Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
April 24, 2008

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

I. New Business

	Type of Item
	Description of Item & Contact Information

	Action
	Multiple Revisions

ENG 408 Psycholinguistics and Sociolinguistics

Contact: Elizabeth Winkler Elizabeth.Winkler@wku.edu x 52415

	Action
	Multiple Revisions

JOUR 202 Introduction to Newswriting, Reporting

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

	Action
	Multiple Revisions

JOUR 325 Editorial and Feature Writing

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

	Action
	Create Course

JOUR 302 Intermediate Reporting

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

	Action
	Create Course

JOUR 348 Introduction to Interactive Ad Design

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

	Action
	Revise Program (Major)

727 Advertising

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

	Action
	Revise Program (Major)

716 News/Editorial

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

	Action
	Revise Program (Major)

750 Photojournalism

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

	Action
	Revise Program (Minor)

303 Advertising for Graphic Design Majors

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

	Action
	Revise Program (Minor)

306 Advertising for Marketing Majors

Contact: Cliff Shaluta Cliff.Shaluta@wku.edu x 55833

Proposal Date: 2/27/2008

Potter College of Arts and Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Elizabeth Grace Winkler, elizabeth.winkler@wku.edu, 745-2415

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 408

1.2 Course title: Psycholinguistics and Sociolinguistics

1.3 Credit hours: 3

2.
Revise course title: N/A

2.1
Current course title:

2.2
Proposed course title:

2.3
Proposed abbreviated title:

2.4
Rationale for revision of course title:

3.
Revise course number: N/A

3.1
Current course number:

3.2
Proposed course number:

3.3
Rationale for revision of course number:

4.
Revise course prerequisites:

4.1
Current prerequisites: ENG 100, ENG 200 or its Gen Ed Catalog B1

equivalent.

4.2
Proposed prerequisites: ENG 100, ENG 200 or its Gen Ed Catalog B1

equivalent, and ENG 407

4.3
Rationale for revision of course prerequisites: ENG 407 is the content base for ENG 408. Without the theoretical background acquired in ENG 407, it is unreasonable to expect students to succeed in ENG 408.

4.4
Effect on completion of major/minor sequence: Because the department offers ENG 407 and 408 in rotation every summer, this will not affect timely graduation of students.

5.
Revise course catalog listing:

5.1
Current course catalog listing:

The study of how sociology and psychology contribute to the study of linguistics. Emphasis on

social and regional dialects, first and second
language acquisition, and speech perception and

production.

5.2
Proposed course catalog listing:

The study of developmental psycholinguistics (language acquisition), experimental

psycholinguistics (speech production/comprehension), and sociolinguistics (how language

varieties are used by families, school systems and multicultural nations).

5.3
Rationale for revision of course catalog listing:

The emphasis is on socio- and psycholinguistics, which is not the same as "studying how

sociology and psychology" per se "contribute to the study of linguistics." The current description,

therefore, is misleading and creates false expectations.

6.
Revise course credit hours: N/A

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Effective Catalog Year: 200910

8.
Dates of prior committee approvals:

English Department

___3/7/2008________

PCAL Curriculum Committee

___4/3/2008_________

Professional Education Council

____4/9/08__________

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 Make Multiple Revisions to a Course

(Action Item)

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

1.
Identification of course:

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

1.2 Course title: Introduction to Newswriting, Reporting

1.3 Credit hours: 3

2.
Revise course title:

2.1
Current course title: Introduction to Newswriting, Reporting

2.2
Proposed course title: Introduction to Media Writing

2.3
Proposed abbreviated title: Media Writing

2.4
Rationale for revision of course title: New title reflects the evolving nature of news reporting and writing.

3.
Revise course number:

3.1
Current course number: N/A

3.2
Proposed course number: N/A

3.3
Rationale for revision of course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites: Ability to type

4.2
Proposed prerequisites: No prerequisites

4.3
Rationale for revision of course prerequisites: The students entering the major know how to type.

4.4
Effect on completion of major/minor sequence: None

5.
Revise course catalog listing:

5.1 Current course catalog listing:

prerequisite: ability to type

A beginning course in reporting and writing
with emphasis on journalistic

style and grammar, basic news story
structure, the interview, the coverage

of speeches and meetings and elementary feature writing.

5.2 Proposed course catalog listing: Writing for print, online and broadcast media, and public relations with primary focus on news writing. Accuracy, responsibility, clarity, style and structure techniques emphasized. (Lab fee)

5.3
Rationale for revision of course catalog listing: More accurately

reflects the content of the course and allows students to see the changing

of the industry.

6.
Revise course credit hours: N/A

6.1 Current course credit hours: N/A

6.2 Proposed course credit hours: N/A

6.3 Rationale for revision of course credit hours: N/A

7.
Effective Catalog Year: fall 2009

8.
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:

4/3/08_______________

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 Make Multiple Revisions to a Course

(Action Item)

Contact Person: Mac McKerral, mac.mckerral@wku.edu, 745-5882
1.
Identification of course:

1.1 Current course prefix (subject area) and number: JOUR 325

1.2 Course title: Editorial/Feature Writing

1.3 Credit hours: 3

2.
Revise course title:

2.1
Current course title: Editorial and Feature Writing

2.2
Proposed course title: Feature Writing

2.3
Proposed abbreviated title: Feature Writing

2.4
Rationale for revision of course title: Over the years, the focus on editorial writing (opinion/commentary writing) has been reduced in this class because of the additional content needed for feature writing. And there is a growing sentiment that opinion writing and news writing should not be taught in the same class. Opinion writing, whether it be editorials or first-person columns, is specialized writing and not the same as objective news reporting. Students need to clearly distinguish between the two. Editorial/commentary writing is better suited for JOUR 481, which is a special topics class.

