UNIVERSITY CURRICULUM COMMITTEE

JANUARY 26, 2006, 3:30 p.m.

AGENDA

Garrett Conference Center/Room 100
I.
CALL TO ORDER

II.
APPROVAL OF MINUTES:
December 16, 2005
III.
REPORT FROM THE CHAIR

IV.
NEW BUSINESS:

A. Bowling Green Community College:

1.
Information:

a)
One-Time Course:

UCC 200C, University Experience: Introduction to American Academic Culture

B. Potter College of Arts, Humanities and Social Sciences:

1.
Information:

ART 242, Web Design

LAT 150, Elementary Latin

LAT 151, Elementary Latin

2.
Consent:

a)
Revision of Course

DANC 310, Compositional Tech/Dance

DANC 420, Choreography

b)
Deletion of Course:

JOUR 252, Electronic Technology for Public Relations

JOUR 342, Advertising Research

JOUR 356, Relations Communication

JOUR 357, Public Relations Publications Design

JOUR 453, Public Relations Research

3. Action:

a) Creation of Course:

JOUR 358, Public Relations Writing and Production

JOUR 400, Research in Strategic Communications

JOUR 495, Collaborative Journalism

b) Revision of Program:

REF #727, Advertising

REF # 763, Public Relations

REF #365, French Minor

REF # 380, German Minor

REF # 464, Spanish Minor

REF #665, French Major

REF #683, German Major

REF #778, Spanish Major

BOWLING GREEN COMMUNITY COLLEGE

Of Western Kentucky University

Office of the Dean

780-2558

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE:

January 26, 2006

FROM:
The Curriculum Committee of the Bowling Green Community College

The Curriculum Committee of the Bowling Green Community College submits the following items for consideration:

	Type of Item
	Description of Item and Contact Information

	Information Only
	One-Time-Only Course

UCC 200C: University Experience, Introduction to American Academic Culture

Contact: Jean Nehm, jean.nehm@wku.edu, 780-2544

	End
	

Potter College of Arts, Humanities and Social Sciences

Western Kentucky University

Office of the Dean

745-2344
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
January 26, 2006

From:
Potter College of Arts, Humanities and Social Sciences

The Potter College of Arts, Humanities and Social Sciences submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Information
	One-Time Only Course Offering Summer 2006

ART 242 Web Design

Contact: Kim Chalmers

Kim.Chalmers@wku.edu
x 53944

	Information
	Change Course Prefix

LAT 150 Elementary Latin

Contact: John Long

John.Long@wku.edu
x 55753

	Information
	Change Course Prefix

LAT 151 Elementary Latin

Contact: John Long

John.Long@wku.edu
x 55753

	Consent
	Revise Course Title

DANC 310 Compositional Tech/Dance

Contact: Clifton Brown

Clifton.Brown@wku.edu
x 55832

	Consent
	Revise Course Title

DANC 420 Choreography

Contact: Clifton Brown

Clifton.Brown@wku.edu
x 55832

	Consent
	Delete Course

JOUR 252 Electronic Technology for Public Relations

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Consent
	Delete Course

JOUR 342 Advertising Research

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Consent
	Delete Course

JOUR 356 Relations Communication

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Consent
	Delete Course

JOUR 357 Public Relations Publications Design

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Consent
	Delete Course

JOUR 453 Public Relations Research

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Create Course

JOUR 358 Public Relations Writing and Production

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Create Course

JOUR 400 Research in Strategic Communications

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Create Course

JOUR 495 Collaborative Journalism

Contact: Ken Payne

Ken.Payne@wku.edu

x 55833

	Action
	Revise Program

727 Advertising

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Revise Program

763 Public Relations

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Revise Program

365 French Minor

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Revise Program

380 German Minor

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Revise Program

464 Spanish Minor

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Revise Program

665 French Major

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Revise Program

683 German Major

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Revise Program

778 Spanish Major

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

Proposal Date: 11/18/05
Memorandum

Proposal to Change Course Prefix (Subject Area)

(Information Item)

TO:
University Curriculum Committee

FROM:
Sponsoring Unit:

Potter College

 ASK * MERGEFORMAT
Department (eg. SWRK):
RELS
Contact Person’s Name:
John Long
Contact Person’s E-Mail:
john.long@wku.edu
Contact Person’s Phone:
5-5753
CHANGE:
Current Course Prefix:
LAT

Proposed Course Prefix:
RELS
COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE PREFIX (SUBJECT AREA):

150
RATIONALE:

The Department of Modern Languages will be removing the Elementary Latin offerings from its course inventory; the Department of Philosophy and Religion has agreed to accept them into its course inventory. For the time being, the course numbers will remain the same.

Historically, Latin has been part of Western's curriculum since the institution's founding. Practically, there is a coterie of students who are interested in studying Latin. Some, though not all, are majors/minors in Philosophy or Religious Studies. At the present time, the Department of Modern Languages does not have a Latinist; Philosophy and Religion has faculty members that are competent in Latin, one of whom is interested in teaching introductory Latin. Latin provides a very good complement to the other language offerings within the Department, namely Hebrew, Greek and Arabic, the languages of three great religious traditions, which are regularly offered; and Pali (an old Indic dialect which became the language of Buddhist scriptures; and Sanskrit (the Old Indic literary language) which are offered on demand. Bringing Latin to the department's curriculum will present one more opportunity for students to learn the languages that will enable them to study primary texts in their disciplinary field.

DATE OF IMPLEMENTATION:
Spring 2006
Attachment: Course Inventory Form(s)
Proposal Date: 11/18/05
Memorandum

Proposal to Change Course Prefix (Subject Area)

(Information Item)

TO:
University Curriculum Committee

FROM:
Sponsoring Unit:

Potter College

 ASK * MERGEFORMAT
Department (eg. SWRK):
RELS
Contact Person’s Name:
John Long
Contact Person’s E-Mail:
john.long@wku.edu
Contact Person’s Phone:
5-5753
CHANGE:
Current Course Prefix:
LAT

Proposed Course Prefix:
RELS
COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE PREFIX (SUBJECT AREA):

151

RATIONALE:

The Department of Modern Languages will be removing the Elementary Latin offerings from its course inventory; the Department of Philosophy and Religion has agreed to accept them into its course inventory. For the time being, the course numbers will remain the same.

