrollment in the proposed course: 25

2.3 Relationship of the proposed course to courses now offered by the department: Departmental offerings currently focus on Europe and on Asia. The addition of a language from the continent of Africa will diversify course offerings.

2.4 Relationship of the proposed course to courses offered in other departments: The Biology Department is expanding programming in Kenya, where Swahili is spoken. Both History and Political Science offer courses related to Africa.

2.5 Relationship of the proposed course to courses offered in other institutions: It appears that Swahili is not offered at any institutions in Kentucky. Penn State, Kansas State and UNC Chapel Hill have extensive programs, Wayne State University offers three semesters of Swahili.

3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of the course, students will:

●
have a basic command of phonetics and the writing system

●
be able to engage in short exchanges on everyday topics

●
be able to scan authentic texts for information related to everyday topics

●
know about the geography and cultures of East Africa

3.2 Content outline: Introduction to basic greetings, pronunciation, stress; introduction to noun class system, nouns, basic vocabulary, verb structure, common verbs, tenses, personal and possessive pronouns, adjectives, adverbs, numerals, sentence structure, basic writing, and basic conversations. Students will also learn about history and culture of Swahili speaking peoples.

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, short writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Hinnebusch, J. Thomas and Sarah Mirza: Kiswahili: Msingi wa kusema kusoma na kuandika; Awde, Nicholas. Swahili-English, English-Swahili Practical Dictionary.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages expects to have a Fulbright-funded Foreign Language Teaching Assistant in residence the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Modern Languages Department:

February 23, 2010

Potter College Curriculum Committee

March 4, 2010

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 17 February 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 662

1.2 Current program title: English w/ Creative Writing Concentration

1.3 Credit hours: 39

2.
Identification of the proposed program changes: Adding two new courses to the list of restricted electives and changing the names of three of the existing writing courses to avoid confusion.

3.
Detailed program description:

· changed title of ENG 303 to Intermediate Fiction Writing

· changed title of ENG 305 to Intermediate Poetry Writing

· added Advanced Fiction Writing (475/G)

· added Advanced Poetry Writing (474/G)

· changed title of ENG 413 (ex-Advanced CW Workshop) to Creative Writing Capstone

· added ENG 203 and ENG 300 as pre-requisites for ENG 403 Writing Memoir and Autobiography

Required Courses:

ENG 299 Intro to English Studies

ENG 299 Intro to English Studies

ENG 304 English Language

ENG 304 English Language

ENG 381 Brit Lit I

ENG 381 Brit Lit I

ENG 382 Brit Lit II

ENG 382 Brit Lit II

ENG 385 World Lit

ENG 385 World Lit

ENG 391 Amer Lit I

ENG 391 Amer Lit I

ENG 392 Amer Lit II

ENG 392 Amer Lit II

ENG 413 Advanced Writing Workshop
ENG 413 Creative Writing Capstone
Any four of the following restricted electives:

ENG 303 Poetry Writing

ENG 303 Intermediate Fiction Writing

ENG 305 Fiction Writing

ENG 305 Intermediate Poetry Writing
ENG 311 Creative Nonfiction

ENG 311 Creative Nonfiction

ENG 358 Drama Writing

ENG 358 Drama Writing

ENG 403 Writing Memoir &
 ENG 403 Writing Memoir & Autobiography

Autobiography

ENG 411 Directed Writing

 ENG 411 Directed Writing

ENG 474/G Advanced Fiction Writing (prerequisite: ENG 303)

ENG 475/G Advanced Poetry Writing

(prerequisite: ENG 305)

One English elective

One English elective

Note: ENG 203 Inro to Creative Writing is a required prerequisite to the upper-level creative writing courses.

4.
Rationale for the proposed program change:

The number of creative writing majors has grown and the demand for advanced classes in fiction and poetry now justifies the creation of two new courses, the addition of which will strengthen our creative writing program appreciably. The new courses will also lessen the need to provide Directed Writings for our advanced students.

5.
Proposed term for implementation and special provisions (if applicable): 201110

6.
Dates of prior committee approvals:

English Department/Division:

___2/18/2010_______

PCAL Curriculum Committee

3/4/2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: January 10, 2010

Potter College of Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

Contact Person: M. D. Groom, mitzi.groom@wku.edu, 745-3751

1. Identification of program:

1.1 Current program reference number: 593

1.2 Current program title: Bachelor of Music in Music Education (Instrumental sequence)

1.3 Credit hours: Instrumental sequence 72 hours

2. Identification of the proposed program changes: In the Instrumental sequence, MUS 162 Group Voice will now be required. In the past, students could choose either MUS 162 Group Voice or a Choir to meet the vocal proficiency requirement. This proposal eliminates the choice between the two classes, but maintains the same number of total required hours.

3. Detailed program description: The Bachelor of Music concentration in music education offers three teaching certifications. The Instrumental sequence requires 72 hours in music. This option also requires 22 hours in professional education and certain additional classes prescribed within the general education component. No minor or second major is required.

See current and proposed curriculum on following page.

