REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

March 24, 2008

Consent Item from the Bowling Green Community College

	Consent
	Proposal to create a CC Equivalent Course. BIO 208 General Microbiology Laboratory.

Contact:Deborah.weisberger@wku.edu Phone:0-2540

Information Item from the College of Health and Human Services

	Information
	One-Time-Only Course Offering

CFS 411: Global Merchandising

Contact: Doris Sikora, doris.sikora@wku.edu, 5-3993

Information Item from the University College

	Information
	One-time Course

Item: WOMN 524 Feminist Pedagogies

Contact: Dr. Molly Kerby Molly.kerby@wku.edu Phone: 745-6952

Consent Items from the Ogden College of Science and Engineering

	Information
	One-time-only Course Offering

SMED 101, Intro Inquiry-Based Teaching

Contact: Dr. Keith Andrew Keith.andrew@wku.edu 5-4357

	Information
	One-time-only Course Offering

AMS 151, Architectural Graphics

Contact: Dr. Terry Leeper Terry.leeper@wku.edu 5-3251

	Information
	One-time-only Course Offering

AMS 263, Architecture Documentation I

Contact: terry.leeper@wku.edu 5-3251

	Information
	One-time-only Course Offering

AMS 305, Building Codes

Contact: Terry.leeper@wku.edu 5-3251

	Information
	One-time-only Course Offering

AMS 488, Comprehensive Design

Contact: terry.leeper@wku.edu 5-3251

	Consent
	Reactivate a Suspended Course

AGRI 475, Selected Topics in Agriculture

Contact: Dr. Martin Stone Martin.stone@wku.edu 5-3151

	Consent
	Reactivate a Suspended Course

AGEC 475, Special Topics in Agriculture Economics

Contact: martin.stone@wku.edu 5-3151

	Consent
	Revise Course Number

AMS 202, Architectural Drafting

Contact: Dale McDaniel Dale.mcdaniel@wku.edu 5-5949

	Consent
	Revise Course Number

AMS 373, Architectural Detailing

Contact: dale.mcdaniel@wku.edu 5-5949

	Consent
	Revise Course Catalog Listing

CS 445, Operating Systems II

Contact: Dr. James Gary James.gary@wku.edu 5-6373

Information and Consent Items from the Potter College of Arts and Letters

	Information
	One-Time Only Offering (Fall 2008)

PHIL 200 Philosophy and/of Popular Culture

Contact: Eric Bain-Selbo Eric.Bain-Selbo@wku.edu x 53136

	Information
	One-Time Only Offering (Fall 2008)

ARBC 388 Arabic III

Contact: Eric Bain-Selbo Eric.Bain-Selbo@wku.edu x 53136

	Information
	One-Time Only Offering (Summer 2008)

MUS 499 Performance Tour

Contact: Mitzi Groom Mitzi.Groom@wku.edu x 53751

	Consent
	Revise Prerequisites

BCOM 265 Basic Broadcast News

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 301 Mass Communication Law & Ethics

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 350 Screenwriting

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 368 News Videography & Editing

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 376 Film Production for TV

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 480 Advanced Post Production