Historically, Latin has been part of Western's curriculum since the institution's founding. Practically, there is a coterie of students who are interested in studying Latin. Some, though not all, are majors/minors in Philosophy or Religious Studies. At the present time, the Department of Modern Languages does not have a Latinist; Philosophy and Religion has faculty members that are competent in Latin, one of whom is interested in teaching introductory Latin. Latin provides a very good complement to the other language offerings within the Department, namely Hebrew, Greek and Arabic, the languages of three great religious traditions, which are regularly offered; and Pali (an old Indic dialect which became the language of Buddhist scriptures; and Sanskrit (the Old Indic literary language) which are offered on demand. Bringing Latin to the department's curriculum will present one more opportunity for students to learn the languages that will enable them to study primary texts in their disciplinary field.

DATE OF IMPLEMENTATION:
Spring 2006
Attachment: Course Inventory Form(s)
Proposal Date 12/16/05

Potter College of Arts, Humanities and Social Sciences

Department of Theatre and Dance

Proposal to Revise Course Title

(Consent Item)

Contact Person: Clifton K Brown e-mail clifton.brown@wku Phone: ext. 55832

1. Identification of course

1.1 Course prefix (subject area) and number: DANC 310

1.2 Current course title: Compositional Tech/Dance

1.3 Credit hours: 3

2. Proposed course title: Choreography 1
3. Proposed abbreviated course title: Choreography 1
4. Rationale for the revision of course title: To clarify and simplify choreography course sequencing

5. Proposed term for implementation: Spring 2006
6. Dates of prior committee approvals:
Department of Theatre and Dance

11/15/05

Potter College Curriculum Committee
12/1/05

 University Curriculum Committee

University Senate

Attachment: Course Inventory Form(s)
Proposal Date 12/16/05

Potter College of Arts, Humanities and Social Sciences

Department of Theatre and Dance

Proposal to Revise Course Title

(Consent Item)

Contact Person: Clifton K Brown e-mail clifton.brown@wku Phone: ext. 55832

1. Identification of course

1.1 Course prefix (subject area) and number: DANC 420

1.2 Current course title: Choreography

1.3 Credit hours: 3

2. Proposed course title: Choreography 2
3. Proposed abbreviated course title: Choreography 2
4. Rationale for the revision of course title: To clarify and simplify choreography course sequencing

5. Proposed term for implementation: Spring 2006
6. Dates of prior committee approvals:
Department of Theatre and Dance

11/15/05

Potter College Curriculum Committee
12/1/05

 University Curriculum Committee

University Senate

Attachment: Course Inventory Form(s)
Proposal Date: 10/28/2005
 Potter College of Arts & Humanities
Department of School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 252
1.2
Title: Electronic Technology for Public Relations
1.3
Credit hours: 3
2.
Rationale for the course deletion:

This course has been replaced as a requirement for the major in public relations by JOUR 232, Electronic Technology for Journalism due to an administrative decision made to reorganize the advertising and public relations programs.
3.
Effect on other departments, if known:

 none
4.
Proposed term for implementation: Fall 2006
5.
Dates of prior committee approvals:

Advertising/PR Program Review Committee 11/09/05

SJ&B Curriculum Committee 11/17/05

School of Journalism & Broadcasting 11/18/05

 FORMDROPDOWN
 Curriculum Committee

12/1/2005

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 10/28/2005
 Potter College of Arts & Humanities
Department of School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 342
1.2
Title: Advertising Research
1.3
Credit hours: 3
2.
Rationale for the course deletion:

This course has been replaced as a requirement for the major in advertising due to an administrative decision made to reorganize the advertising and public relations programs into one operating unit. Content from this course will be incorporated in a new course, JOUR 400, Research in Advertising and Public Relations.
3.
Effect on other departments, if known:

 none
4.
Proposed term for implementation: Fall 2006
5.
Dates of prior committee approvals:

Advertising/PR Program Review Committee 11/09/05

SJ&B Curriculum Committee 11/17/05

School of Journalism & Broadcasting 11/18/05

 FORMDROPDOWN
 Curriculum Committee

     

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 10/28/2005
 Potter College of Arts & Humanities
Department of School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 356
1.2
Title: Public Relations Communication
1.3
Credit hours: 3
2.
Rationale for the course deletion:

This course has been replaced as a requirement for the major in public relations due to an administrative decision made to reorganize the advertising and public relations programs into one operating unit. Content from this course will be incorporated into a new course, JOUR 358 PR Writing and Production.
3.
Effect on other departments, if known:

 none
4.
Proposed term for implementation: Fall 2006
5.
Dates of prior committee approvals:

Advertising/PR Program Review Committee 11/09/05

SJ&B Curriculum Committee 11/17/05

School of Journalism & Broadcasting 11/18/05

 FORMDROPDOWN
 Curriculum Committee

12/1/2005

University Curriculum Committee

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 10/28/2005
 Potter College of Arts & Humanities
Department of School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 357
1.2
Title: Public Relations Publications Design
1.3
Credit hours: 3
2.
Rationale for the course deletion:

This course has been deleted as a requirement for the major in public relations due to an administrative decision made to reorganize the advertising and public relations programs into one operating unit. Content from this course will be incorporated into a new course, JOUR 358 PR Writing and Production.
3.
Effect on other departments, if known:

 none
4.
Proposed term for implementation: Fall 2006
5.
Dates of prior committee approvals:

Advertising/PR Program Review Committee 11/09/05

SJ&B Curriculum Committee 11/17/05

School of Journalism & Broadcasting 11/18/05

 FORMDROPDOWN
 Curriculum Committee

12/1/2005

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 10/28/2005
 Potter College of Arts & Humanities
Department of School of Journalism & Broadcasting
Proposal to Delete a Course

