Potter College of Arts & Letters

Western Kentucky University

745-2345

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
September 25, 2008

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

	Type of Item
	Description of Item & Contact Information

	Action
	Create Course

PERF 110 Mat Pilates

Contact: Amanda Clark

Amanda.Clark@wku.edu
x 52956

	Action
	Create Course

PS 497 Senior Seminar in International Affairs

Contact: Roger Murphy

Roger.Murphy@wku.edu
x 52890

	Action
	Revise Program

583 Music (Liberal Arts)

Contact: Mitzi Groom

Mitzi.Groom@wku.edu
x 53751

	Action
	Create Program

International Affairs

Contact: Roger Murphy

Roger.Murphy@wku.edu
x 52890

	Action
	Create Course

HIST 481 The Rise and Fall of the Confederacy
Contact: Glenn Lafantasie

Glenn.lafantasie@wku.edu
X 54950

Proposal Date: August 20, 2008

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Create a New Course

(Action Item)

Contact Person: Amanda Clark, 745-2956, Amanda.clark@wku.edu

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: PERF 110

1.2 Course title: Mat Pilates

1.3 Abbreviated course title: Mat Pilates

1.4
Credit hours and contact hours: 2 hours, repeatable 2 times for credit

1.5
Type of course: A: Applied Learning

1.6
Prerequisites/corequisites: none

1.7
Course catalog listing: A study of Pilates-based, mat exercises. Holistic exercises use specific

breath support and provide physical/mental conditioning that change muscle tone, balance,

flexibility and overall fitness and well-being.

2.
Rationale:

2.1 Reason for developing the proposed course: Pilates is a natural addition to the acting, music theatre and dance degree curriculums. This course will enhance the training that students receive within the Department of Theatre and Dance by providing students with a unique approach to the education and development of body awareness, flexibility, balance, concentration, use of breath, and core strength as well as overall fitness and well-being. Pilates will help students connect mind and body and thus develop greater mental awareness and control of their bodies. For our acting and dance performance majors, this awareness and control is central to their success. The components inherent within this course will contribute to the physical and mental health, training, and success of the performing arts majors as well as provide benefits to non-majors.

2.2 Projected enrollment in the proposed course: 20 students, including a mixture of theatre and dance majors and non-majors.

2.1 Relationship of the proposed course to courses now offered by the department: This course will have a direct relationship to the dance technique courses offered by the Department of Theatre and Dance, as Pilates will provide an additional outlet for body conditioning. This course will also directly relate to acting courses by providing alternative theories to breathing, body awareness, control and concentration.

2.2 Relationship of the proposed course to courses offered in other departments: The physical fitness and overall well-being components of Mat Pilates provide a connection to select courses offered within the Department of Physical Education; however this technique specific movement course offers additional concepts and the development of skills central to the training of performing arts majors, including breathing methods, flexibility, balance and core strength.

2.3 Relationship of the proposed course to courses offered in other institutions: This class aligns with courses offered at several benchmark universities (Western Illinois University, Middle Tennessee State University, Eastern Michigan University) as well as universities such as the University of Arizona and The University of Oklahoma.

3.
Discussion of proposed course:

3.1 Course objectives:

· Students will be introduced to the theory and concept behind the work of Joseph A Pilates.

· Students will demonstrate a working knowledge of terminology used in class, including movement and anatomical vocabulary.

· Students will successfully execute beginning and intermediate Pilates-based mat exercises with proper breathing and movement technique.

· Students will demonstrate improved body awareness, muscle tone, core strength, flexibility and balance.

· Performing Arts students will demonstrate an understanding of how to apply concepts learned in this course to their acting/dance technique and performance.

· Students will realize the benefits of exercise, including an improved quality of life.

3.2 Content outline: This course will include an overview of the history of Pilates and discussion on the theory and principle concepts behind the system of exercises. The majority of the course will focus on guiding students through beginning and intermediate Pilates-based mat exercises. The instructor may include periodic practical/written exams to ensure that students have a working knowledge of terminology used in the course and can correctly perform the material covered.

3.3 Student expectations and requirements: Students will be expected to adhere to the course dress code and maintain regular attendance so to fully benefit from and advance through the exercises. Students will be required to purchase their own pilates mat. Students will be tested on their understanding of terminology used in class (both movement and anatomical vocabulary) and their retention of concepts and exercises.

3.4 Tentative texts and course materials: Pilates mat
4.
Resources:

4.1 Library resources: none

4.2 Computer resources: none

5.
Budget implications:

5.1 Proposed method of staffing: Current dance faculty

5.2 Special equipment needed: 20-25 resistance bands of various strengths and 20-25 resistance pilates rings. Departmental funds have been allotted for the purchase of this equipment.

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

Department of Theatre and Dance:

8/20/08

Potter College Curriculum Committee
9/04/08

University Curriculum Committee

General Education Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
August 12, 2008

Potter College of Arts and Letters

Department of Political Science

Proposal to Create a New Course

(Action Item)

Contact Person: Roger Murphy, roger.murphy@wku.edu, 745-2890

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: PS497

1.2 Course title: Senior Seminar in International Affairs

1.3 Abbreviated course title: Seminar-International Affairs

1.4
Credit hours and contact hours: 3

1.5
Type of course: Seminar

1.6
Prerequisites: Senior standing, or permission of instructor.

1.7
Course catalog listing: A capstone seminar that strengthens students’ research, written and oral communication skills in international affairs and engages students and faculty in sustained consideration of significant international issues/questions.