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

BCOM 482 Television Program Production

Contact: Jo-Anne Ryan Jo-Anne.Ryan@wku.edu x 53828

	Consent
	Revise Prerequisites

JOUR 301 Press Law & Ethics

Contact: Mac McKerral Mac.McKerral@wku.edu x 55882

	Consent
	Revise Catalog Listing

JOUR 426 Advanced Reporting

Contact: Mac McKerral Mac.McKerral@wku.edu x 55882

	Consent
	Revise Catalog Listing

FREN 100 French Language and Culture On-Site

Contact: Carol Wilkerson Carol.Wilkerson@wku.edu x 52401

	Consent
	Revise Catalog Listing

GERM 100 German Language and Culture On-Site

Contact: Carol Wilkerson Carol.Wilkerson@wku.edu x 52401

	Consent
	Revise Catalog Listing

SPAN 100 Spanish Language and Culture On-Site

Contact: Carol Wilkerson Carol.Wilkerson@wku.edu x 52401

	Consent
	Suspend Course

ANTH 380 American Indian/First Nations Linguistics

Contact: Darlene Applegate Darlene.Applegate@wku.edu x 55094

	Consent
	Suspend Course

ANTH 411 American Indian/First Nations Music

Contact: Darlene Applegate Darlene.Applegate@wku.edu x 55094

	Consent
	Suspend Course

ANTH 430 Kentucky Archaeology

Contact: Darlene Applegate Darlene.Applegate@wku.edu x 55094

	Consent
	Suspend Course

ANTH 445 Language and Culture

Contact: Darlene Applegate Darlene.Applegate@wku.edu x 55094

	Consent
	Delete Course

JOUR 332 Introduction to Photojournalism Technologies

Contact: James Kenney James.Kenney@wku.edu x 56307

	Consent
	Delete Course

JOUR 463 Projects in New Media

Contact: James Kenney James.Kenney@wku.edu x 56307

	Consent
	Reactivate Course

ANTH 340 Peoples and Cultures of Latin America

Contact: Darlene Applegate Darlene.Applegate@wku.edu x 55094

Proposal Date: February 28, 2008
Bowling Green Community College

Division of Liberal Arts and Sciences

Proposal to Create a Community College Equivalent Course

(Consent Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 0-2540

1.
Identification of course:

1.1 Current course prefix (subject area) and number: BIOL 208

1.2 Course title: General Microbiology Laboratory

1.3 Credit hours: 1

2.
Identification of proposed Community College course:

2.1 Community College number: BIO 208C

2.2 Community College title: General Microbiology Laboratory

2.3 Credit hours: 1
3.
Proposed term for implementation: Fall 2008

4.
Dates of prior committee approvals:

LAS Division Department/Division:

_March 5, 2008 _

BGCC Curriculum Committee

__March 17, 2008___

Professional Education Council

(if applicable)

General Education Committee

(if applicable)

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 3/3/08

Ogden College of Science and Engineering

Department of Agriculture

Proposal to Reactivate a Suspended Course

(Consent Item)

Contact Person: Martin Stone, martin.stone@wku.edu, 745-3151

1.
Identification of course:

1.4 Current course prefix (subject area) and number: AGRI 475

1.5 Course title: Selected Topics in Agriculture

1.6 Credit hours: 1-3 hours

2.
Rationale for the course reactivation: Special topics allow undergraduate students to explore

scientific developments within the field of agriculture.

3.
Effect of course reactivation on programs or other departments, if known:
None

4.
Effective Catalog Year:
Fall 2008

5.
Dates of prior committee approvals:

Agriculture Department

____3/1/08________

Ogden Curriculum Committee

____3/6/08________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 3/3/08

Ogden College of Science and Engineering

Department of Agriculture

Proposal to Reactivate a Suspended Course

(Consent Item)

Contact Person: Martin Stone, martin.stone@wku.edu, 270-745-3151

1.
Identification of course:

1.1 Current course prefix (subject area) and number: AGEC 475

1.2 Course title: Special Topics in Agriculture Economics

1.3 Credit hours: 1-3 hours

2.
Rationale for the course reactivation:

Special topics allow undergraduate students to explore scientific developments within the field of agriculture.

3.
Effect of course reactivation on programs or other departments, if known:

None

4.
Effective Catalog Year:

Fall 2008

5.
Dates of prior committee approvals:

Agriculture Department:

____3/1/08_________

Ogden Curriculum Committee

____3/6/08__________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 02-05-08

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Number

(Consent Item)

Contact Person: Dale McDaniel

dale.mcdaniel@wku.edu
270.745.5949

1.
Identification of course:

1.1 Current course prefix (subject area) and number: AMS 202

1.2 Course title: Architectural Drafting

1.3 Credit hours: 3.0

2.
Revise course number:

2.1
Current course number: AMS 202

2.2
Proposed course number: AMS 163

2.3
Rationale for revision of course number: The AMS Department is implementing a course numbering system for architectural science courses: Modeling courses will end in “51”: 151, 251, and 351. Documentation courses will end in “63” or “73”: 163, 263, 273, 363, and 463. Studio courses will end in “64”: 364 and 464. The proposed course number change will correspond to the new numbering system. Course content is unchanged.

3.
Effective Catalog Year: 2008-2009

4.
Dates of prior committee approvals:

Architectural & Manufacturing Sciences Department:

02/21/08

Ogden College Curriculum Committee

03/6/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 02-05-08

Ogden College of Science and Engineering

Department of Architectural and Manufacturing Sciences

Proposal to Revise Course Number

(Consent Item)

Contact Person: Dale McDaniel

dale.mcdaniel@wku.edu
270.745.5949

1.
Identification of course:

1.1 Current course prefix (subject area) and number: AMS 373

1.2 Course title: Architectural Detailing

1.3 Credit hours: 3.0

2.
Proposed course number: AMS 273
3.
Rationale for the revision of course number: The AMS Department is implementing a course numbering system for architectural science courses: modeling course numbers will end in “51”; documentation course numbers will end in “63” or “73”; and studio course numbers will end in “64”. The proposed course number change will correspond to the new numbering system. Course content is unchanged.