(Consent Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of course

1.1
Course prefix (subject area) and number: JOUR 453
1.2
Title: Public Relations Research
1.3
Credit hours: 3
2.
Rationale for the course deletion:

This course has been replaced as a requirement for the major in public relations due to an administrative decision made to reorganize the advertising and public relations programs into one operating unit. Content from this course will be incorporated in a new course, JOUR 400, Research in Advertising and Public Relations.
3.
Effect on other departments, if known:

 none
4.
Proposed term for implementation: Fall 2006
5.
Dates of prior committee approvals:

Advertising/PR Program Review Committee 11/09/05

SJ&B Curriculum Committee 11/17/05

School of Journalism & Broadcasting 11/18/05

 FORMDROPDOWN
 Curriculum Committee

12/1/2005

University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 10/28/2005
Potter College
Department of School of Journalism & Broadcasting
Proposal to Create a New Course

(Action Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of proposed course

1.1
Prefix and number: JOUR 358
1.2
Title: Public Relations Writing and Production
1.3
Abbreviated title: PR Writing & Production
1.4
Credit hours and contact hours: 3
1.5
Type of course: FORMDROPDOWN

1.6
 FORMDROPDOWN
: Jour 201, 202, 232

Additional FORMDROPDOWN
: Permission of instructor for non-majors.
1.7
Catalog course listing:

Writing and production of print and electronic messages to achieve organizational objectives. Includes writing styles appropriate for various media and publication design strategies to achieve public relations goals. (Lab fee)

2.
Rationale

2.1 Reason for developing the proposed course:

An administrative decision was made in summer 2005 to reorganize the advertising and public relations programs into one operating unit. While the majors remain separate, students share faculty and equipment resources. JOUR 358 replaces JOUR 356 PR Communication and JOUR 357 PR Design. The new course will be a requirement for all public relations majors. It will provide the writing and basic design skills needed by students to excel in more advanced PR classes.
2.2

Projected enrollment in the proposed course:

As a skills course, enrollment is capped at 20 per semester.
2.3

Relationship of the proposed course to courses now offered by the

department:

The new course will replace two public relations courses and provide students with the writing and basic design skills needed for them to advance in the major.
2.4

Relationship of the proposed course to courses offered in other departments:

This course does not duplicate any course offered in other departments.

This course will complement the interdisciplinary coursework in the Corporate and Organizational Communication Major.

2.5

Relationship of the proposed course to courses offered in other institutions:

Similar courses are offered at other institutions with PR programs.

Florida State University offers:

PUR 3100 Writing for Public Relations

University of Memphis Journalism Dept. offers:

JOUR 3421 Public Relations Writing

Middle Tenn. State University Journalism Dept. offers:

PR 3360 Public Relations Communications

3.
Discussion of proposed course

3.1

Course objectives:

Students will begin to develop portfolio material in this course. This course specifically focuses on writing and production of print and electronic messages to achieve organizational objectives and develop public policy. This course also examines how, why and what readers read and how color and graphics can create multidimensional page elements and examines effective ways to present news, corporate, non-profit, governmental and non-commercial content.

Upon successful completion of this course, students will:

•Have the skills to plan, produce, and evaluate public relations communication intended for internal and external publics, and for the mass media;

•Be able to identify and use reliable sources of information;

•Be familiar with the talents, knowledge, skills, and techniques needed to effectively communicate internally and externally, including global communication with its historical, linguistic and cultural nuances; and

•Be able to write without spelling, grammatical, or punctuation errors.

3.2 Content outline:

·
Public Relations Writing: Role and Responsibility

·
Writing Principles

·
Writing for Select Publics

·
Writing for Mass Media Publics

·
Writing for a Media Mix

·
Design Concepts

3.3

Student expectations and requirements:

Students are expected to be in class, on time, and to keep up with assigned readings. Student evaluation will be based on class attendance, punctuality, teamwork participation on group projects, writing/design assignments, quizzes and exams.
3.4

Tentative texts and course materials:

 COURSE TOOLS:

•Software applications:

In Design for page layouts

Photoshop for image enhancing

Illustrator for creating original art and infographics

Spreadsheets

Texts and special references

Required:

Public Relations Writing: Form & Style. 7th Edition. By Doug Newsom & Bob Carrell. ISBN: 0-534-61296-2 © 2005

The PR Style Guide: Formats for Public Relations Practice by Barbara Diggs-Brown and Jodi L.G. Glou. ISBN: 0-534-57036-4 © 2004

Special references some of which may be used in lectures:

A Journalist’s Guide to the Internet. The Net as a Reporting Tool by Christopher Callahan. ISBN: 0-205-28215-6 © 1999

Design Tutor Typographic by John Bonadies and Michael Boudreau.

ISBN: 1-559-34023-1 © 1997

Infographics: A Journalist’s Guide by James Glen Stovall.

ISBN: 0-205-26105-1 © 1997

Daily newspapers, magazines, websites and other pertinent resources

4.
Resources

4.1

Library resources:

See attached bibliography

4.2

Computer resources:

MMTH labs and classrooms

5.
Budget implications

5.1

Proposed method of staffing:

Current faculty
5.2

Special equipment needed:

 Provided by department, SJ&B. Lab fee required.
5.3

Expendable materials needed:

 Provided by SJ&B. Lab fee required
5.4

Laboratory supplies needed:

Provided by SJ&B. Lab fee required.

6.
Proposed term for implementation: Fall 2006
Dates of prior committee approvals:

School of J&B Curriculum Committee 11/17/05

School of J&B

Department/Division

11/18/05

 FORMDROPDOWN
 College Curriculum Committee

12/01/05

University Curriculum Committee

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 10/28/2005
Potter College
Department of School of Journalism & Broadcasting
Proposal to Create a New Course

(Action Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of proposed course

1.1

Prefix and number: JOUR 400
1.2
Title: Research in Advertising and Public Relations     
1.3

Abbreviated title: Research in Advertising & PR
1.4

Credit hours and contact hours: 3 Hours
1.5

Type of course: FORMDROPDOWN

1.6

 FORMDROPDOWN
: JOUR 201, 202, MKT 320, a course in statistics (ECON 206, SOC 300, MATH 203, or PSY 201 & 210) and either JOUR 355 for majors in public relations or JOUR 341 for majors in advertising.