2.
Rationale:

2.1 Reason for developing the proposed course: The Senior Seminar in International Affairs is designed to synthesize the skills and knowledge gained by students in the International Affair major. Students will design and carry out an advanced senior project during the course of the seminar. The first part of the course will involve the research design process and the second part of the course will be devoted to the research, writing and oral presentation of the project.

Western Kentucky University has identified internationalization as a key institutional priority as it seeks to become a leading American university with international reach. The university has adopted a Quality Enhancement Plan to “engage students for success in a global society” and is a participant in the eighth cohort of the American Council on Education’s Internationalization Laboratory. Furthermore, WKU has pledged responsibility to “strengthen the global dimension of the curriculum and students’ educational experiences” and to ensure students demonstrate a greater respect for diversity of peoples, ideas and cultures and greater awareness of their opportunities as responsible citizens living in a global society. These commitments are part of the institution’s response to the CPE’s key indicators and questions to prepare college graduates for life and work in Kentucky and to benefit Kentucky’s communities and economy.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: The Department of Political Science requires PS499 Senior Seminar in Political Science for Political Science majors. This course synthesizes skills and knowledge within the discipline whereas the Senior Seminar in International Affairs will serve as a capstone experience for the interdisciplinary International Affairs.

2.4 Relationship of the proposed course to courses offered in other departments: Since this course focuses on synthesizing the knowledge and skills related specifically to International Affairs, it duplicates no other courses offered at the University.

2.5 Relationship of the proposed course to courses offered in other institutions: A senior seminar capstone course is consistent with International Affairs programs offered at the eight benchmark institutions that offer a similar major. The University of Kentucky and Murray State University also require a senior seminar for their International Affairs/Studies/Relations majors.
3.
Discussion of proposed course:

3.1 Course objectives: This course is designed to strengthen students’ research, written and oral communication skills relating to international affairs. The research project will demonstrate the following:

· Students will demonstrate knowledge of the dynamics of the international political and economic system and an understanding of the causes of changes and mechanisms to manage change.

· Students will demonstrate knowledge and methods needed for critical assessment of international processes and the complex relationship between domestic and international issues.

· Students will demonstrate an understanding of diverse regions, cultures and countries and demonstrate the ability to perceive events from more than one cultural viewpoint.

· Students will recognize cultural differences and demonstrate an ability to interact effectively and appropriately in international and/or multicultural contexts.

3.2 Content outline: The purpose of this course is to assist students in the development of a senior research project on some aspect of International Affairs. The first part of the course will address how to identify an appropriate topic, develop a literature review, generate hypotheses and analyze material. The second part of the course will be devoted to research and writing the project. The final part of the course will involve an oral presentation of the project.

3.3 Student expectations and requirements: Students will be evaluated on the basis of three written assignments: a research proposal, an introduction and literature review and a completed project. Students will also give an oral presentation of their project at the end of the course.

3.4 Tentative texts and course materials: Texts and course materials will be determined by the topics chosen by the students for their research projects.

4.
Resources:

4.1 Library resources: No extra resources are required.

4.2 Computer resources: No extra resources are required.

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty in the Department of Political Science will teach the course as part of their regular teaching load.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Department of Political Science

___08/13/08_________

Potter College Curriculum Committee
____09/05/2008______

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 4/10/2008

Potter College of Arts and Letters

Department of History

Proposal to Create a New Course

(Action Item)

Contact Person: Glenn W. LaFantasie
glenn.lafantasie@wku.edu

745-4950

1.
Identification of proposed course:

1.1. Course prefix (subject area) and number: HIST 481

1.2. Course title: The Rise and Fall of the Confederacy

1.3. Abbreviated course title: Rise Fall Confederacy

1.4. Credit hours and contact hours: 3

1.5. Type of course: S (Seminar)

1.6. Prerequisites: HIST 119 or 120 and HIST 240, or permission of instructor

1.7. Course catalog listing: An overview of the Confederate States of America. Topics covered will include nationalism, race, politics, religion, and leadership.

2.
Rationale:

2.1 Reason for developing the proposed course: The recent creation of the Center for the Study of the Civil War in the West emphasizes the interest that students and members of the local community have in the Civil War in general. This course is designed to complement HIST 443/G: The Civil War and Reconstruction and HIST 457/G: Old South by focusing exclusively on the history of the Confederate States of America. This course will help students gain a better grasp of major themes and approaches in nineteenth-century American history. It will also enable students to explore a broad range of themes within the context of Southern history, thus allowing them to use this knowledge in their other American history courses. The course is reading intensive; the seminar format provides students with the opportunity to analyze and discuss a wide range of subjects dealing with the establishment and the downfall of the Confederacy. The focus of the course will be on student communication, both oral and written.