4.
Effective Catalog Year: Fall 2008

5.
Dates of prior committee approvals:

Architectural & Manufacturing Sciences Department:

02/21/08

Ogden College Curriculum Committee

03/6/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date:2-14-08

Ogden College of Science and Technology

Department of Computer Science

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: James Gary, james.gary@wku.edu, 5-6373

1.
Identification of course:

1.1 Course prefix (subject area) and number: CS 445

1.2 Course title: Operating Systems II

1.3 Credit hours: 3

2.
Current course catalog listing:

A detailed examination of how an operating system sits on a computer architecture. Students will

use the privileged instruction set of a specific architecture to write their own simple operating systems or operating system modules. The course will cover (at the hardware level) the theory of bootstrap loading, memory protection and management, timer-based scheduling, operating system services, implementation of file systems, etc. Projects will include device drivers, schedulers and other interrupt handlers.
3.
Proposed course catalog listing:

Advanced study of modern operating system theory and practice. Topics include

distributed system structures and coordination, distributed file systems,

and protection and security.

4.
Rationale for revision of the course catalog listing:

The current description is very old and does not reflect current trends in Operating Systems. The

course content has been evolving for several years to reflect those trends. The new description more accurately reflects current content of the course.

5.
Effective Catalog Year : Fall 2008

6.
Dates of prior committee approvals:

Computer Science Department

2-14-08

Ogden Curriculum Committee

3-6-08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/19/08*

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan jo-anne.ryan@wku.edu 5-3828

1.
Identification of course:

1.7 Course prefix (subject area) and number: BCOM 265

1.8 Course title: Basic Broadcast News

1.9 Credit hours: 3

2.
Current prerequisites: none

3.
Proposed prerequisites: BCOM 185 or 201 or JOUR 201

4.
Rationale for the revision of prerequisites: Students need a foundation in

broadcast history, ethics and journalism values before taking a news content

course.

5.
Effect on completion of major/minor sequence: none

6.
Effective Catalog Year: spring 2009

7.
Dates of prior committee approvals:

Broadcasting Curriculum Committee

______2/19/08_______

SJ&B Curriculum Committee

 ______2/22/08_______

School of Journalism & Broadcasting

______2/22/08_______

PCAL Curriculum Committee:

______3/6/08________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08*

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.1 Course prefix (subject area) and number: BCOM 301

1.2 Course title: Mass Communication Law and Ethics

1.3 Credit hours: 3

2.
Current prerequisites: none
3.
Proposed prerequisites: PS 110 and either BCOM 201 or JOUR 201

4.
Rationale for the revision of prerequisites: To provide a foundation of knowledge of the American government judicial system and electronic media processes. These prerequisites will place BCOM 301 in the correct sequence of coursework within the major in broadcasting. The prerequisites help ensure students will be prepared for and can be successful in this class.

5.
Effect on completion of major/minor sequence: not applicable

6.
Effective Catalog Year: fall 2008
7.
Dates of prior committee approvals:

Broadcast Faculty Committee

_2/12/02___________

SJ&B Curriculum Committee

__2/15/08__________

School of J&B Faculty

__2/15/08__________

PCAL Curriculum Committee

__3/6/08___________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.4 Course prefix (subject area) and number: BCOM 350

1.5 Course title: Screenwriting for Film and Television

1.6 Credit hours: 3

2.
Current prerequisites: BCOM 271 and BCOM 325, or instructor’s permission
3.
Proposed prerequisites: BCOM 271 or BCOM 325

4.
Rationale for the revision of prerequisites: The existing prerequisites are unnecessarily restrictive, both to broadcasting majors and to film studies minors. Allowing students to enroll with either BCOM 271 or 325 makes the course more accessible, while still requiring a student prerequisite commitment, and retaining a basic cinematic foundation. All necessary elements of screenwriting, including format, structure and story generation, are covered in class.
5.
Effect on completion of major/minor sequence: Helps minors in film studies to complete the minor with one less outside requirement (BCOM 325) No effect on the major/minor in broadcasting.