1.7

Catalog course listing:

Prepares students to perform and supervise preliminary research in advertising and public relations environments. Includes consumer analysis, media tracking, attitude measurement, copy testing, online research and evaluation of externally supplied research.

2.
Rationale

2.1

Reason for developing the proposed course:

An administrative decision was made in summer 2005 to reorganize the advertising and public relations programs into one operating unit. While the majors remain separate, students share faculty and equipment resources. JOUR 400 replaces JOUR 342 Advertising Research and JOUR 453 Public Relations Research. It will be a requirement for both advertising and public relations majors and lays the foundation for the research required in more advanced classes within the School of Journalism and Broadcasting as well as the University.
2.2

Projected enrollment in the proposed course:

 30 students in two sections each spring.
2.3

Relationship of the proposed course to courses now offered by the department:

The course builds a foundation of research theory and practice that students can apply to more advanced classes in advertising or public relations.
2.4

Relationship of the proposed course to courses offered in other departments:

This course does not duplicate any other course offered in other departments.
2.5

Relationship of the proposed course to courses offered in other institutions:

Some universities offer a communication research course that services several majors. Others offer specific research courses for the discipline.

The Journalism Department at Middle Tennessee State offers as a restricted elective for both PR and Advertising majors the following research course:

JOUR 4660 Mass Media Research

The Dept. of Communication at Florida State University requires the following research course for majors in communication with an emphasis in either advertising or public relations:

COM 3310 Communication Research Methods

The University of Memphis offers two separate courses in research.

JOUR 3345 Advertising Research

JOUR 3410 Public Relations Research

3.
Discussion of proposed course

3.1

Course objectives:

·
Be able to explain the relationship between research, planning, implementation and evaluation in advertising and public relations campaigns.

·
Be able to define and articulate examples of mission, goals, objectives, strategies, tactics as they relate to the advertising and public relations fields.

·
Be able to discuss the effectiveness of advertising and public relations research strategies through written and oral presentations and field assignments.

·
Design and conduct preliminary research using libraries, company records and computer databases.

·
Select and apply quantitative data collection techniques utilizing focus groups, interviewing and ethnographic studies.

·
Select and apply qualitative data collection techniques utilizing printed questionnaires, telephone interviews, personal intercepts and online surveys.

·
Be able to contribute effectively to a team assignment for a group presentation.

·
Be able to explain the importance of team skills in today’s work environment.

3.2 Content outline:

PART ONE

•How changes in advertising and public relations are affecting communication research.

•Cornerstones of a quality research project

•Research Objectives

PART TWO

•Secondary research

•Strategic Planning: Choosing a survey method.

•Impact of bias on the research project

•Sampling

•The Questionnaire

PART THREE

•Quantitative Research: What type of research method is most appropriate for your objective?

•Setting your survey in motion: managing the research project

•Qualitative research

•Focus groups, interviews and ethnographic studies

PART FOUR

•Research analysis

PART FIVE

•Syndicated research

•The power of Mediamark research (MRI)

*Message research and recall testing

PART SIX

•The research report and presentation

3.3

Student expectations and requirements:

Students are expected to be in class, on time, keep up with assigned readings and

contribute in a positive manner to class discussion and exercises. Student evaluation
will be based on exams, individual and group projects, research report and presentation.

3.4

Tentative texts and course materials:

Dillman, Don A. How to Conduct Your Own Survey. Wiley, 1994.

Dillman, Don A. Mail & Internet Surveys. Wiley, 2000.

Web Resources

 • Statistics Web site at:

 www.statistics.com

 www.nilesonline.com/stats/

 • Social science archives:

 www.icpsr.umich.edu/gss

 www.lib.uconn.edu/ropercenter

 • Pub. Opinion Quarterly Index:

 www.aapor.org/poq/

 • Roper Center:

 www.ropercenter.uconn.edu/

 • APA Style site

 http://www.apastyle.org/elecref.html

4.
Resources

4.1

Library resources:

Bibliography attached, more than adequate holdings.
4.2

Computer resources:

Current MMTH labs

5.
Budget implications

5.1

Proposed method of staffing:

current staff
5.2

Special equipment needed:

none
5.3

Expendable materials needed:

none
5.4

Laboratory supplies needed:

none

Proposed term for implementation: Fall 2006
Dates of prior committee approvals:

School of J&B Curriculum Committee

11/17/05

School of J&B
 Department/Division

11/18/05

 FORMDROPDOWN
 College Curriculum Committee

12/01/05

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 9/7/2005
Potter College
Department of Journalism & Broadcasting
Proposal to Create a New Course

(Action Item)

Contact Person: Kenneth Payne e-mail: ken.payne@wku.edu Phone: 5-3968
1.
Identification of proposed course

1.1
Prefix and number: JOUR 495
1.2
Title: Collaborative Journalism
1.3
Abbreviated title: Collaborative Journalism
1.4
Credit hours and contact hours: 3.0
1.5
Type of course: FORMDROPDOWN

1.6
 FORMDROPDOWN
: JOUR362 (Photojournalism majors); JOUR 325 (News/Editorial majors); BCOM 361 or 366 or 368 (Broadcasting majors); JOUR 443 (AD.PR majors); or permission of sequence coordinator.

1.7
Catalog course listing:

Demonstrates, through supervised practical application, how to work in a multimedia environment to tailor news stories for distribution through various media including: Web, print, broadcast, and mobile media. (lab fee)

2.
Rationale

 2.1
 Reason for developing the proposed course:

This course prepares School of Journalism and Broadcasting students for the future of news reporting, digital story creation, and multimedia distribution. The course responds to current and projected trends in newsgathering and distribution techniques, where news organizations are working collaboratively (print, photography, broadcast, and Web) to deliver news when, where and how the consumer dictates. The current growth of the Web and projected growth in broadband distribution is fueling the popular trend toward mobile distribution of content.