CURRENT PROGRAM:

#593 Music Ed. "Instrumental" sequence

Music Courses

Credit hrs.

MUS 100 Theory I

3 hrs.

MUS 101 Theory II

3 hrs.

MUS 200 Theory III

3 hrs.

MUS 201 Theory IV

3 hrs.

MUS 203 Music Technology
2 hrs.

MUS 407 Orch & Band Arranging
3 hrs.

MUS 214 String Techniques
1 hr.

MUS 215 Brass Techniques
1 hr.

MUS 315 Clarinet/Sax Tech.
1 hr.

MUS 316 Flute/Double Reed Tech. 1 hr.

MUS 319 Percussion Techniques
1 hr.

MUS 312 Tchng Music Elementary
3 hrs.

MUS 412 Tchng Music Middle Scl
3 hrs.

MUS 416 Instrumental Methods
3 hrs.

MUS 417 Marching Band Tech.
2 hrs.

MUS 326 Music History I

3 hrs.

MUS 327 Music History II
3 hrs.

MUS 328 Music History III
3 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs

7 Semesters of

MUS 155 Performance Attendance 0 hrs

MUS 162 Group Voice OR

MUS 340 Choir

1 hr.

MUS 160 Group Piano I

1 hr.

MUS 161 Group Piano II

1 hr.

MUS 260 Group Piano III

1 hr.

MUS 261 Group Piano IV

1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

MUS 317 Conducting I

2 hr.

MUS 318 Conducting II

2 hrs.

TOTAL = 72 hrs.

Professional Education

EDU 250 Intro Teacher Ed. K-12
3 hrs.

EXED 330 Intro Special Ed.
3 hrs.

PSY 310 Ed. Psychology

3 hrs.

SEC/MGE/ELED 490

Music Student Teaching
10 hrs.

EDU 489 Student Teaching Seminar 3 hrs.

TOTAL = 22 hrs.

PROPOSED PROGRAM:

NEW #593 Music Ed. "Instrumental" sequence

Music Courses

Credit hrs.

MUS 100 Theory I

3 hrs.

MUS 101 Theory II

3 hrs.

MUS 200 Theory III

3 hrs.

MUS 201 Theory IV

3 hrs.

MUS 203 Music Technology
2 hrs.

MUS 407 Orch & Band Arranging
3 hrs.

MUS 214 String Techniques
1 hr.

MUS 215 Brass Techniques
1 hr.

MUS 315 Clarinet/Sax Tech.
1 hr.

MUS 316 Flute/Double Reed Tech. 1 hr.

MUS 319 Percussion Techniques
1 hr.

MUS 312 Tchng Music Elementary
3 hrs.

MUS 412 Tchng Music Middle Scl
3 hrs.

MUS 416 Instrumental Methods
3 hrs.

MUS 417 Marching Band Tech.
2 hrs.

MUS 326 Music History I

3 hrs.

MUS 327 Music History II
3 hrs.

MUS 328 Music History III
3 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs

7 Semesters of

MUS 155 Performance Attendance 0 hrs

MUS 162 Group Voice

1 hr.

MUS 160 Group Piano I

1 hr.

MUS 161 Group Piano II

1 hr.

MUS 260 Group Piano III

1 hr.

MUS 261 Group Piano IV

1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

Ensemble (required major ens.)
1 hr.

MUS 317 Conducting I

2 hr.

MUS 318 Conducting II

2 hrs.

TOTAL = 72 hrs.

Professional Education

EDU 250 Intro Teacher Ed. K-12
3 hrs.

EXED 330 Intro Special Ed.
3 hrs.

PSY 310 Ed. Psychology

3 hrs.

SEC/MGE/ELED 490

Music Student Teaching
10 hrs.

EDU 489 Student Teaching Seminar 3 hrs.

TOTAL = 22 hrs
4. Rationale for the proposed program change: According to our content accrediting agency, the National Association of Schools of Music, the additional voice class for instrumentalists needs to be added to the curriculum to comply with one of the standards for accreditation. This class has been an option heretofore, and will now become a requirement, without changing the total number of required hours for certification.

5. Proposed term for implementation: Fall 2010
6. Dates of prior committee approvals:

Department of Music:

_October 21, 2009___

Potter College Curriculum Committee

February 4, 2010_____

Professional Education Council

February 17, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: February 3, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise A Program

(Action Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of program:

1.1 Current program reference number: 317

1.2 Current program title: Asian Studies

1.3 Credit hours: 21

2.
Identification of the proposed program changes:
With the development of the new Asian Religions and Cultures by the Department of Philosophy and Religion, the Department of Philosophy and Religion has been given permission by the Dean of Potter College to propose a revision to the current Asian Studies minor to align it with the new major. This entails:

· adding a track within the minor to be called Asian Religions and Cultures;

· changing the structure of the current minor to include a track in Asian Religions and Cultures that mirrors (to some degree) the structure of the new major AND providing a new structure and title for the existing minor (and renaming it the South and East Asian track).