3.
Revise course number: No changes

3.1
Current course number: n/a

3.2
Proposed course number: n/a

3.3
Rationale for revision of course number: n/a

4.
Revise course prerequisites/corequisites/special requirements:
4.1
Current prerequisites: JOUR 201, 202, 321* and 323 or consent of instructor. * JOUR 321 not required for PR Majors.

4.2
Proposed prerequisites: JOUR 302 and JOUR 323, or permission of instructor

4.3
Rationale for revision of course prerequisites: Puts JOUR 325 into the correct sequence of courses.

4.4
Effect on completion of major/minor sequence: Current News/Editorial majors can substitute JOUR 321, Public Affairs Reporting for JOUR 302.

5.
Revise course catalog listing:

5.1
Current course catalog listing: JOUR 201, 202, 321* and 323 or consent of instructor. * JOUR 321 not required for PR Majors.

A professional course that emphasizes news story development, reporting and writing. Also a course designed to teach marketing feature news stories for magazines, newspapers and the Web.

5.2
Proposed course catalog listing:

Prerequisites: JOUR 302, 323, or permission of instructor.

A professional reporting course that teaches feature writing and marketing of feature articles for magazines and newspapers. Lab fee.

5.3
Rationale for revision of course catalog listing: The proposed course listing matches the proposed title and class content and reflects the creation of JOUR 302.

6.
Revise course credit hours: No changes

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Effective Catalog Year: fall 2009

8.
Dates of prior committee approvals:

SJ&B News/Editorial Committee

Jan. 18, 2008

SJ&B Curriculum Committee:

2/22/08__________

School of Journalism & Broadcasting:

2/22/08__________

PCAL Curriculum Committee:

4/3/08___________

University Curriculum Committee:

University Senate:

Attachment: Course Inventory Form

Proposal Date: Jan. 18, 2008**

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: JOUR 302

1.2
Course title: Intermediate Reporting

1.3
Abbreviated course title: Intermediate Reporting

1.4
Credit hours and contact hours: 3

1.5
Type of course: C-Lecture/Lab

1.6
Prerequisites: JOUR 201, 202

1.7
Course catalog listing: Reporting and writing for print and online media. Emphasis on using

journalistic style and grammar, interviewing and writing news stories on a range of topics

including governmental affairs. (Lab fee)

2.
Rationale:

2.1 Reason for developing the proposed course: This is part of a realignment of reporting/writing courses in the School of Journalism & Broadcasting and in the news/editorial major. The course will bridge a gap between a class that serves as an introductory news writing class and advanced news writing classes.

2.2 Projected enrollment in the proposed course: 50-70 per semester based on student enrollment in the News/Editorial program.

2.3 Relationship of the proposed course to courses now offered by the department: This course will be the second in a series of writing and reporting courses with the first course (JOUR 202) focusing more broadly on writing for various media as well as public relations. Other writing/reporting courses in the news/ed major build on this course.

2.4 Relationship of the proposed course to courses offered in other departments: n/a

2.5 Relationship of the proposed course to courses offered in other institutions: Journalism programs at many other universities offer a similar course.

At the University of Illinois, JOUR 200 – Introduction to Journalism

would be the equivalent of the SJ&B’s JOUR 202 Intro to Media Writing.

The U of I’s JOUR 200 is followed in its curriculum by JOUR 400 –

Reporting 1, which would be the equivalent of the SJ&B’s JOUR 302-

Intermediate Reporting. The U of I course catalog listing for JOUR 400-

Reporting 1 is: Fundamentals of journalistic writing; reporting news of

public affairs. Prerequisite: JOUR 200.

At Arizona State University in the Walter Cronkite School of Journalism,

JMC 201- News Reporting and Writing is the equivalent of the SJ&B’s

JOUR 202 Intro to Media Writing. ASU’s JMC 201 is followed by JMC

301-Intermediate Reporting and Writing, the equivalent of the SJ&B’s

JOUR 302-Intermediate Reporting. The ASU course catalog listing for

JMC 301 is: Intermediate news reporting and writing techniques.

3.
Discussion of proposed course:

3.1 Course objectives: This course will provide a continuation of the instruction from JOUR 202, but with an emphasis on reporting and writing for print and online media. It will include the introduction of government beat reporting and long-form writing including features.

3.2 Content outline: Content to be covered will include research methods and interviewing techniques, news writing, beat reporting, feature-writing basics, legal and ethical considerations of journalists, Associated Press style, and diversity in the news media.

3.3 Student expectations and requirements: Among other things, students who successfully complete the course will be expected to (1) use appropriate researching and interviewing techniques to write a news article that is generally free of grammar, spelling and style errors, (2) use appropriate researching and interviewing techniques to write a news story on government, law enforcement and the courts (3) use appropriate researching and interviewing techniques to write a feature story that is generally free of grammar, spelling and style errors, (4) understand the skills and behaviors required to cover a news beat, (5) understand the legal and ethical considerations required of journalists, and (6) understand the diversity issues facing journalism today.

Evaluation based on exams, writing assignments and projects.

3.4 Tentative texts and course materials: Textbook: “Inside Reporting” by Tim Harrower; AP Stylebook and Briefing on Media Law

4.
Resources:

4.1 Library resources: See attached resource form.

4.2 Computer resources: MAC computer labs in SJ&B

5.
Budget implications:

5.1 Proposed method of staffing: Staffed with current faculty.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: No lab materials except for the equipment provided in current computer labs.