6.
Effective Catalog Year: fall 2008
7.
Dates of prior committee approvals:

Broadcast Faculty Committee

_2/12/08_____________

SJ&B Curriculum Committee

_2/15/08____________

School of J&B Faculty

_2/15/08____________

PCAL Curriculum Committee

_3/6/08_____________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08 rev 3/6

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.7 Course prefix (subject area) and number: BCOM 368

1.8 Course title: News Videography and Editing

1.9 Credit hours: 3

2.
Current prerequisites: BCOM 266
3.
Proposed prerequisites: BCOM 265 and 266 for majors in Broadcasting; JOUR 261 for majors in News/Editorial Journalism and Photojournalism.

4.
Rationale for the revision of prerequisites: BCOM 368 requires more than just basic production skills, It requires a basic understanding of news gathering and writing. Adding BCOM 265 Basic News provides an introduction to the theory and practice of broadcast news writing styles and includes analyzing and editing news information.

JOUR 261 Intro to Multi Media provides audiovisual story structure and will serve as a prerequisite for majors in photojournalism and news/editorial journalism.

5.
Effect on completion of major/minor sequence: None. The change is consistent with the suggested sequence of coursework published in the broadcasting major four-year plan.

6.
Effective Catalog Year: fall 2008
7.
Dates of prior committee approvals:

Broadcast Faculty Committee

___2/12/08________

SJ&B Curriculum Committee

___2/15/08_______

School of Journalism & Broadcasting
__2/15/08________

PCAL Curriculum Committee

__3/6/08_________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.10 Course prefix (subject area) and number: BCOM 376

1.11 Course title: Film Production for Television

1.12 Credit hours: 3

2.
Current prerequisites: BCOM 367
3.
Proposed prerequisites: BCOM 264 for non-majors or BCOM 367 for Broadcast majors

4.
Rationale for the revision of prerequisites: BCOM 264 provides a condensed foundation of videography and editing for non-majors. Adding BCOM 264 as an alternate pre-requisite opens access for non-broadcasting majors to film production. Specifically, allowing minors in Film Studies access to BCOM 376 without requiring three courses of pre-reqs.

5.
Effect on completion of major/minor sequence: not applicable

6.
Effective Catalog Year: fall 2008
7.
Dates of prior committee approvals:

Broadcast Faculty Committee

2/12/2008_______________

SJ&B Curriculum Committee

2/15/08_________________

School of Journalism & Broadcasting
_2/15/08________________

PCAL Curriculum Committee

_3/6/08_________________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08*

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.13 Course prefix (subject area) and number: BCOM 480

1.14 Course title: Advanced Post Production Techniques

1.15 Credit hours: 3

2.
Current prerequisites: BCOM 266, 366, 367
3.
Proposed prerequisites: BCOM 380

4.
Rationale for the revision of prerequisites: BCOM 380 is a new intermediate course in post production that will introduce video Web production and intermediate non-linear editing skills. BCOM 380 provides a bridge between content of BCOM 366 Studio & Post Production and BCOM 480 Advanced Post Production.

5.
Effect on completion of major/minor sequence: not applicable

6.
Effective Catalog Year: spring 2009
7.
Dates of prior committee approvals:

Broadcasting Curriculum Committee
_____2/12/08_________

SJ&B Curriculum Committee

 ______2/22/08_______

School of Journalism & Broadcasting
______2/22/08_______

PCAL Curriculum Committee

______3/6/08________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/11/08 rev 3/6

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Jo-Anne Ryan
jo-anne.ryan@wku.edu
745-3828

1.
Identification of course:

1.16 Course prefix (subject area) and number: BCOM 482

1.17 Course title: Television Program Production
1.18 Credit hours: 3

2.
Current prerequisites: BCOM 266, 366, 367, 466, 480

3.
Proposed prerequisites: BCOM 367, 380, 466

4.
Rationale for the revision of prerequisites: BCOM 380 Intermediate Post Production replaces BCOM 480 in course requirements in the TV Production Concentration. BCOM 480 Advanced Post will become an elective. BCOM 266 and 366 precede BCOM 367 in prerequisite coursework, under current catalog guidelines they do not need to be listed.

5.
Effect on completion of major/minor sequence: Current students in the Broadcasting major/minor may sub BCOM 480 for BCOM 380 as their prerequisite to BCOM 482.