This course has been offered as a JOUR 481, Problems in Mass Communication "pilot" course for the past three semesters.

This course seeks:
 To provide SJ&B students the opportunity to work collaboratively across majors

 To facilitate academic coordination and collaboration between SJ&B majors

 To exercise and improve the SJ&B model for media convergence education

 To encourage faculty use of all relevant technology in each major

 To make SJ&B students competitive for employment in a dynamic media

 environment.

2.2

Projected enrollment in the proposed course:

12 students per semester initially, increasing to 24-36 students in two sections by Fall 2008
2.3

Relationship of the proposed course to courses now offered by the department:

This course will serve as a restricted elective for most students and complements other courses or concentrations offered by SJ&B majors by allowing students to work in collaborative teams to produce news stories for Web distribution.
2.4

Relationship of the proposed course to courses offered in other departments:

No known relationship exists.
2.5

Relationship of the proposed course to courses offered in other institutions:

This course follows an academic trend in schools and colleges of journalism and broadcasting throughout the country by offering students practical experience in collaborative journalism. Western's School of Journalism & Broadcasting is taking a more thoughtful, balanced approach to media convergence education by offering a single, restricted elective in collaborative journalism. Other schools, such as the University of Southern California, Ball State, and Indiana University, have modified the entire core curriculum to support media convergence, while others prefer a "wait-and-see" approach.

Discussion of proposed course

3.1

Course objectives:

Understand and apply collaborative journalism's best practices

Describe the changes, as well as the implications of those changes, that are occurring in mass communication technology

Recognize the opportunities and challenges faced by news operations as a result of media and technology convergence

Develop teambuilding and collaboration skills

Think critically, creatively, and collaboratively

Utilize electronic tools for publishing in collaborative media operations

Successfully develop and manage content in an online collaborative-media environment

Identify the ethical, legal and financial issues facing converged media operations

3.2

Content outline:

ONE- Intro

What is convergence and what is collaborative journalism?

Technologies driving convergence

Future of journalism and impact on careers in journalism

TWO -News

Collaborative journalism as event-driven news

Roles of producer and assignment editor; how they work together

Differences between traditional and collaborative newsrooms

Strengths of each type of media

Organizing a program

THREE - Writing

The written word and its value to all media

Broadcast writing and speaking

Writing for the Web

Electronic print reporting

Multimedia writing

Rise of the blog and the dominance of informality

FOUR – Photo

Digital still photography

Effects of technology on photographic reporting

Editing and selecting photographs for different target media

Storytelling techniques for different media

Conflicting ethical standards among the different outlet media

FIVE- Videography/Broadcast

Digital video photography

Composing images for the screen, television and computer

Shooting sequences, the basis for good storytelling

Audio

Shooting for the edit

Final Cut Pro – digital editing

SIX

Tools for multimedia journalism

Backpack journalism versus single skill journalism

Interactivity

SEVEN

Blogs, MoBlogs, Vlogs

Mobile Media Reporting

Student Research Reports-Best practices in converged newsrooms

EIGHT

Where is convergence and collaborative journalism leading us?

Cultural issues

3.3

Student expectations and requirements:

Student evaluation will be based on class participation, peer to peer teaching, exams, BGscene.com story assignments, multimedia feature/franchise story assignment, research paper and presentation.

Informational note: The course web site, BGscene.com, functions as the central point of database and distribution for digital products produced by members of the Collaborative Journalism class. This live, fully functional online publishing platform represents the state-of-the-art in content management systems and closely replicates for the students the best practices in the online publishing industry.

3.4

Tentative texts and course materials:

Quinn, Stephen and Vincent Filak. Convergent Journalism an Introduction Writing and Producing Across Media. Focal Press, August 2005.

4.
Resources

4.1

Library resources:

Bibliography attached, more than adequate holdings.
4.2

Computer resources:

Laptop computers provided by Academic Computing. Cellular equipment provided by WKU Telecommunications.

5.
Budget implications

5.1

Proposed method of staffing:

This course is designed to be team-taught utilizing two instructors.

The primary course instructor for JOUR 495 will be drawn from the collective expertise of the SJ&B and/or adjunct instructors with specific knowledge and expertise in collaborative journalism.

Team Teaching - Photojournalism, News/Editorial Journalism and/or Broadcasting major will provide, collectively, guest instructors/lecturers if required, with knowledge and expertise in specific areas of collaborative journalism.

This course will make extensive use of peer-to-peer teaching by challenging students to share knowledge from their major area of study with their production teams. Students will have the opportunity to teach sections of course materials from the Course Outline section above.

5.2

Special equipment needed:

Laptop Computers - Provided by Academic Computing

Content Management System - Provided by College Publisher

Digital Video Cameras (3) - Provided by SJ&B Equipment Committee

Cellular Phones (5) - Provided by WKU Telecommunications

5.3

Expendable materials needed:

Mini DV Tapes

SD Memory

Multimedia Cellular Service - Provided by SJ&B

5.4

Laboratory supplies needed:

none

6.
Proposed term for implementation: Fall 2006
Dates of prior committee approvals:

SJ&B Curriculum Committee

10/13/05

School of Journalism and Broadcasting

Department/Division

11/4/05

 FORMDROPDOWN
 College Curriculum Committee

12/1/05

University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 10/28/2005
 Potter College
Department of School of Journalism & Broadcasting
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of program

Reference Number: 727
Current Program Title: Major in Advertising
Credit hours: 36

2.Identification of the proposed changes:

•Replace JOUR 342 Advertising Research with a new course JOUR 400 Research in Advertising and Public Relations
•Add JOUR 495 Collaborative Journalism to the list of restricted electives for advertising majors in the Account Services Concentration, the Creative Print Advertising Concentration and Creative Interactive Advertising Concentration