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

News/Editorial Committee

Jan. 18, 2008
SJ&B Curriculum Committee:

2/22/08__________

School Journalism & Broadcasting:

2/22/08___________

PCAL College Curriculum Committee:
_4/3/08_____________

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 2/11/08**
Potter College of Arts and Letters
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 348

1.2
Title: Introduction to Interactive Ad Design
1.3
Abbreviated title: Intro Interactive Ad Design
1.4
Credit hours and contact hours: 3 Hours
1.5
Type of course: C (Lecture/Lab)

1.6
Prerequisites: JOUR 341 or permission of instructor

Additional Special Requirements: none
1.7
Catalog course listing: Study and creation of interactive advertising, using current software programs. Develop interactive ads for Web and mobile applications. Cover aesthetic and technical aspects of design and production, business process and working in teams to produce Web-based products. (Lab fee)

2.
Rationale

2.1 Reason for developing the proposed course: Digital video production is becoming an integral part of interactive media development. Trends point to smaller Web video productions and less big budget TV ads. The new course will help sharpen the focus of the Advertising Program toward interactive ad design.
2.2
Projected enrollment in the proposed course: 18 students per section. Limited by number of computers in the lab. Anticipate two sections per academic year based on student enrollment in the Ad and News/Editorial programs.
2.3
Relationship of the proposed course to courses now offered by the department: The course provides a foundation for students interested in interactive ad design. It will be the prerequisite course to JOUR 443 Interactive Web Design.The course will be required in the Interactive Advertising Concentration in the Advertising Program It will also be offered as an elective to all Advertising majors/minors.
2.4
Relationship of the proposed course to courses offered in other departments: Not aware of any course. The course will focus on interactive ad design. This is unique to the Advertising Program.
2.5
Relationship of the proposed course to courses offered in other institutions: A number of journalism schools offer courses in interactive or multi-media technologies. Only a few major advertising programs in the U.S. offer courses focusing on interactive advertising design. University of Texas at Austin is considered the best example in the country by many.

3.
Discussion of proposed course

3.1
Course objectives:

(1) Use the Adobe Photoshop, Dreamweaver and Apple Final Cut Pro software applications

(2) Effectively apply the fundamentals of interactive design including the aesthetic and technical aspects

(3) Incorporate all of the various interactive elements to produce an interactive product

(4) Create a variety of original graphics and video components

(5) Understand the role and responsibilities of a interactive designer in the Advertising industry.

(6) Participate on a design team, understanding and applying effective project planning and time management on both an individual and team level.

(7) Use effective interpersonal communications skills to enhance clarity of communication, enhance team performance and build effective working relationships

3.2
Content outline:

(1) Discussion of history and background of interactive and/or multimedia design processes (including broadcast and web-based advertising)

(2) Introduction to Advertising concepts as they relate to interactive and multimedia presentation (television and web). Demonstration via examples. Focus on concept, strategy and process.

(3) Storyboarding a TV commercial

(4) Video capturing and editing basics (Final Cut Pro)

(5) Graphics creation and development (Photoshop and Flash)

(6) Introduction to HTML.

(7) Dreamweaver basics

(8) Storyboarding a website

(9) Site design, navigation, style, layout, etc.

(10) Writing basics for the Interactive Environment.

(11) Designing for Accessibility

(12) Integration of a Flash into the layout.

(13) Presentations / critiques

3.3
Student expectations and requirements:
Students will be expected to read a variety of assigned materials, journals, articles, and texts, and be prepared to discuss these in class. Students will be given assignments that will require them to gather data, research topics, lead presentations, and participate in simulations to apply knowledge and skills learned. Students will be assessed on a series of examinations, projects and presentations.

Students are expected to be in class, on time, keep up with assigned readings and contribute in a positive manner to class discussion and projects. Project deadlines are not flexible.

Performance will be evaluated based upon project work (70%) exams (20%), and class participation (10%).

3.4
Tentative texts and course materials:

Adobe Photoshop, Dreamweaver, and Apple Final Cut Pro program documentation.

Designing and Producing the Television Commercial. Larry Elin. Pearson Publishing

Lynda.com online training videos

4.
Resources

4.1
Library resources: Bibliography attached—see Resource Form
4.2
Computer resources: Current lab facilities and equipment are adequate

5.
Budget implications

5.1
Proposed method of staffing: Current staff
5.2
Special equipment needed: Current facilities adequate
5.3
Expendable materials needed: DV-tapes, portable hard-drive, software updates as needed
5.4
Laboratory supplies needed: N/A

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

Advertising + Public Relations Program Faculty

_______2/19/08__________

SJ&B Curriculum Committee

_______2/22/08__________

School of Journalism & Broadcasting

_______2/22/08__________

PCALCurriculum Committee

_______4/3/08___________
University Curriculum Committee

University Senate

Attachments: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 2/11/2008**

Potter College of Arts and Letters
School of Journalism & Broadcasting
Proposal to Revise a Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 727

1.2 Current program title: Major in Advertising
1.3 Credit hours: 36
2.
Identification of the proposed program changes:

•
Delete JOUR 347 Broadcast Advertising
•
Delete the Broadcast Advertising Concentration from the Ad Program
•
Add a new course called Introduction to Interactive Ad Design: JOUR 348
•
Add JOUR 348 to requirements for Interactive Ad Design Concentration
•
Add JOUR 348 and BCOM 301 Mass Communication Law & Ethics to the list of restricted electives to Account Services and Print Design concentrations
3.
Detailed program description:

Current Admission Requirements
Proposed Admission Requirements
Prospective majors may take no more
Prospective majors may take no more

than 18 hours in the major before
than 18 hours in the major before

admission. Students must meet the
admission. Students must meet the

following requirements before they
following requirements before they

can be admitted:
can be admitted:

1. Completion of 48 hours of course
1. Completion of 48 hours of course

work applicable to the baccalaureate
work applicable to the baccalaureate

degree with a minimum overall GPA
degree with a minimum overall GPA

of 2.5. Required courses include
of 2.5. Required courses include

COMM 145 or COMM 161,
COMM 145 or COMM 161,

HIST 119 or 120, the university math
HIST 119 or 120, the university math

requirement, and ENG 100 with at
requirement, and ENG 100 with at

least a "C".
least a "C."