6.
Effective Catalog Year: spring 2009
7.
Dates of prior committee approvals:

Broadcasting Curriculum Committee
_____2/12/08_________

SJ&B Curriculum Committee

_____2/22/08_________

School of Journalism & Broadcasting
_____2/22/08____ ____

PCAL Curriculum Committee

_____3/6/08__________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: Jan. 18, 2008*

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Gordon McKerral, mac.mckerral@wku.edu, 745-5882

1.
Identification of course:

1.19 Course prefix (subject area) and number: JOUR 301

1.20 Course title: Press Law & Ethics

1.21 Credit hours: 3

2.
Current prerequisites: JOUR 201, 202 or permission of the instructor.

3.
Proposed prerequisites: Junior standing or permission of the instructor

4.
Rationale for the revision of prerequisites: Press Law and Ethics is an upper division, challenging course that requires critical thinking, research skills and knowledge of the news media that comes with student maturation within the post-secondary environment and the major. In many journalism majors, it is the capstone course. Under the current prerequisites, a second semester freshman could enroll in this class. The “junior standing” prerequisite helps ensure students will be prepared for and can succeed in this class.

5.
Effect on completion of major/minor sequence: None

6.
Effective Catalog Year: fall 2008

7.
Dates of prior committee approvals:

News/Editorial Committee

Jan. 18, 2008
SJ&B Curriculum Committee:

_2/22/08_____________

School of Journalism & Broadcasting:

__2/22/08____________
PCAL Curriculum Committee:

__3/6/08_____________

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: Jan. 18, 2008*

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Mac McKerral, mac.mckerral@wku.edu, 745-5882

1.
Identification of course:

1.22 Course prefix (subject area) and number: JOUR 426

1.23 Course title: Advanced Reporting

1.24 Credit hours: 3

2.
Current course catalog listing: Prerequisite: JOUR 325

A course designed to produce for publication in-depth articles using interviewing, observation and public records research skills coupled with survey research and team and computer assisted reporting. This is the capstone course for news/editorial curriculum.
3.
Proposed course catalog listing: Prerequisite: JOUR 325

Designed to produce for publication in-depth news reporting, including reporting on government affairs, using interviewing, observation and public records research skills coupled with computer assisted reporting. Capstone course for news/editorial curriculum.
4.
Rationale for revision of the course catalog listing: The proposed revision deletes reference to “survey research” and “team reporting.” In the journalism field, survey research has been replaced by public records research. Investigative Reporting with teams will become a special topics class. The new description also needs to reference reporting on governmental affairs, which is tied to public record research skills.

5.
Effective Catalog Year: fall 2008

6.
Dates of prior committee approvals:

News/Ed Curriculum Committee

Jan. 18, 2008
SJ&B Curriculum Committee:

2/22/08____________

School of Journalism & Broadcasting:

2/22/08____________

PCAL Curriculum Committee:

3/6/08_____________

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: January 30, 2008

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Carol Wilkerson, carol.Wilkerson@wku.edu, 745-2401

1.
Identification of course:

1.25 Course prefix (subject area) and number: FREN 100

1.26 Course title: French Language and Culture On Site

1.27 Credit hours: 1-3

2.
Current course catalog listing:

Prerequisite: Permission of instructor.

An introduction to French and French-speaking culture in conjunction with study

abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement.

3.
Proposed course catalog listing:

Prerequisite: Permission of instructor.

An introduction to French and French-speaking culture in conjunction with study

abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement. May be repeated for a total of 3 credits.
4.
Rationale for revision of the course catalog listing:

For student’s initial study abroad course work. Geared for student with limited language skills.

5.
Effective Catalog Year :

Fall semester 2008

6.
Dates of prior committee approvals:

Department of Modern Languages:

1/29/08

Potter College Curriculum Committee

3/7/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 30, 2008

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Carol Wilkerson, carol.Wilkerson@wku.edu, 745-2401

1.
Identification of course:

1.10 Course prefix (subject area) and number: GERM 100

1.11 Course title: German Language and Culture On Site

1.12 Credit hours: 1-3

2.
Current course catalog listing:

Prerequisite: Permission of instructor.

An introduction to German and German-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement.

3.
Proposed course catalog listing:

Prerequisite: Permission of instructor.

An introduction to German and German-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement. May be repeated for a total of 3 credits.
4.
Rationale for revision of the course catalog listing:

For student’s initial study abroad course work. Geared for student with limited language skills.