3
Detailed program description:

	Current Core Curriculum -18 hours Proposed Core Curriculum 18 hours -

required for all ad majors required for all ad majors

JOUR 201 - Media & Society JOUR 201 - Media & Society

JOUR 202 - Intro Newswriting,Rptng JOUR 202 - Intro Newswriting, Rprtng

JOUR 232 - Elect. Tech for Journalism JOUR 232 – Elect. Tech for Journ

JOUR 341 - Prin. of Advertising JOUR 341 - Prin. of Advertising

JOUR 342 - Advertising Research* JOUR 400 - Research in Ad & PR*

JOUR 344 - Adv. in a Digital World JOUR 344 - Adv. in a Digital World

18 hours in one of the concentrations 18 hours in one of the concentrations

ACCOUNT SERVICES ACCOUNT SERVICES

CONCENTRATION CONCENTRATION

JOUR 346 Ad Account Planning JOUR 346 Ad Account Planning

JOUR 349 Advertising Media JOUR 349 Advertising Media

JOUR 446 Advertising Campaigns JOUR 446 Advertising Campaigns

Select 9 hours of restricted electives: Select 9 hours of restricted electives:

BCOM 266 - Basic TV Production BCOM 266 - Basic TV Production

BCOM 385 - Brdcst. Comm. Sales BCOM 385 - Brdcst. Comm. Sales

JOUR 231 - Intro to Photography JOUR 231 - Intro to Photography

JOUR 301 - Press Law & Ethics JOUR 301 - Press Law & Ethics

JOUR 340 - Creative Strategy/CW JOUR 340 - Creative Strategy/CW

JOUR 343 - Print Design JOUR 343 - Print Design

JOUR 347 - Broadcast Advertising JOUR 347 - Broadcast Advertising

JOUR 355 - Fundamentals of PR JOUR 355 - Fundamentals of PR

JOUR 443 - Interactive Ad Design JOUR 443 - Interactive Ad Design

JOUR 448 - Ad Internship JOUR 448 - Ad Internship

JOUR 481 - Problems in Mass Comm. JOUR 481 - Problems in Mass Comm.

MKT 328 -Marketing on the Web JOUR 495 - Collaborative Journalism*

 MKT 328 -Marketing on the Web

CREATIVE BROADCAST CREATIVE BROADCAST

ADVERTISING CONCENTRATION ADVERTISING CONCENTRATION

JOUR 340 Creative Strategy/Cpywrtng JOUR 340 Creative Strategy/ Cpywrtng

BCOM 261 Basic Radio Production BCOM 261 Basic Radio Production

BCOM 266 Basic TV Production BCOM 266 Basic TV Production

JOUR 347 Broadcast Advertising JOUR 347 Broadcast Advertising

BCOM 366 Studio & Post Production BCOM 366 Studio & Post Production

and either BCOM 367 Field Production and either BCOM 367 Field Production

or JOUR 448 Ad Internship/Practicum or JOUR 448 Ad Internship/Practicum

CREATIVE INTERACTIVE CREATIVE INTERACTIVE ADVERTISING CONCENTRATION ADVERTISING CONCENTRATION

JOUR 340 Creative Strategy/Copywriting JOUR 340 Creative Strategy/Cpywrtng

JOUR 343 Print Design JOUR 343 Print Design

JOUR 443 Interactive Ad Design JOUR 443 Interactive Ad Design

JOUR 444 Adv. Interactive Ad Design JOUR 444 Adv. Interactive Ad Design

Select 6 hours of restricted electives Select 6 hours of restricted electives

BCOM 266 Basic TV Production

 BCOM 266 Basic TV Production

BCOM 385 Brdcst Commercial Sales BCOM 385 Brdcst Commercial Sales

JOUR 231 Intro to Photography JOUR 231 Intro to Photography

JOUR 301 Press Law & Ethics JOUR 301 Press Law & Ethics

JOUR 346 Ad Account Planning JOUR 346 Ad Account Planning

JOUR 347 Broadcast Advertising JOUR 347 Brdcst Advertising

JOUR 355 Fndmntls Public Relations JOUR 355 Fndmntls Public Relations

JOUR 448 Ad Internship or Practicum JOUR 448 Ad Internship/Practicum

JOUR 481 Problems in Mass Comm. JOUR 481 Problems in Mass Comm.

MKT 328 Marketing on the Web
 JOUR 495 Collaborative Journalism*

 MKT 328 Marketing on the Web

CREATIVE PRINT ADVERTISING CREATIVE PRINT ADVERTISING

CONCENTRATION CONCENTRATION

JOUR 340 Creative Strategy/Copywriting JOUR 340Creative Strategy/Cpywrtng

JOUR 343 Print Design JOUR 343 Print Design

JOUR 345 Copywriting & Layout JOUR 345 Copywriting & Layout

JOUR 445 Adv. Copywriting/Layout JOUR 445 Adv. Copywriting/Layout

Select 6 hours of restricted electives Select 6 hours of restricted electives

BCOM 266 Basic TV Production
 BCOM 266 Basic TV Production

BCOM 385 Brdcst Commercial Sales
 BCOM 385 Brdcst Commercial Sales

JOUR 231 Intro to Photography
 JOUR 231 Intro to Photography

JOUR 301 Press Law & Ethics
 JOUR 301 Press Law & Ethics

JOUR 346 Account Planning JOUR 346 Account Planning

JOUR 347 Broadcast Advertising JOUR 347 Broadcast Advertising

JOUR 355 Fndmntls Public Relations

 JOUR 355 Fndmntls PR

JOUR 443 Interactive Ad Design
 JOUR 443 Interactive Ad Design

JOUR 448 Ad Internship or Practicum JOUR 448 Ad Internship/Practicum

JOUR 481 Problems in Mass Comm JOUR 481 Problems Mass Comm

 MKT 328 Marketing on the Web JOUR 495 Collaborative Journalism*

*denotes proposed changes MKT 328 Marketing on the Web

Students who have indicated a Creative Students who have indicated a Creative

Print Advertising Design Concentration Print Advertising Design Concentration

will be required to minor in Graphic will be required to minor in Graphic

Design, reference #385, which is Design, reference #385, which is

offered in the Department of Art. offered in the Department of Art.