2.2 Projected enrollment in the proposed course: 20-30. Projected enrollment based upon interest in topic expressed by students who enroll in HIST 443 and HIST 457.

2.3 Relationship of the proposed course to courses now offered by the department: We do not currently offer a specific class in Confederate history at either the graduate or undergraduate level; the History Department does offer HIST 443/G: Civil War and Reconstruction and HIST 457/G: Old South.

2.4 Relationship of the proposed course to courses offered in other departments: There is no similar course offered at WKU.
2.5 Relationship of the proposed course to courses offered in other institutions: Universities with offerings in Civil War era commonly offer a separate course on the Confederacy. Emory University, HISTORY 190: Freshman Seminar: The Confederate States of America; Kennesaw State University, HISTORY 3376: The Confederate Experience; Brandeis University, HIST 158B: Social History of the Confederate States of America; University of Maine at Farmington, HTY 290: Historical Methods: Confederate History.
3. Discussion of proposed course:

3.1 Course objectives:
-- Will acquaint students with the interpretive issues regarding the efficacy of the Confederacy as a separate nation.
-- Will acquaint students with seminal readings in the field of Civil War and Southern history.
-- Will provide students with an understanding of the current trends in American History, and particularly in the history of the American South, through greater familiarity with important journals, essays, and monographs.
-- Will enable students to evaluate current trends within historiography
-- Will enhance the ability of students to communicate their ideas in discussions and in writing.

-- Will give students a solid command of primary and secondary sources pertaining to the historiographical debate over Confederate nationalism.

-- Will give students a firm awareness of issues involved in the historical debate over American nationalism.

3.2 Content outline: Possible topics to be explored in this course include:

· Changing interpretations of Confederate nationhood, nationalism, and nationality

· Relationship of religion to Confederate patriotism and Southern identity

· Role of slavery and emancipation in undermining the Confederate war effort;\

· Role of political factionalism and how the lack of a political party system worked against the Confederacy

· How military leadership (i.e., Robert E. Lee) helped to sustain Confederate morale and patriotism

· How civilian leadership (Jefferson Davis) failed to arouse public opinion and political support

· How these major issues became articulated in Southern diaries and letters of the time.

· Methodological issues in historical research, including the use of primary sources and the framing of interpretations in secondary sources.

3.3 Student expectations and requirements: Students will be expected to engage in critical analysis of the materials. The course evaluation will be based on an analysis and discussion of the readings and papers.

3.4 Tentative texts and course materials:

Richard E. Beringer et al., Why the South Lost the Civil War.

William Blair, Virginia’s Private War: Feeding Body and Soul in the Confederacy,
1861-1865

William C. Davis, Look Away! A History of the Confederate States of America
Drew Gilpin Faust, The Creation of Confederate Nationalism

Gary W. Gallagher, The Confederate War

Eugene D. Genovese, A Consuming Fire: The Fall of the Confederacy in the Mind of the White Christian South

George C. Rable, The Confederate Republic

NOTE: Students will also be required to read documents compiled in a course pack as well as various class handouts and items placed on reserve in the campus library

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current staffing levels are adequate

5.2 Special equipment needed: Current equipment is adequate

5.3 Expendable materials needed: None needed

5.4 Laboratory materials needed: None needed

6.
Effective Catalog Year: Spring 2009

7.
Dates of prior committee approvals:

History Department:

4/18/2008

Potter College Curriculum Committee

05/01/08

University Curriculum Committee

University Senate

August 12, 2008

Potter College of Arts and Letters

Department of Political Science

Proposal to Create a New Major Program

(Action Item)

Contact Person: Roger Murphy, roger.murphy@wku.edu, 745-2890

1.
Identification of program:

1.1 Program Title: International Affairs.

1.2 Degree: Bachelor of Arts.

1.3 Classification of Instructional Program (CIP): 45.0901

1.4 Required Hours in Proposed Major Program: 45

1.5 Special Information: Interdisciplinary.

1.6 Program Admission Requirements: None.

1.7 Catalog Description:

Major in International Affairs.
The major in International Affairs (reference number XXX) requires a minimum of 45 semester hours and leads to a bachelor of arts degree. At least 23 hours must be at the 300 level or above. A minor or second major is required. The requirements for a major include the following: 21 hours of core courses:

A. PS250 (International Politics)

B. PS260 (Introduction to Comparative Politics)

C. PS357 (U.S. Foreign Policy)

D. PS497 (Senior Seminar in International Affairs)

E. HIST120 (Western Civilization Since 1648)

F. ECON202 (Principles of Economics – Micro) or ECON203 (Principles of Economics – Macro)

G. GEOG110 (World Regional Geography)

Students are advised to take all core courses before enrolling in PS497.

In addition to the 21 core hours, students are required to select 9 additional hours in Political Science from PS200, 267, 299, 300, 303, 350, 355, 360, 361, 362, 363, 365, 366, 367, 368, 449, 450, 457 and 460. Students may also enroll in PS 403, 405 or 407 for a total of three hours.

Note: PS200 is cross-listed as HIST200, GEOG200 and SPAN200 and can be taken only once.