5.
Effective Catalog Year :

Fall semester 2008

6.
Dates of prior committee approvals:

Department of Modern Languages:

1/29/08

Potter College Curriculum Committee

3/7/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 30, 2008

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Carol Wilkerson, carol.Wilkerson@wku.edu, 745-2401

1.
Identification of course:

1.1 Course prefix (subject area) and number: SPAN 100

1.2 Course title: Spanish Language and Culture On Site

1.3 Credit hours: 1-3

2.
Current course catalog listing:

Prerequisite: Permission of instructor.

An introduction to Spanish and Spanish-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement.

3.
Proposed course catalog listing:

Prerequisite: Permission of instructor.

An introduction to Spanish and Spanish-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement. May be repeated for a total of 3 credits.
4.
Rationale for revision of the course catalog listing:

For student’s initial study abroad course work. Geared for student with limited language skills.

5.
Effective Catalog Year :

Fall semester 2008

6.
Dates of prior committee approvals:

Department of Modern Languages:

1/29/08

Potter College Curriculum Committee

3/7/08

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 18 Feb 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Darlene Applegate, darlene.applegate@wku.edu, 745-5094

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Anth 380

1.2 Course title: American Indian/First Nations Linguistics

1.3 Credit hours: 3

2.
Rationale for the course suspension: Current anthropology faculty are unable to fit this course into their rotations.

3.
Effect of course suspension on programs or other departments, if known: The course is required for the linguistic anthropology concentration in the anthropology major (Ref. 608), but Anthropology Program faculty are proposing to delete this concentration from the major. The course is one of over two dozen elective options for anthropology minors (Ref. 311).

4.
Effective Catalog Year: Fall 2008

5.
Dates of prior committee approvals:

Anthropology Program

18 Feb 2008

Dept. of Folk Studies and Anthropology

25 Feb 2008

Potter College Curriculum Committee

6 March 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 18 Feb 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Darlene Applegate, darlene.applegate@wku.edu, 745-5094

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Anth 411

1.2 Course title: American Indian/First Nations Music

1.3 Credit hours: 3

2.
Rationale for the course suspension: Current anthropology faculty are unable to fit this course into their rotations.

3.
Effect of course suspension on programs or other departments, if known: The course is one of eight restricted elective topics courses in the cultural anthropology concentration of the anthropology major (Ref. 608). The course is one of over two dozen elective options for anthropology minors (Ref. 311).

4.
Effective Catalog Year: Fall 2008

5.
Dates of prior committee approvals:

Anthropology Program

18 Feb 2008

Dept. of Folk Studies and Anthropology

25 Feb 2008

Potter College Curriculum Committee

6 March 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 18 Feb 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Darlene Applegate, darlene.applegate@wku.edu, 745-5094

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Anth 430

1.2 Course title: Kentucky Archaeology

1.3 Credit hours: 3

2.
Rationale for the course suspension: The course was under-enrolled (fewer than 10 undergraduate students) the last two semesters it was offered (Fall 2004, Fall 2002). Due to other teaching and administrative responsibilities, the faculty member can no longer fit the course into her rotation.

3.
Effect of course suspension on programs or other departments, if known: Anthropology majors (Ref. 608) in the archaeology concentration must take one area studies course, but the proposed suspension will leave two options (Anth 335 Old World Prehistory, Anth 336 New World Prehistory). The course is one of over two dozen elective options for anthropology minors (Ref. 311). The course is one of seven core course options in the Certificate in Kentucky Studies (Ref. 169).
4.
Effective Catalog Year: Fall 2008

5.
Dates of prior committee approvals:

Anthropology Program

18 Feb 2008

Dept. of Folk Studies and Anthropology

25 Feb 2008

Potter College Curriculum Committee

6 Mar 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 18 Feb 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Suspend a Course

(Consent Item)

Contact Person: Darlene Applegate, darlene.applegate@wku.edu, 745-5094

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Anth 445

1.2 Course title: Language and Culture

1.3 Credit hours: 3

2.
Rationale for the course suspension: Current anthropology faculty are unable to fit this course into their rotations.

3.
Effect of course suspension on programs or other departments, if known: The course is required for the linguistic anthropology concentration in the anthropology major (Ref. 608), but Anthropology Program faculty are proposing to delete this concentration from the major. The course is one of over two dozen elective options for anthropology minors (Ref. 311).