2. Completion of the following
2. Completion of the following

courses with at least a "C": JOUR 201,
courses with at least a "C": JOUR 201,

202, and 232.
202, and 232.

All majors in Advertising will need a
All majors in Advertising will need a

statistics course (ECON 206 if a
statistics course (ECON 206 if a

Marketing minor), MKT 220 and
Marketing minor, MKT 220 and

GEOG 110 or GEOG 360.
GEOG 110 or GEOG 360.

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 Media Writing

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

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

JOUR 300 - AD+PR Research
JOUR 300 - Ad+PR Research

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 Account Planning
JOUR 346 Account Planning

JOUR 349 Advertising Media
JOUR 349 Advertising Media

JOUR 446 Advertising Campaigns
JOUR 446 Advertising Campaigns

 9 hours of restricted electives:
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 131 - Intro. to Digital Photography*

Select one of the following two:
JOUR 301 - Press Law & Ethics
JOUR 301 - Press Law & Ethics

BCOM 301 Mass Comm Law & Ethics*

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

JOUR 343 - Print Design
JOUR 343 - Print Design

MKT 328 - Marketing on the Web
MKT 328 - Marketing on the Web

JOUR 347 Broadcast Advertising
JOUR 347 Broadcast Advertising*

JOUR 348 - Intro to Int. Ad Design*
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.

JOUR 495 Collaborative Journalism
JOUR 495 - Collaborative Journalism

CREATIVE BROADCAST
Delete Broadcast Ad 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 *

3 hours restricted elective
3 hours restricted elective

BCOM 367 Field Production
BCOM 367 Field Production*
JOUR 448 Ad Internship or Practicum
JOUR 448 Ad Internship or Practicum*

CREATIVE INTERACTIVE
CREATIVE INTERACTIVE ADVERTISING CONCENTRATION
ADVERTISING CONCENTRATION

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

BCOM 264 Digital Video Production*

JOUR 343 Print Design
JOUR 343 Print Design

JOUR 348 Intro to Int. Ad Design*

JOUR 443 Interactive Ad Design
JOUR 443 Interactive Ad Design

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

6 hours of restricted electives
no electives*
BCOM 266 Basic TV Production

BCOM 385 Brdcst Commercial Sales

JOUR 231 Intro. to Photography

JOUR 301 Press Law & Ethics

JOUR 347 Broadcast Advertising

JOUR 355 Fndmntls Public Relations

JOUR 346 Account Planning

JOUR 448 Ad Internship or Practicum

JOUR 481 Problems in Mass Comm.

MKT 328 Marketing on the Web

JOUR 495 Collaborative Journalism

CREATIVE PRINT ADVERTISING
CREATIVE PRINT ADVERTISING

CONCENTRATION
CONCENTRATION

Requires Graphic. Dgn Minor #385
Requires Graphic Dgn. Minor #385

JOUR 340 Creative Strategy/Copywriting
JOUR 340 Creative Strat/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

 6 hours of restricted electives
 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 131 Intro. to Digital Photography*

Select one of the following two:

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

BCOM 301 Mass Comm 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/Practicm

JOUR 481 Problems in Mass Comm
JOUR 481 Problems Mass Comm

MKT 328 Marketing on the Web
JOUR 495 Collaborative Journalism

JOUR 495 Collaborative Journalism
JOUR 348 Intro to Int. Ad Design*
*bold denotes proposed changes
MKT 328 Marketing on the Web

4.
Rationale for the proposed program change:

Digital video production is becoming an integral part of interactive media development. Trends point to smaller Web video productions and fewer big budget TV ads. Deleting JOUR 347 Broadcast Advertising from the program and eliminating the Broadcast Advertising Concentration is a response to these trends. The revised Interactive Ad Design concentration will combine video and Web design skills to provide graduates with more marketable skills. The changes are more of a consolidation and sharpening of our focus. The result will be three concentrations in the Advertising Program: Account Services, Print Advertising Design and Interactive Advertising Design.

The new JOUR 348 Intro to Interactive Ad Design and BCOM 264 Digital Video Production will be added to the requirements of the revised Interactive Ad Design Concentration. JOUR 348 will also be added to the restricted electives in Account Services and Print Advertising Design as well as an option for majors to take BCOM 301 Mass Communication Law & Ethics.
5.
Effective Catalog Year: Term: fall 2009

Provisions: Students entering the univeristy for the first time or declaring the major in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared major in advertising/broadcast concentration, will finish their degree under the current catalog requirements, but will be allowed to substitute JOUR 347 Broadcast Advertising with BCOM 264 Digital Video Production.