The remaining 15 hours of electives should be chosen from the following courses with no more than 6 semester hours from one academic discipline.

Students should consult the appropriate department and course catalog for prerequisites. COMM 463; ECON 380, 385, 386, 496; FIN 433, 436; FLK340, 350; FREN 323, 427; GERM 202, 335; GEOG 278, 425, 455, 464, 465, 466, 467, 485; HIST 299, 324, 335, 360, 365, 370, 425, 438, 439, 461, 462, 465, 471, 472, 494; JOUR 354; MGT 316, 403; MKT 324; RELS 302, 303, 304, 305, 306, 308, 324; SPAN 372, 373.

Additional baccalaureate degree requirements for students pursuing a major in International Affairs:

A. Students are required to take a modern language through the intermediate level (201 and 202). For modern languages not taught at Western Kentucky University, students should consult with the Department of Modern Languages for transfer and testing information.

Students pursuing a degree in International Affairs are strongly encouraged to participate in a study abroad program or an international internship experience.

2. Rationale:

2.1
Reason for developing the proposed major program:

A number of recent national task forces and reports recognize that cross-cultural study and international experience are critical for students’ ability to compete successfully in an age of globalization. In order for Kentuckians to succeed it is necessary for them to understand and respect other cultures, languages and beliefs. The proposed major in International Affairs will provide students with exposure to global issues from a variety of disciplines giving them the flexibility to apply these skills to their varied career choices. High percentages of students graduating in international affairs from other institutions pursue careers in international and public affairs, international business, diplomacy, public service, journalism and international humanitarian work.

In 2002, the Kentucky Legislature passed a resolution to urge the Kentucky Board of Education to promote internationalization within higher learning. Businesses and corporations increasingly seek graduates with a knowledge and sensitivity of other cultures and international issues. A global perspective is crucial for future success and the International Affairs major will serve not only as an attractive primary major but also as a useful second major to complement other academic and career learning paths to provide additional skills and give graduates a competitive edge in their careers. Institutions across Kentucky and the United States are seeking ways to internationalize their programs. The International Affairs major will strengthen the global dimension of the curriculum by providing a coherent program of international study as opposed to isolated and discrete course offerings across campus. The major will also raise awareness of global issues and likely encourage study abroad, language study and also attract international students to campus. These latter goals have been identified as key institutional priorities to prepare students for success in the 21st Century.

2.2

Projected enrollment in the proposed major program:

The number of students enrolled in International Affairs programs in WKU’s benchmark institutions varies widely from over one hundred to the low twenties. It is anticipated that many students would be attracted to the major from the current international relations track within the Political Science degree program. In addition, students from International Business, Geography, History, Modern Languages and Religious Studies would be attracted to International Affairs as a second major. The appeal of the interdisciplinary nature of the program and the growing attention to globalization would suggest that International Affairs would become a popular program of study at Western Kentucky University with a projected enrollment of at least one hundred students. Students taking political science classes at WKU were polled about whether they would/would have considered an International Affairs major as part of their academic career. Sixty six per cent indicated in the affirmative.
2.3

Relationship of the proposed major program to other programs now

offered by the department:

The Department of Political Science currently offers a major (and a minor) of Political Science. This degree requires all students to enroll in at least six credit hours of courses with an international dimension (PS250 International Politics & PS260 Introduction to Comparative Politics). Students can then take electives in either International Politics or Comparative Politics to complete their program of study. A total of twenty-one out of thirty four credits in Political Science can be obtained in these areas as part of the degree although most students will combine courses in international areas with courses in topics such as American Politics and Public Law. A significant number of students focusing on international political science courses ask faculty within the department about the creation of an International Affairs major. This major will not simply draw students away from the Political Science major but attract those interested in international affairs or particular regions of the world that, up until this time, have been unable to pursue a major geared toward their interests. Students interested in several disciplines will also be drawn to the major as its purpose is to offer a multi-disciplinary program that integrates the information, perspectives, theories and techniques of a variety of disciplines to promote global awareness and understanding.

2.4

Relationship of the proposed major program to other university programs:

Several university departments offer courses with an international dimension but there are no programs of a similar nature. The International Affairs major will provide students with a program of study on current global issues and trends and provide synergy across disciplines. The university does offer several area studies minors and certificates (Latin American Studies, Asian Studies, Russian and East European Studies, Canadian Studies, Middle East Studies and Global Studies) but these have suffered in recent years from low enrollment. Indeed, it is anticipated that the International Affairs major will revitalize area studies by allowing for international focus within a major as opposed to only a minor and/or a certificate. Courses offered in these areas attract significant numbers of students but the minors/certificates do not. The development of an International Affairs major will allow students to pursue their interest in particular areas through a more comprehensive and coherent program of study. It is hoped that there will be enough student interest to develop area concentrations in the future. The proposed major will also complement the new International Business concentration of the Management major.