4.
Effective Catalog Year: Fall 2008

5.
Dates of prior committee approvals:

Anthropology Program

18 Feb 2008

Dept. of Folk Studies and Anthropology

25 Feb 2008

Potter College Curriculum Committee

6 March 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 1/10/08*

Potter College of Arts and Letters
School of Journalism and Broadcasting

Proposal to Delete a Course

(Consent Item)

Contact Person: James H. Kenney; james.kenney@wku.edu; 270.745.6307

1.
Identification of course:

1.1 Current course prefix (subject area) and number: 332

1.2 Course title: Photojournalism Technologies

1.3 Credit hours: 3

2.
Rationale for the course deletion: With the integration of the New Media Publishing track into the Photojournalism track, the total hours for the major rose from 39 to 42. To avoid going beyond 42, the decision was made to delete JOUR 332 Photojournalism Technologies. The software taught in this course will be introduced in JOUR 231 Introduction to Photojournalism, since this course is moving from the traditional darkroom to the digital lab to process images (similar process, just different tools). The practical photography experience obtained in JOUR 332 will be shared among the other classes, including the two multimedia courses being integrated into the Photojournalism track.

3.
Effect of course deletion on programs or other departments, if known: Students in the current Photojournalism program who might be affected by the deletion of JOUR 332 are those taking JOUR 231 in spring 2008. These students will be accommodated by offering a JOUR 332 section in fall 2008. Students taking JOUR 231 in fall 2008 will be advised into the new program, so they will no longer need JOUR 332.
4.
Effective Catalog Year: spring 2009
5.
Dates of prior committee approvals:

Photojournalism Curriculum Committee:

 01/10/08
SJ&B Curriculum Committee:

2/22/08___________

School of Journalism & Broadcasting:

2/22/08____________

PCAL Curriculum Committee:

3/6/08_____________

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form
Proposal Date: 1/10/08*

Potter College of Arts and Letters
School of Journalism and Broadcasting

Proposal to Delete a Course

(Consent Item)

Contact Person: James H. Kenney; james.kenney@wku.edu; 270.745.6307

1.
Identification of course:

1.1 Current course prefix (subject area) and number: JOUR 463

1.2 Course title: Projects in New Media

1.3 Credit hours: 3

2.
Rationale for the course deletion: Since the New Media Publishing track within the Photojournalism major is being integrated into the Photojournalism track to form one track, only one capstone course will be necessary. JOUR 436 (Advanced Photojournalism, proposed to be renamed Photojournalism projects) will be the capstone course for the major. It will incorporate the multimedia tools used in JOUR 463, and combine this with the long-term project content that both capstone courses currently share.

3.
Effect of course deletion on programs or other departments, if known: Since this is a capstone course for majors in the Photojournalism new media concentration only, this will not affect other programs or departments.
4.
Effective Catalog Year: spring 2009

Students currently enrolled in the Photojournalism new media concentration will be allowed to substitute JOUR 436, Advanced Photojournalism as their capstone course.
8.
Dates of prior committee approvals:

Photojournalism Curriculum Committee:

 01/10/08
SJ&B Curriculum Committee:

_2/22/08__________

School of Journalism & Broadcasting:

_2/22/08__________

PCAL Curriculum Committee:

_3/6/08____________

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: 25 Feb 2008

Potter College of Arts and Letters

Department of Folk Studies and Anthropology

Proposal to Reactivate a Course

(Consent Item)

Contact Person: Darlene Applegate, darlene.applegate@wku.edu, 745-5094

1.
Identification of course:

1.1 Current course prefix and number: Anth 340

1.2 Course title: Peoples and Cultures of Latin America

1.3 Credit hours: 3

2.
Rationale for the course reactivation: The course was suspended in 2002 because at that time anthropology faculty lacked expertise in Latin American peoples and cultures. A current anthropology faculty member has expertise in this area and is interested in teaching the course, and the course will add to our current offerings in regional ethnography classes.

3.
Effect of course reactivation on programs or other departments, if known:

The course previously was a restricted elective in the cultural anthropology concentration of the anthropology major (Ref. 608); anthropology faculty members are proposing to revise the major to include the course as a restricted elective in the cultural anthropology concentration. The course previously was an elective in the Latin American Studies minor (Ref. 408) and could potentially be added to that program.

4.
Effective Catalog Year: Fall 2008
5.
Dates of prior committee approvals:

Anthropology Program

25 Feb 2008

Dept. of Folk Studies and Anthropology

25 Feb 2008

Potter College Curriculum Committee

6 March 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