With fewer than 10 Ad majors now in the Broadcast Advertising Concentration, its deletion will be of minimal impact to students. We will begin to advise majors away from this concentration.
6.
Dates of prior committee approvals:

Advertising + Public Relations Program Faculty

_______2/17/08__________

SJ&B Curriculum Committee

_______2/22/08__________

PCALCurriculum Committee

_______4/3/08___________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: Jan. 18, 2008**

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise a Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 716

1.2 Current program title: News/Editorial Journalism

1.3 Credit hours: 39

2.
Identification of the proposed program changes:

· Total hours in the major changed from 39 to 42
· Required courses added in the major: JOUR 131, 302, 261, 348, BCOM 264, 265

· Required courses deleted in the major: JOUR 321; 343 or 336; 421 or 422
· Number of elective hours changed from six to three
· Restricted elective list changed from any course in SJ&B to JOUR 336, 341,343, 355, 421, 422, 481, 491, 495, BCOM 368.

· Add HIST 349 to required courses outside the major

3.
Detailed program description:

	ADMISSION REQUIREMENTS:
Prospective majors may take no more than18

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 include COMM 145 or

COMM 161 (preferably COMM 161), HIST119 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
CURRICULUM The major in news/editorial

journalism (reference number 716) requires 39 semester hours and leads to the bachelor of arts degree.

 Of the 39 hours, 33 semester hours are

specifically required, and 6 hours are chosen

from restricted electives. Students must take a minimum of 80 semester hours in courses

outside the major area of journalism and mass communication, with no fewer than 65 semester hours in the liberal arts and natural sciences.

In addition to meeting institutional requirements

for graduation, the news/editorial journalism

major must have a minor or second major that is approved by the major advisor.

REQUIRED COURSES 36 hours

JOUR 201 Media & Society

JOUR 202 Introduction to News Writing, Reporting

JOUR 231 Introduction to Photography

JOUR 232 Electronic Technologies for Journalism

JOUR 301 Press Law and Ethics
JOUR 321 Public Affairs Reporting

JOUR 323 News Editing

JOUR 325 Editorial and Feature Writing

JOUR 426 Advanced Reporting (capstone course)

one of the following two courses

JOUR 343 Print Design
JOUR 336 Picture Editing
one of the following two courses
JOUR 421 American Press History

JOUR 422 Current Issues in Mass Communication
Plus six hours of electives

Selected from courses offered in the School

of Journalism & Broadcasting in consultation

with faculty

Requirements outside major

ECON 203 Macroeconomics

HIST 241 United States Since 1865

PS 110
 American National Government

PS 210
 State and Local Government

One of the following two courses

GEOG 110 World Regional Geography

GEOG 360 Geography of North America
	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 include COMM 145 or

COMM 161 (preferably 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

CURRICULUM: The major in news/editorial journalism (reference number 716) requires 42 semester hours and leads to the bachelor of arts degree.

Of the 42 hours, 39 semester hours are specifically required, and 3 hours are chosen from upper division restricted electives. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 semester hours in the liberal arts and natural sciences.

In addition to meeting institutional requirements for graduation, the news/editorial journalism major must have a minor or second major that is approved by the major advisor.

REQUIRED COURSES 39 hours

JOUR 201
Media and Society

JOUR 202
Intro to Media Writing

JOUR 131
Intro to Digital Photography

JOUR 231 Introduction to Photography

JOUR 232
Elect Tech for Journalism

JOUR 261
Introduction to New Media

BCOM 264
Digital Video Production

BCOM 265
Basic Broadcast News

JOUR 301
Press Law and Ethics

JOUR 302 Intermediate Reporting

JOUR 321 Public Affairs Reporting

JOUR 323
News Editing

JOUR 325
Feature Writing

JOUR 348
Intro to Interactive Advertising

JOUR 426
Advanced Reporting (capstone)

one of the following two courses

JOUR 343 Print Design
JOUR 336 Picture Editing
one of the following two courses
JOUR 421 American Press History

JOUR 422 Current Issues in Mass Comm
RESTRICTED ELECTIVE – 3 hours upper division course, select from list below

Restricted Electives

JOUR 336 Picture Editing

JOUR 341 Principles of Advertising

JOUR 343 Print Design

JOUR 355 Fundamentals of Public Relations

JOUR 421 American Press History

JOUR 422 Current Issues in Mass Comm

JOUR 481 Problems in Mass Communication

JOUR 491 Internship/Practicum

JOUR 495 Collaborative Journalism

BCOM 368 News Videography & Editing

Required Courses Outside the Major

ECON 203 Macroeconomics

PS 110
 American National Government

PS 210 State and Local Government

HIST 349 The United States Since 1945

One of the following two courses

GEOG 110 World Regional Geography

GEOG 360 Geography of North America

4. Rationale for the proposed program change: The overall philosophy for the major change deals with the changing landscape of the news media industry, specifically the move of all media outlets to a “24-7” news cycle and the need for journalists to be able to produce the same news story in multiple media platforms. The proposed major change leaves the written news story at the core of the major, which we believe is very important. However, it also gives a News/Editorial Journalism major exposure to producing news stories using the combined media of audio, visual (still and motion) and print. If our graduates are to get the best jobs, they need this exposure.

 Specifically the proposal:

• Adds JOUR 302, Intermediate Reporting to bridge a gap between the Intro Media Writing class and two upper division writing classes, JOUR 325 and JOUR 426.

• Drops JOUR 231 Intro to Photography and adds JOUR 131 Digital Photography. The photojournalism program developed JOUR 131 course specifically for non-photo majors.

• Adds four classes in audio/video and multimedia to enhance the multimedia signature of the major. It should be noted that we included an advertising class JOUR 348, Intro to Interactive Advertising, in the core because of the heavy emphasis this course places on multimedia skill development.

• Expands the hours required in the major to increase the options for more multimedia classes or to allow students to take more traditional journalism classes.

 • Eliminates the required JOUR 321, Public Affairs Reporting class but moves content from this class into the JOUR 302, Intermediate Reporting course.