2.5

Relationship of the proposed major program to similar programs offered

elsewhere in Kentucky and in other states (including programs at

benchmark institutions):

Eight of Western Kentucky University’s benchmark institutions offer a major in International Affairs (or equivalent), an additional three offer a minor, five offer a concentration within the Political Science major and only two (Ball State and Youngstown State) do not offer any discrete international affairs degree or concentration. Of those institutions which offer a major in International Affairs only Middle Tennessee State and Western Illinois do not offer a multi-disciplinary course of study. In Kentucky three institutions offer a multi-disciplinary major in International Affairs (Murray State, Northern Kentucky University and the University of Kentucky).

2.6

Relationship of the proposed major program to the university mission and

objectives:

Western Kentucky University has identified internationalization as a key institutional priority as it seeks to become a leading American university with international reach. The university has adopted a Quality Enhancement Plan to “engage students for success in a global society” and is a participant in the eighth cohort of the American Council on Education’s Internationalization Laboratory. Furthermore, WKU has pledged responsibility to “strengthen the global dimension of the curriculum and students’ educational experiences” and to ensure students demonstrate a greater respect for diversity of peoples, ideas and cultures and greater awareness of their opportunities as responsible citizens living in a global society. These commitments are part of the institution’s response to the CPE’s key indicators and questions to prepare college graduates for life and work in Kentucky and to benefit Kentucky’s communities and economy. The international and inter-disciplinary nature of the major will also encourage more study abroad opportunities, increase the international presence of faculty and students and expand interaction between international and domestic students on campus, all important strategic goals of the institution.

3. Objectives of the proposed major program:

The International Affairs is a discipline with broad dimensions, designed to prepare students for success in a global society. It integrates the information, techniques and skills of several disciplines, political science, economics, history, geography, religion and modern languages to study and understand the complexity of the international environment. The major is designed to be flexible in terms of the variety of careers that students will pursue. In addition to the fields of public service, journalism, international business and international consulting, students will be able to apply their knowledge, skills and values to give them a competitive edge in a global marketplace.

In particular the International Affairs major will provide the following learning outcomes:

· Students will demonstrate knowledge of the dynamics of the international political and economic system and an understanding of the causes of changes and mechanisms to manage change.

· Students will acquire knowledge and methods needed for critical assessment of international processes and the complex relationship between domestic and international issues.

· Students will develop an understanding of diverse regions, cultures and countries and demonstrate the ability to perceive events from more than one cultural viewpoint.

· Students will recognize cultural differences and demonstrate an ability to interact effectively and appropriately in international and/or multicultural contexts.

4. Program description:

4.1 Curriculum:

Total hours required: 45 Hours

Core Courses: 21 Hours

PS250

International Politics (3 Hours)

PS260

Introduction to Comparative Politics (3 Hours)

PS357

U.S. Foreign Policy (3 Hours)

PS497

Senior Seminar in International Affairs (3 Hours) – New Course

HIST120
Western Civilization Since 1648 (3 Hours)

ECON202
Principles of Economics (Micro) (3 Hours) OR ECON203 Principles of Economics (Macro) (3 Hours)

GEOG110
World Regional Geography (3 Hours)

Political Science Electives: 9 Hours

PS200

Introduction to Latin America (3 Hours)

· Note: This course is cross-listed as HIST 200, GEOG 200 and SPAN 200.

PS267

Introduction to East European Studies (3 Hours)

PS299

Contemporary Topics in Political Science (1-3 Hours)

PS300

Model Assembly (1 Hour)

PS303

Politics and Film (3 Hours)

PS350

Political Terrorism (3 Hours)

PS355

International Organization and Law (3 Hours)

PS360

Government and Politics of Britain and Canada (3 Hours)

PS361

Government and Politics of Western Europe (3 Hours)

PS362

Latin American Government and Politics (3 Hours)

PS363

Politics of Developing Nations (3 Hours)

PS365

Government and Politics of the Middle East (3 Hours)

PS366

Government and Politics in East Asia (3 Hours)

PS367

Government and Politics of Russia and Eastern Europe (3 Hours)

PS368

African Government and Politics (3 Hours)

PS449

International Political Economy (3 Hours)

PS450

Selected Topics in International Relations (3 Hours)

PS457

Theories of War and Peace in International Relations (3 Hours)

PS460

Selected Topics in Comparative Politics (3 Hours)

Other Electives: 15 Hours (No more than 6 hours from one discipline)

COMM463
Intercultural Communication (3 Hours)

ECON380
International Economics (3 Hours)

ECON385
Economic Development (3 Hours)

ECON386
Economies in Transition (3 Hours)

ECON496
International Monetary Economics (3 Hours)

FIN433
Money and Capital Markets (3 Hours)

FIN436
International Financial Management (3 Hours)

FLK340
Peoples and Cultures of Latin America (3 Hours)

FLK350/ANTH350
Peoples and Cultures of Africa (3 Hours)

FREN323
French Civilization and Culture (3 Hours)

FREN427
Francophone Culture (3 Hours)

GEOG101
Principles of Human Geography (3 Hours)

GEOG278
Geography of Food and Agriculture (3 Hours)

GEOG425
Political Geography (3 Hours)

GEOG455
Global Environmental Change (3 Hours)

GEOG464
Geography of Europe (3 Hours)

GEOG465
Geography of Asia (3 Hours)

GEOG466
Geography of Africa (3 Hours)

GEOG467
Geography of the Middle East (3 Hours)