3.
Detailed program description: See next page; courses in bold in the right hand column are courses new to the program.
	Current Asian Studies Minor
	New Asian Studies Minor

	The Asian studies program deals with societies in South, Southeast, and East Asia and has the following goals: to introduce the history and culture of Asian societies; to enable students to view international and intercultural issues from different perspectives; to understand the political, social, economic and religious issues faced by developing areas in the modern world; to illustrate the interdependence among geographical areas of the world; and to foster respect and tolerance for human diversity.

The minor in Asian studies (reference number 317) requires a minimum of 21 semester hours. The student must specialize in Asian studies by taking at least four courses in one of the three areas-South, Southeast, and East Asia. In addition, the minor is interdisciplinary, requiring that the student choose courses from at least three cooperating departments. Students may credit no more than six hours of 100-level Asian language courses to the minor. Students should emphasize advanced courses in their program. Students may credit toward the minor no more than three hours from their major disciplines.
Approved courses for the Asian studies minor are: GEOG 465; PS 366; HIST 110, 370, 460, 461, 471, 472; CHIN 101, 102; JAPN 101, 102; RELS 303, 306, SOCL 354 (See faculty advisor for updates on course offerings.)
The student may arrange independent study courses on specific topics with individual faculty in cooperating departments or the Honors College, which will count toward the minor. The program encourages, but does not require, language study and participation in appropriate study abroad programs. Interested students should consult the program advisor.

	The minor in Asian Studies (reference number 317) requires 21 credit hours. Students must pursue one of two tracks—either the track in Asian Religions and Cultures or the South and East Asian track.

Asian Religions and Cultures Track

Students must take courses in Religion (9 credit hours), History and Politics (6 credit hours), and Electives (6 credit hours). Students must take courses from at least three different departments. At least 9 credit hours must be at the 300-level or above.

Requirement

Courses

I. Religion courses (Three courses; 9 credit hours)

RELS 103: Religions of Asia

RELS 302: Buddhist Religious Traditions
RELS 303: Hindu Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 308: East Asian Religious Traditions

RELS 320: Religions of the Middle East
II. History and Politics (Two courses; 6 credit hours)

HIST 110: Introduction to Asian Civilization

HIST 370: Modern South Asia

HIST 460: Traditional East Asia

HIST 461: Modern East Asia

HIST 462: History of the Middle East

HIST 471: Modern China

HIST 472: Modern Japan

PS 365: Government and Politics of the Middle East

PS 366: Government and Politics in East Asia

III. Electives (Two courses from list or from courses in categories I-II; 6 credit hours)

ANTH/FLK 341: Peoples and Cultures of Asia

ARBC/RELS 386 and 387: Arabic

ARC 401: Topics in Asian Religions and Cultures

ARC 498: Independent Study in Asian Religions and Cultures
ART 407: Islamic Art and Architecture

CHIN 101/102: Elementary Chinese

ENG 368: Japanese Film in Translation

GEOG 465: Geography of Asia

GEOG 467: Geography of the Middle East

JAPN 101/102: Elementary Japanese

PERF 105: Taiji (1 hour; may be taken up to three times for credit)

RELS 100: New Testament

RELS 101: Old Testament/Hebrew Scriptures

RELS 311: The Qur’an

RELS 390/391: Pali

SOC 353: Sociology of Modern Japan
East and South Asian Track
Students must take courses from at least four different departments. At least 9 credit hours must be at the 300-level or above.

Requirement

Courses

I. Culture and History (Four courses from at least three different departments; 12 credit hours)

ANTH/FLK 341: Peoples and Cultures of Asia
ENG 368: Japanese Film in Translation
HIST 110: Introduction to Asian Civilization

HIST 370: Modern South Asia

HIST 460: Traditional East Asia

HIST 461: Modern East Asia

HIST 471: Modern China

HIST 472: Modern Japan

PERF 105: Taiji (1 hour; may be taken up to three times for credit)

RELS 103: Religions of Asia

RELS 302: Buddhist Religious Traditions
RELS 303: Hindu Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 308: East Asian Religious Traditions

RELS 311: The Qur’an

II. Electives (Three additional courses from list or from courses in category I; 9 credit hours)

ARBC/RELS 386 and 387: Arabic

ARC 401: Topics in Asian Religions and Cultures

ARC 498: Independent Study in Asian Religions and Cultures
CHIN 101/102: Elementary Chinese

GEOG 465: Geography of Asia

JAPN 101/102: Elementary Japanese

PS 366: Government and Politics in East Asia

RELS 390/391: Pali

SOC 353: Sociology of Modern Japan

4.
Rationale for the proposed program change: The Asian Studies minor has languished

in recent year as a consequence of a lack of adequate supervision and marketing. The lack of structure to the program also may have contributed to low enrollments. By providing two tracks and significantly more structure to the minor, we are confident that it will be more successful in years to come.

5.
Proposed term for implementation and special provisions (if applicable): 201030

6.
Dates of prior committee approvals:

Religious Studies Program (ARC track)

September 2, 2009

Department of Philosophy and Religion (ARC track)
September 16, 2009

Asian Studies Adviser

February 9, 2010

Potter College Dean’s Office

March 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