• Adds a modern American history class to classes required outside the major to better prepare our students for reporting on contemporary U.S. and world issues.

5.
Effective Catalog: fall 2009

Students entering the univeristy for the first time or declaring the major in News/Editorial Journalism fall 2009, will follow the new program.

Students enrolled in the university prior to fall 2009, with a declared major in News/Editorial, will finish their degree under the current catalog requirements, if necessary they may file specific course exceptions in iCAP to substitute JOUR 131 for 231; JOUR 302 for JOUR 321.

6.
Dates of prior committee approvals:

News Editorial Committee

1/18/08

SJ&B Curriculum Committee

2/22/08____________

School of Journalism & Broadcasting
2/22/08____________

PCAL Curriculum Committee

4/3/08_____________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 2/15/08**

Potter College of Arts and Letters

School of Journalism & Broadcasting

Proposal to Revise a Program

(Action Item)

Contact Person: James H. Kenney
james.kenney@wku.edu 745-6307

1.
Identification of program:

1.1 Current program reference number: 750

1.2 Current program title: Major in Photojournalism

1.3 Credit hours: 39

2.
Identification of the proposed program changes:

· Merging New Media Publishing track into Photojournalism track creating one Photojournalism list of coursework

· Delete New Media Publishing track

· Courses required for admission to the major changes from JOUR 201, 202, 231, 332, 333 to JOUR 201, 202, 231, 261

· Change hours of completed coursework required for admission from 48 to 30

· Total hours in the major changed from 39 to 42

· Adding to required courses JOUR 261, 302, 362

· Deleting JOUR 321,332, 463 from required courses in the major

· Adding MGT 312 to required courses outside the major

· Restricted electives changed from JOUR 261, 323, 325, 362, BCOM 266 to JOUR 323, 325, 443, BCOM 368

3.
Detailed program description:

	The major in photojournalism (reference number 750) requires 39 semester hours and leads to the bachelor of arts degree. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 hours in the liberal arts and natural sciences.

In addition to meeting institutional requirements for graduation, the photojournalism major must have a minor or second major that is approved by the major advisor.

Photojournalism majors have a choice between two areas of study, Photojournalism and New Media Publishing.

Major in Photojournalism--Photojournalism concentration

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:

Completion of 48 hours of course work applicable to the baccalaureate degree with a minimum overall grade point average of 2.5.

Required courses include COMM 145 or COMM 161 (preferably COMM 161), HIST 119 or 120, the university math requirement, and ENG 100 with at least a "C".

Completion of the following courses with at least a "C": JOUR 201, 202, 231, 333, 332

REQUIRED COURSES IN THE MAJOR Photojournalism concentration -- 33 hours

JOUR 201 Media and Society

JOUR 202 Intro to Newswriting, Reporting

JOUR 231 Introduction to Photography

One of the following two courses

JOUR 301 Press Law and Ethics

BCOM 301 Mass CommLaw and Ethics

JOUR 321 Public Affairs Reporting

JOUR 332 Intro to Photojournalism Technologies

JOUR 333 Lighting Technologies

JOUR 334 Picture Stories

JOUR 336 Picture Editing

JOUR 432 Photojournalism Practicum

JOUR 436 Advanced Photojournalism (capstone)

RESTRICTED ELECTIVES 6 hours

Select from these courses

BCOM 266 Basic TV Production

JOUR 261 Intro New Media

JOUR 323 News Editing

JOUR 325 Editorial & Feature Writing

JOUR 362 Web Publishing

REQUIREMENTS OUTSIDE THE MAJOR

PS 110 American National Government

PS 210 State and Local Government

One of the following two courses

GEOG 110 World Geography

GEOG 360 Geography of N. America

Photojournalism-New Media Publishing Concentration

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:

Completion of 48 hours of course works applicable to the baccalaureate degree with a minimum overall grade point average of 2.5. Required courses include COMM 145 or COMM 161 (preferably COMM 161), HIST 119 or 120, the university math requirement, and ENG 100 with at least a "C".

Completion of the following courses with at least a "C": JOUR 201, 202, 231, 261 and 232 or 332.

REQUIRED COURSES IN THE MAJOR –New Media Publishing Concentration

JOUR 201 Media and Society

JOUR 202 Intro to Newswriting, Reporting

JOUR 231 Introduction to Photography

JOUR 261 Intro New Media
BCOM 264 Digital Video Production/Distribution

One of the following two courses

JOUR 301 Press Law and Ethics

BCOM 301 Mass Media Law and Ethics

JOUR 321 Public Affairs Reporting

JOUR 332 Intro to Photojournalism Technologies

JOUR 362 Web Publishing
JOUR 463 Projects in New Media (capstone)

RESTRICTED ELECTIVES 9 hours

Select from these courses

JOUR 323 News Editing
JOUR 325 Editorial & Feature Writing
JOUR 333 Lighting Technologies

JOUR 334 Picture Stories
JOUR 336 Picture Editing
BCOM 325 Survey Writing for Radio/TV

BCOM 368 News Videography/Editing

REQUIREMENTS OUTSIDE THE MAJOR

PS 110 American National Government

PS 210 State and Local Government

One of the following two courses

GEOG 110 World Geography

GEOG 360 Geography of N. America

	The major in photojournalism (reference number 750) requires 42 semester hours and leads to the bachelor of arts degree. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 hours in the liberal arts and natural sciences.

In addition to meeting institutional requirements for graduation, the photojournalism major must have a minor or second major that is approved by the major advisor.

Photojournalism majors have a choice between two areas of study, Photojournalism and New Media Publishing.