GEOG485
Population and Resources (3 Hours)

GERM202
The German-Speaking Lands (3 Hours)

GERM335
Contemporary Culture and Civilization (3 Hours)

HIST299
Introduction to Military History (3 Hours)

HIST324
Modern Britain Since 1688 (3 Hours)

HIST335
Twentieth Century Europe (3 Hours)

HIST360
History of Africa (3 Hours)

HIST365
Modern Latin America, 1800-Present (3 Hours)

HIST370
Modern South Asia: From Empires to Nations (3 Hours)

HIST425
Modern Germany (3 Hours)

HIST438
Twentieth Century Russia (3 Hours)

HIST439
Rise and Decline of Communism (3 Hours)

HIST461
Modern East Asia (3 Hours)

HIST462
History of the Middle East (3 Hours)

HIST465
The Mexican Republic (3 Hours)

HIST471
Modern China (3 Hours)

HIST472
Modern Japan (3 Hours)

HIST494
U.S. Military History (3 Hours)

JOUR354
International Public Relations (3 Hours)

MGT316
International Management (3 Hours)

MGT403
International Business (3 Hours)

MKT324
International Marketing (3 Hours)

RELS302
Buddhist Religious Traditions (3 Hours)

RELS303
Hindu Religious Traditions (3 Hours)

RELS304
Judaic Religious Traditions (3 Hours)

RELS305
Christian Religious Traditions (3 Hours)

RELS306
Islamic Religious Traditions (3 Hours)

RELS308
East Asian Religious Traditions (3 Hours)

RELS324
Christianity in Africa (3 Hours)

SPAN372
Latin American Civilization and Culture (3 Hours)

SPAN373
Spanish Culture and Civilization (3 Hours)

Other Requirements:

Students are required to take a modern language through the intermediate level (201 and 202). For modern languages not taught at Western Kentucky University, students should consult with the Department of Modern Languages for transfer and testing information

4.2 Accreditation, certification, approval, and/or licensure:

Not applicable.

4.3 Program Delivery:

Program delivery will be provided through a blend of classroom and internet based courses.
5. Resources:

5.1 Faculty:

Courses offered within the Department of Political Science will be provided by faculty with expertise in international and comparative politics. Courses offered from outside the Department of Political Science will be offered by existing full and part time faculty. No new faculty will be needed to begin this program. However, as the program develops over the next few years there will be a need for additional faculty and resources specializing in particular regions of the world, such as Africa and Asia.

5.2 Technological and electronic information resources (e.g., databases, e-journals)

The International Affairs major draws on knowledge from a variety of disciplines from which already existing library resources will provide adequate materials for student study.
6.

Proposed term for implementation: Fall 2009
7.

Dates of prior committee approvals:

Political Science Department

___08/13/2008______

Potter College Curriculum Committee
____09/05/2008_____

University Curriculum Committee

____09/25/2008_____

University Senate

Board of Regents

Attachment: Program Inventory Form
August 12, 2008

Potter College of Arts and Letters

Department of Political Science

Proposal to Create a New Major Program

(Action Item)

Contact Person: Roger Murphy, roger.murphy@wku.edu, 745-2890

1.
Identification of program:

1.8 Program Title: International Affairs.

1.9 Degree: Baccalaureate.

1.10 Classification of Instructional Program (CIP): 45.0901

1.11 Required Hours in Proposed Major Program: 45

1.12 Special Information: Interdisciplinary.

1.13 Program Admission Requirements: None.

1.14 Catalog Description:

Major in International Affairs.
The major in International Affairs (reference number XXX) requires a minimum of 45 semester hours and leads to a bachelor of arts degree. At least 23 hours must be at the 300 level or above. A minor or second major is required. The requirements for a major include the following: 21 hours of core courses:

H. PS250 (International Politics)

I. PS260 (Introduction to Comparative Politics)

J. PS357 (U.S. Foreign Policy)

K. PS497 (Senior Seminar in International Affairs)

L. HIST120 (Western Civilization Since 1648)

M. ECON202 (Principles of Economics – Micro) or ECON203 (Principles of Economics – Macro)

N. GEOG110 (World Regional Geography)

Students are advised to take all core courses before enrolling in PS497.

In addition to the 21 core hours, students are required to select 9 additional hours in Political Science from PS200, 267, 299, 300, 303, 350, 355, 360, 361, 362, 363, 365, 366, 367, 368, 449, 450, 457 and 460. Students may also enroll in PS 403, 405 or 407 for a total of three hours.

Note: PS200 is cross-listed as HIST200, GEOG200 and SPAN200 and can be taken only once.

The remaining 15 hours of electives should be chosen from the following courses with no more than 6 semester hours from one academic discipline.

Students should consult the appropriate department and course catalog for prerequisites. COMM 463; ECON 380, 385, 386, 496; FIN 433, 436; FLK340, 350; FREN 323, 427; GERM 202, 335; GEOG 278, 425, 455, 464, 465, 466, 467, 485; HIST 299, 324, 335, 360, 365, 370, 425, 438, 439, 461, 462, 465, 471, 472, 494; JOUR 354; MGT 316, 403; MKT 324; RELS 302, 303, 304, 305, 306, 308, 324; SPAN 372, 373.