3.
Rationale for proposed program revisions:

An administrative decision was made in summer 2005 to reorganize the advertising and public relations programs into one operating unit. While the majors remain separate, students share faculty and equipment resources. The new research class will expose advertising and public relations majors to research techniques commonly used in both fields. The course will lay a foundation for success in more advanced classes in the major and the university.
The addition of JOUR 495 to the restricted electives ties in to a broader mission of the School of Journalism and Broadcasting to promote collaborative journalism.

4.
Proposed term for implementation and special provisions:

Term: Fall 2006
Provisions, if applicable:
Students entering the university for the first time or declaring the major in advertising Fall 2006, will follow the new program.

For students enrolled in the university prior to the Fall Semester 2006, with a declared major in advertising, will be allowed to substitute JOUR 400 for JOUR 342. Students in the Account Services, Creative Print, or the Creative Interactive Concentrations will have the option to take the elective JOUR 495.

5.
Dates of prior committee approvals:

School of J&B Curriculum Committee 11/17/2005

School of J&B
 Department/Division

 11/18/2005

 FORMDROPDOWN
 Curriculum Committee

 12/1/2005

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 10/28/2005
 Potter College
Department of School of Journalism & Broadcasting
Proposal to Revise a Program

(FORMDROPDOWN
 Item)

Contact Person: Cliff Shaluta e-mail: cliff.shaluta@wku.edu Phone: 5-5833
1.
Identification of program

1.1
Reference Number: 763
1.2
Current Program Title: Major in Public Relations
1.3
Credit hours: 39

2.
Identification of the proposed changes:

Delete Four Classes From Core

JOUR 252 Electronic Technologies for PR

JOUR 356 PR Communication

JOUR 357 PR Publications Design

JOUR 453 PR Research

Add Four Classes in Core

JOUR 232 Electronic Technology for Journalism

BCOM 325 Survey of Writing for TV, Radio

JOUR 358 Public Relations Writing & Production

JOUR 400 Research in Advertising & PR

Delete Six Classes From Restricted Electives

JOUR 321 Public Affairs Reporting

JOUR 333 Lighting Technologies

JOUR 426 Advanced Reporting

BCOM 266 Basic TV Production

COMM 148 Interpersonal Communication

COMM 461 Organizational Communication

Add Seven Classes in Restricted Electives

BCOM 264 Digital Video Production

ENG 306 Business Writing (ENG 100)

PSY 371 Psychology of Sales Behavior (PSY 100)

MKT 322 Integrated MKT Communications (MKT 320)

COMM 346 Persuasion

JOUR 481 Problems in Mass Communications

JOUR 495 Collaborative Journalism

Delete One Class in Required Classes Outside Major

PS 210 State Government

 Add Two Classes in Required Classes Outside Major

MGT 305 Critical Thinking

MKT 320 Basic Marketing Concepts

 Change in Admission Requirements

 •Delete JOUR 252 Electronic Technologies for PR

 •Add JOUR 232 Electronic Technologies for Journalism

3.
Detailed program description:

	CURRENT ADMISSION REQUIREMENTS: Prospective majors may take no more than 18 hours in the major before admission. Students must meet the following requirements before they can be admitted:

1. Completion of 48 hours of course work applicable to the baccalaureate degree with a minimum overall grade point average of 2.5. Required courses COMM 161, HIST 119 or 120, the university math requirement, and ENG 100 with at least a “C”.

2. Completion of the following courses with at least a “C”: JOUR 201, 202, 252*.

PROPOSED ADMISSION REQUIREMENTS: Prospective majors may take no more than 18 hours in the major before admission. Students must meet the following requirements before they can be admitted:

1. Completion of 48 hours of course work applicable to the baccalaureate degree with a minimum overall grade point average of 2.5. Required courses COMM 161, HIST 119 or 120, the university math requirement, and ENG 100 with at least a “C”.

2. Completion of the following courses with at least a “C” : JOUR 201, 202, 232*.

CURRENT PR CURRICULUM
 PROPOSED PR CURRICULUM

Required Courses (36 hrs)
 Required Courses (36 hrs)

JOUR 201 - Media & Society JOUR 201 - Media & Society

JOUR 202 - Intro. to Newswriting
 JOUR 202 - Intro. to Newswriting

JOUR 252 - Elect. Tech for PR*
 JOUR 232 – Elect. Tech for Journalism*

JOUR/BCOM 301 - Law & Ethics
 JOUR/BCOM 301 - Law & Ethics

JOUR 323 - News Editing
 JOUR 323 - News Editing

JOUR 354 - International PR
 BCOM 325 – Writing for TV, Radio*

JOUR 355 - Fund. of PR
 JOUR 354 - International PR

JOUR 356 - PR Communication*
 JOUR 355 - Fund. of PR

JOUR 357 - PR Publications Design* JOUR 358 - PR Writing & Production*

JOUR 453 - PR Research*
 JOUR400-Research in Advertising & PR*

JOUR 454 - PR Planning & Strategy
 JOUR 454 - PR Planning & Strategy

JOUR 456 – PR Management
 JOUR 456 – PR Management

Current Proposed

Restricted Electives (3 hrs)
 Restricted Electives (3 hrs)

JOUR 231- Intro to Photography JOUR 231- Intro to Photography

JOUR 321 - Public Affairs Reporting*

JOUR 325 - Editorial & Feature Writ.
JOUR 325 - Editorial & Feature Writing

JOUR 333 - Lighting Technologies*
 JOUR 341 - Principles of Advertising

JOUR 341 - Principles of Advertising
JOUR 343 - Print Design

JOUR 343 - Print Design
 JOUR 443 - Ad Interactive Design

JOUR 426 - Advanced Reporting
 JOUR 458 - PR Internship

JOUR 443 – Ad Interactive Design
 BCOM 264 – Digital Video Production*

JOUR 458 - PR Internship
 ENG 306 - Business Writing*

BCOM 266 – Basic TV Production*
 COMM 346 - Persuasion*

COMM 148 – Interpersonal Comm.*
 PSY 371 - Psy. of Sales Behavior*

COMM 461 – Orgz. Communication* MKT 322 - Integrated MKT Comm.*

 JOUR 495 - Collaborative Journalism*

 JOUR 481 - Problems in Mass Comm.*

Total 39 hours in PR major Total 39 hours in PR major

Students must complete Students must complete

Req. Courses Outside Major (18 hrs)
Req. Courses Outside Major (21 hrs)

COMM 161 Bus. & Prof. Speaking
 COMM 161 –Business & Prof. Speaking

ECON 203 Prin. of Macroeconomics
 ECON 203- Prin. of Macroeconomics

GEOG 110 World Reg. Geog.
 GEOG 110 – World Regional Geog.