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:

Completion of 30 hours of course work applicable to the baccalaureate degree with a minimum overall grade point average of 2.5. Required courses include COMM 145 or COMM 161 (preferably COMM 161), HIST 119 or 120, the university math requirement, and ENG 100 with at least a "C".

Completion of the following courses with at least a "C": JOUR 201, 202, 231, 261
REQUIRED COURSES IN THE MAJOR Photojournalism -- 36 hours

JOUR 201 Media and Society

JOUR 202 Intro to Media Writing

JOUR 231 Introduction to Photography

JOUR 261 Introduction to Multimedia
One of the following two courses

JOUR 301 Press Law and Ethics

BCOM 301 Mass Comm Law and Ethics

JOUR 321 Public Affairs Reporting

JOUR 332 Intro to Photojournalism Tech

JOUR 302 Intermediate Reporting
JOUR 333 Lighting Technologies

JOUR 334 Picture Stories

JOUR 336 Picture Editing

JOUR 362 Web Narratives
JOUR 432 Photojournalism Practicum

JOUR 436 Photojournalism Projects (capstone)

RESTRICTED ELECTIVES 6 hours

Select from these courses

BCOM 266 Basic TV Production

JOUR 261 Intro New Media
JOUR 323 News Editing

JOUR 325 Feature Writing

JOUR 362 Web Publishing
JOUR 443 Interactive Advertising Design

BCOM 368 News Videography and Editing
REQUIREMENTS OUTSIDE THE MAJOR

PS 110 American National Government

PS 210 State and Local Government

MGT 312 Entrepreneurship
One of the following two courses

GEOG 110 World Geography

GEOG 360 Geography of N. America

The New Media Publishing track has been merged with the Photojournalism track.

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:

Completion of 48 hours of course works applicable to the baccalaureate degree with a minimum overall grade point average of 2.5. Required courses include COMM 145 or COMM 161 (preferably COMM 161), HIST 119 or 120, the university math requirement, and ENG 100 with at least a "C".

Completion of the following courses with at least a "C": JOUR 201, 202, 231, 261 and 232 or 332.

REQUIRED COURSES IN THE MAJOR –New Media Publishing Concentration

JOUR 201 Media and Society

JOUR 202 Intro to Newswriting, Reporting

JOUR 231 Introduction to Photography

JOUR 261 Intro New Media
BCOM 264 Digital Video Production/Distribution

One of the following two courses

JOUR 301 Press Law and Ethics

BCOM 301 Mass Media Law and Ethics

JOUR 321 Public Affairs Reporting

JOUR 332 Intro to Photojournalism Technologies

JOUR 362 Web Publishing
JOUR 463 Projects in New Media (capstone)

RESTRICTED ELECTIVES 9 hours

Select from these courses

JOUR 323 News Editing
JOUR 325 Editorial & Feature Writing
JOUR 333 Lighting Technologies

JOUR 334 Picture Stories
JOUR 336 Picture Editing
BCOM 325 Survey Writing for Radio/TV

BCOM 368 News Videography/Editing

REQUIREMENTS OUTSIDE THE MAJOR

PS 110 American National Government

PS 210 State and Local Government

One of the following two courses

GEOG 110 World Geography

GEOG 360 Geography of N. America

4.
Rationale for the proposed program change: The New Media Publishing track was developed for the Photojournalism program at a time when there were rapid changes beginning to take place in the journalism field, especially in terms of the use of multimedia to gather and deliver visual information. A separate track helped accommodate those students interested in these changes while the Photojournalism track was maintained for those wanting to stay with traditional photojournalism. The decision to integrate the New Media Publishing track into the Photojournalism track is a reflection of an industry that no longer separates multimedia from traditional photojournalism. Mastering multimedia skills is no longer an option but a requirement. More is expected of photojournalism students entering the profession, and this new program change will prepare them for success.

JOUR 302 Intermediate Reporting will replace JOUR 321 Public Affairs Reporting and provide a stronger background in news writing for Photojournalism students. The addition of MGT 312 Entrepreneurship is in response to the need for Photojournalism students to obtain some small business training, since so many are starting their own freelance photography businesses.

JOUR 332 Photojournalism Technologies is being deleted in an effort to streamline the integration of the New Media Publishing track into the Photojournalism track and prevent expanding the major beyond 42 hours. Students will be able to obtain the technical and aesthetic skills they learned in JOUR 332 (more actually) through the new program, which is adding an extra class to the mix compared to the previous program. JOUR
463 Projects in New Media is being deleted because there is no longer a need for a second capstone course, and the capstone remaining, JOUR 436, will incorporate
the technical elements of JOUR 463, therefore giving the skills and training students need to successfully complete the major and be even more competitive in the photojournalism field.

The courses required for admission to the major has changed from five to four, and total university hours required for admission to the major have been lowered from 48 to 30 in an effort make the status change of majors from “seeking admission” to “accepted” a more timely transition. For those deciding to stay in the major, the earlier transition avoids unnecessary delay in acceptance. For those deciding to drop the major, the earlier transition means that they have not invested an undue amount of time and coursework in the major before making this decision.

The increase in total hours for the major from 39 to 42 hours reflects the integration of New Media Publishing track into the Photojournalism track. To stay at 39 would mean losing the critical content of the New Media Publishing track. More is expected of Photojournalism students graduating into the profession; this increase in total hours helps
service these expectations.

The change in restricted electives adds JOUR 443 Interactive Advertising Design, which includes extensive training in Flash programming for the Web, a skill set that some Photojournalism majors want to pursue beyond the basic training in this area offered in the Photojournalism program. BCOM 368 News Videography and Editing was
added and BCOM 266 Basic TV Production dropped because BCOM 368 will
better serve the needs of Photojournalism students wishing to receive more extensive training in video gathering of news stories.