Additional baccalaureate degree requirements for students pursuing a major in International Affairs:

B. Students are required to take a modern language through the intermediate level (201 and 202). For modern languages not taught at Western Kentucky University, students should consult with the Department of Modern Languages for transfer and testing information.

Students pursuing a degree in International Affairs are strongly encouraged to participate in a study abroad program or an international internship experience.

6. Rationale:

2.1
Reason for developing the proposed major program:

A number of recent national task forces and reports recognize that cross-cultural study and international experience are critical for students’ ability to compete successfully in an age of globalization. In order for Kentuckians to succeed it is necessary for them to understand and respect other cultures, languages and beliefs. The proposed major in International Affairs will provide students with exposure to global issues from a variety of disciplines giving them the flexibility to apply these skills to their varied career choices. High percentages of students graduating in international affairs from other institutions pursue careers in international and public affairs, international business, diplomacy, public service, journalism and international humanitarian work.

In 2002, the Kentucky Legislature passed a resolution to urge the Kentucky Board of Education to promote internationalization within higher learning. Businesses and corporations increasingly seek graduates with a knowledge and sensitivity of other cultures and international issues. A global perspective is crucial for future success and the International Affairs major will serve not only as an attractive primary major but also as a useful second major to complement other academic and career learning paths to provide additional skills and give graduates a competitive edge in their careers. Institutions across Kentucky and the United States are seeking ways to internationalize their programs. The International Affairs major will strengthen the global dimension of the curriculum by providing a coherent program of international study as opposed to isolated and discrete course offerings across campus. The major will also raise awareness of global issues and likely encourage study abroad, language study and also attract international students to campus. These latter goals have been identified as key institutional priorities to prepare students for success in the 21st Century.

2.2

Projected enrollment in the proposed major program:

The number of students enrolled in International Affairs programs in WKU’s benchmark institutions varies widely from over one hundred to the low twenties. It is anticipated that many students would be attracted to the major from the current international relations track within the Political Science degree program. In addition, students from International Business, Geography, History, Modern Languages and Religious Studies would be attracted to International Affairs as a second major. The appeal of the interdisciplinary nature of the program and the growing attention to globalization would suggest that International Affairs would become a popular program of study at Western Kentucky University with a projected enrollment of at least one hundred students. Students taking political science classes at WKU were polled about whether they would/would have considered an International Affairs major as part of their academic career. Sixty six per cent indicated in the affirmative.

2.3

Relationship of the proposed major program to other programs now offered by the department:

The Department of Political Science currently offers a major (and a minor) of Political Science. This degree requires all students to enroll in at least six credit hours of courses with an international dimension (PS250 International Politics & PS260 Introduction to Comparative Politics). Students can then take electives in either International Politics or Comparative Politics to complete their program of study. A total of twenty-one out of thirty four credits in Political Science can be obtained in these areas as part of the degree although most students will combine courses in international areas with courses in topics such as American Politics and Public Law. A significant number of students focusing on international political science courses ask faculty within the department about the creation of an International Affairs major. This major will not simply draw students away from the Political Science major but attract those interested in international affairs or particular regions of the world that, up until this time, have been unable to pursue a major geared toward their interests. Students interested in several disciplines will also be drawn to the major as its purpose is to offer a multi-disciplinary program that integrates the information, perspectives, theories and techniques of a variety of disciplines to promote global awareness and understanding.

2.4

Relationship of the proposed major program to other university programs:

Several university departments offer courses with an international dimension but there are no programs of a similar nature. The International Affairs major will provide students with a program of study on current global issues and trends and provide synergy across disciplines. The university does offer several area studies minors and certificates (Latin American Studies, Asian Studies, Russian and East European Studies, Canadian Studies, Middle East Studies and Global Studies) but these have suffered in recent years from low enrollment. Indeed, it is anticipated that the International Affairs major will revitalize area studies by allowing for international focus within a major as opposed to only a minor and/or a certificate. Courses offered in these areas attract significant numbers of students but the minors/certificates do not. The development of an International Affairs major will allow students to pursue their interest in particular areas through a more comprehensive and coherent program of study. It is hoped that there will be enough student interest to develop area concentrations in the future. The proposed major will also complement the new International Business concentration of the Management major.

2.5

Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

Eight of Western Kentucky University’s benchmark institutions offer a major in International Affairs (or equivalent), an additional three offer a minor, five offer a concentration within the Political Science major and only two (Ball State and Youngstown State) do not offer any discrete international affairs degree or concentration. Of those institutions which offer a major in International Affairs only Middle Tennessee State and Western Illinois do not offer a multi-disciplinary course of study. In Kentucky three institutions offer a multi-disciplinary major in International Affairs (Murray State, Northern Kentucky University and the University of Kentucky).