PS 110 American National Govt.
 PS 110- American Nat'l Govt.

PS 210 State Government* MGT 305 - Critical Thinking*

 MKT 320 - Basic Marketing Concepts*

One Statistics Course
 One Statistics Course

MATH 203, ECON 206 (MKT Minor), MATH 203, ECON 206 (MKT Minor),

SOCL 300, or PSY 201 & 210 SOCL 300, or PSY 201 & 210

*denotes changes in program class requirements

4.
Rationale for proposed program revisions:

An administrative decision was made in summer 2005 to reorganize the advertising and public relations programs into one operating unit. While the majors remain separate, students share faculty and equipment resources. The proposed program changes better align the advertising and public relations programs to take full advantage of the reorganization.

The reorganization also provided an opportunity to review the present Public Relations curriculum for improvement. The proposed changes are based on research findings provided by the Public Relations Society of America (PRSA) in a comprehensive academic study entitled Public Relations Education for the 21st Century: A Port of Entry, and the written findings of a recent PRSA accreditation site visit. (Western's major in public relations is one of only a handful of programs in the nation accredited by both the Accrediting Council on Education in Journalism and Mass Communication (ACEJMC) and the Public Relations Society of America.)

Using a matrix approach, the current PR curriculum was compared to the findings and recommendations of both the PRSA Port of Entry study and the PRSA accreditation visit findings. This comparison exposed curriculum weaknesses in PR writing, basic business/marketing knowledge, and strategic thinking. This curriculum proposal seeks to correct those deficiencies and enhance the quality and value of our public relations degree.

All departments outside of the School of Journalism & Broadcasting affected by these changes have been notified.

5.
Proposed term for implementation and special provisions:

Term: Fall 2006
Provisions, if applicable: Students entering the university for the first time or declaring the major in public relations Fall Semester 2006, will follow the new program.
For students enrolled in the university prior to the Fall Semester 2006, with a declared major in public relations, changes will be minor. They include allowing the following substitutions: JOUR232 for JOUR252; JOUR343 for JOUR357; JOUR358 for JOUR356; JOUR 400 for JOUR453.

6. Dates of prior committee approvals:

School of J&B Curriculum Committee

11/17/05

School of J&B Department/Division

11/18/05

PCAHSS Curriculum Committee

12/1/05

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 365

Current Program Title: French minor

Credit hours: 30

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in minor.

3. Detailed program description:

	Present introductory paragraph describing the minor:
	Proposed introductory paragraph describing the minor:

	The minor in French (reference number 365) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in French.

	The minor in French (reference number 365) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in French. No course with a grade below a “C” may be counted toward this minor.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages

11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council

12/14/05

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 380

Current Program Title: German minor

Credit hours: 30

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in minor.

3. Detailed program description:

	Present introductory paragraph describing the minor:
	Proposed introductory paragraph describing the minor:

	The minor in German (reference number 380) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in German.

	The minor in German (reference number 380) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in German. No course with a grade below a “C” may be counted toward this minor.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages

11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council

12/14/05

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 464

Current Program Title: Spanish minor

Credit hours: 30

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in minor.

3. Detailed program description:

	Present introductory paragraph describing the minor:
	Proposed introductory paragraph describing the minor:

	The minor in Spanish (reference number 464) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in Spanish.

	The minor in Spanish (reference number 464) requires a minimum of 30 semester hours. The following courses must be completed (or equivalent CLEP or AP credit earned) in order to complete requirements for the undergraduate minor in Spanish. No course with a grade of below a “C” may be counted toward this minor.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages

11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council

12/14/05

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 665

Current Program Title: French major

Credit hours: 36

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in major.

3. Detailed program description:

	Present introductory paragraph describing the major:
	Proposed introductory paragraph describing the major:

	Thirty-six semester hours are required in this major (reference number 665). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required.

	Thirty-six semester hours are required in this major (reference number 665). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required. No course with a grade below a “C” may be counted toward this major.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages
_____________11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council
12/14/05

University Curriculum Committee

     

University Senate

     

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 683

Current Program Title: German major

Credit hours: 36

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in major.

3. Detailed program description:

	Present introductory paragraph describing the major:
	Proposed introductory paragraph describing the major:

	Thirty-six semester hours are required in this major (reference number 683). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required.

	Thirty-six semester hours are required in this major (reference number 683). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required. No course with a grade below a “C” may be counted toward this major.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages

11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council

12/14/05     

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11/16/05

Potter College

Department of Modern Languages

Proposal to Revise a Program

(Action Item)

Contact Person: Linda S. Pickle e-mail: linda.pickle@wku.edu Phone: 5/2401

1. Identification of program

Reference Number: 778

Current Program Title: Spanish major

Credit hours: 36

2. Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in major.

3. Detailed program description:

	Present introductory paragraph describing the major:
	Proposed introductory paragraph describing the major:

	Thirty-six semester hours are required in this major (reference number 778). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required.

	Thirty-six semester hours are required in this major (reference number 778). Some of the required course work may be accomplished through CLEP or AP credit. Study abroad is strongly recommended. A minor or second major is required. No course with a grade below a “C” may be counted toward this major.

4. Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5. Proposed term for implementation and special provisions:

Term: Summer 2006
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6. Dates of prior committee approvals:

Department of Modern Languages

11/15/05

Potter College Curriculum Committee
12/1/05

Professional Education Council

12/14/05     

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