5.
Effective Catalog Year: fall 2009

Students in the current program will be accommodated to ensure timely completion of

their degree.
Current New Media Publishing track majors will be able to take

JOUR 436 Photojournalism Projects in place of JOUR 463 Projects in New Media to complete their major.

JOUR 302 Intermediate Writing may substitute for JOUR 321 Public Affairs Writing. Any restricted electives that were part of the New Media Publishing Concentration will be honored in order to allow students timely completion of their degree.

Accommodations for prerequisites will be made for any student in the New Media Concentration that has not taken JOUR 332 Photo Technologies by spring 2009.

Beginning in fall 2008, new students will be advised about the merging concentrations in

the new program.
6.
Dates of prior committee approvals:

Photojournalism Faculty

1/10/08

SJ&B Curriculum Committee

2/22/08

School of Journalism & Broadcasting
2/22/08___________

PCAL Curriculum Committee

4/3/08_____________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 2/11/2008*

Potter College of Arts and Letters
School of Journalism & Broadcasting
Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 303
1.2 Current program title: Minor in Advertising for Graphic Design Majors

1.3 Credit hours: 30
2.
Identification of the proposed program changes:

•Delete option to take either JOUR 347 or JOUR 443 from course list
•Add JOUR 348
3.
Detailed program description:

Current Ad Minor for G. Dgn. 30 hrs Proposed Ad Minor for G. Dgn. 30 hrs

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

JOUR 202 - Intro Newswriting,Rptng
JOUR 202 - Intro to Media Writing

MKT 220 - Basic Mkt. Concepts
MKT. 220 Basic Mkt. Concepts

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

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

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

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

JOUR 343 - Print Design
JOUR 343 - Print Design

JOUR 345 - Copywriting & Layout
JOUR 345 - Copywrting and Layout

JOUR 347 - Broadcast Advertising
JOUR 347 - Broadcast Advertising*
OR JOUR 443 - Interactive Ad Design*
OR JOUR 443 - Interactive Ad Design*

JOUR 348 - Intro to Interactive Ad Design*
 *bold denotes proposed changes
4.
Rationale for the proposed program change:

The change to the Ad minor for Graphic Design majors is a result of the addition of JOUR 348 Intro to Interactive Ad Design to the Advertising curriculum. Since JOUR 348 will now be a prerequisite for JOUR 443 Interactive Ad Design, JOUR 443 is being removed from the electives for Graphic Design majors pursing an Advertising minor.

JOUR 347 Broadcast Advertising will be deleted from course inventory in spring 2009.
5.
Effective Catalog Year: Term: fall 2009

Provisions: Students entering the university for the first time or declaring the minor in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared minor in advertising, will be allowed to substitute either JOUR 347 or JOUR 443 Interactive Ad Design for JOUR 348. Currently, there are fewer than 10 Ad minors from Graphic Design, the impact on students will be minimal.
6.
Dates of prior committee approvals:

Advertising + Public Relations Program Faculty
_______2/19/08__________

SJ&B Curriculum Committee

_______2/22/08__________

PCAL Curriculum Committee

_____ 4/3/08___________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 2/11/2008**

Potter College of Arts and Letters
School of Journalism & Broadcasting
Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 306
1.2 Current program title: Minor in Advertising for Marketing Majors

1.3 Credit hours: 27
2.
Identification of the proposed program changes:

•Delete JOUR 347 from Ad minor for Marketing Majors
•Delete JOUR 443 from electives for Ad minor for Marketing Majors
•Add JOUR 348 to electives for Ad minor for Marketing Majors

3. Detailed program description:

Current Ad Minor for Mkt. - 27 hours
Proposed Ad Minor for Mkt. - 27 hours

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

JOUR 202 - Intro Newswriting,Rptng
JOUR 202 - Intro Media Writing

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

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

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

JOUR 346 Account Planning
JOUR 346 Account Planning

JOUR 349 Advertising Media
JOUR 349 Advertising Media

JOUR 446 Advertising Campaigns
JOUR 446 Advertising Campaigns

3 hour elective:
3 hour elective

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

JOUR 343 - Print Design
JOUR 343 - Print Design

MKT 328 - Marketing on the Web
MKT 328 - Marketing on the Web

JOUR 347 - Broadcast Advertising

delete J347 from Ad program

 JOUR 348 - Intro to Int. Ad Design*

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

JOUR 443 - Interactive Ad Design*
delete J443 from electives for Mkt. Majors

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

 *denotes proposed changes

4.
Rationale for the proposed program change:

The change to the Ad minor for Marketing majors is a result of the addition of JOUR 348 Intro to Interactive Ad Design to the Advertising curriculum. Since JOUR 348 will now be a prerequisite for JOUR 443 Interactive Ad Design, JOUR 443 is being removed from the electives for Marketing majors pursing a Advertising minor.
5.
Effective Catalog Year: fall 2009

Provisions: Students entering the univeristy for the first time or declaring the minor in advertising fall 2009, will follow the new program. Students enrolled in the university prior to fall 2009, with a declared minor in advertising, will be allowed to substitute JOUR 443 Interactive Ad Design for JOUR 348. Currently, there are fewer than five Ad minors from Marketing, the impact on students will be minimal.

6.
Dates of prior committee approvals:

Advertising + Public Relations Program Faculty
___2/19/08_____________

SJ&B Curriculum Committee

___2/22/008____________

PCALCurriculum Committee

____4/3/08_____________

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Page 24 of 24