2.6

Relationship of the proposed major program to the university mission and objectives:

Western Kentucky University has identified internationalization as a key institutional priority as it seeks to become a leading American university with international reach. The university has adopted a Quality Enhancement Plan to “engage students for success in a global society” and is a participant in the eighth cohort of the American Council on Education’s Internationalization Laboratory. Furthermore, WKU has pledged responsibility to “strengthen the global dimension of the curriculum and students’ educational experiences” and to ensure students demonstrate a greater respect for diversity of peoples, ideas and cultures and greater awareness of their opportunities as responsible citizens living in a global society. These commitments are part of the institution’s response to the CPE’s key indicators and questions to prepare college graduates for life and work in Kentucky and to benefit Kentucky’s communities and economy. The international and inter-disciplinary nature of the major will also encourage more study abroad opportunities, increase the international presence of faculty and students and expand interaction between international and domestic students on campus, all important strategic goals of the institution.

7. Objectives of the proposed major program:

The International Affairs is a discipline with broad dimensions, designed to prepare students for success in a global society. It integrates the information, techniques and skills of several disciplines, political science, economics, history, geography, religion and modern languages to study and understand the complexity of the international environment. The major is designed to be flexible in terms of the variety of careers that students will pursue. In addition to the fields of public service, journalism, international business and international consulting, students will be able to apply their knowledge, skills and values to give them a competitive edge in a global marketplace.

In particular the International Affairs major will provide the following learning outcomes:

· Students will demonstrate knowledge of the dynamics of the international political and economic system and an understanding of the causes of changes and mechanisms to manage change.

· Students will acquire knowledge and methods needed for critical assessment of international processes and the complex relationship between domestic and international issues.

· Students will develop an understanding of diverse regions, cultures and countries and demonstrate the ability to perceive events from more than one cultural viewpoint.

· Students will recognize cultural differences and demonstrate an ability to interact effectively and appropriately in international and/or multicultural contexts.

8. Program description:

4.4 Curriculum:

Total hours required: 45 Hours

Core Courses: 21 Hours

PS250

International Politics (3 Hours)

PS260

Introduction to Comparative Politics (3 Hours)

PS357

U.S. Foreign Policy (3 Hours)

PS497

Senior Seminar in International Affairs (3 Hours) – New Course

HIST120
Western Civilization Since 1648 (3 Hours)

ECON202
Principles of Economics (Micro) (3 Hours) OR ECON203 Principles of Economics (Macro) (3 Hours)

GEOG110
World Regional Geography (3 Hours)

Political Science Electives: 9 Hours

PS200

Introduction to Latin America (3 Hours)

· Note: This course is cross-listed as HIST 200, GEOG 200 and SPAN 200.

PS267

Introduction to East European Studies (3 Hours)

PS299

Contemporary Topics in Political Science (1-3 Hours)

PS300

Model Assembly (1 Hour)

PS303

Politics and Film (3 Hours)

PS350

Political Terrorism (3 Hours)

PS355

International Organization and Law (3 Hours)

PS360

Government and Politics of Britain and Canada (3 Hours)

PS361

Government and Politics of Western Europe (3 Hours)

PS362

Latin American Government and Politics (3 Hours)

PS363

Politics of Developing Nations (3 Hours)

PS365

Government and Politics of the Middle East (3 Hours)

PS366

Government and Politics in East Asia (3 Hours)

PS367

Government and Politics of Russia and Eastern Europe (3 Hours)

PS368

African Government and Politics (3 Hours)

PS449

International Political Economy (3 Hours)

PS450

Selected Topics in International Relations (3 Hours)

PS457

Theories of War and Peace in International Relations (3 Hours)

PS460

Selected Topics in Comparative Politics (3 Hours)

Other Electives: 15 Hours (No more than 6 hours from one discipline)

COMM463
Intercultural Communication (3 Hours)

ECON380
International Economics (3 Hours)

ECON385
Economic Development (3 Hours)

ECON386
Economies in Transition (3 Hours)

ECON496
International Monetary Economics (3 Hours)

FIN433
Money and Capital Markets (3 Hours)

FIN436
International Financial Management (3 Hours)

FLK340
Peoples and Cultures of Latin America (3 Hours)

FLK350/ANTH350
Peoples and Cultures of Africa (3 Hours)

FREN323
French Civilization and Culture (3 Hours)

FREN427
Francophone Culture (3 Hours)

GEOG101
Principles of Human Geography (3 Hours)

GEOG278
Geography of Food and Agriculture (3 Hours)

GEOG425
Political Geography (3 Hours)

GEOG455
Global Environmental Change (3 Hours)

GEOG464
Geography of Europe (3 Hours)

GEOG465
Geography of Asia (3 Hours)

GEOG466
Geography of Africa (3 Hours)

GEOG467
Geography of the Middle East (3 Hours)

GEOG485
Population and Resources (3 Hours)

GERM202
The German-Speaking Lands (3 Hours)

GERM335
Contemporary Culture and Civilization (3 Hours)

HIST299
Introduction to Military History (3 Hours)

HIST324
Modern Britain Since 1688 (3 Hours)

HIST335
Twentieth Century Europe (3 Hours)

HIST360
History of Africa (3 Hours)

HIST365
Modern Latin America, 1800-Present (3 Hours)

HIST370
Modern South Asia: From Empires to Nations (3 Hours)

HIST425
Modern Germany (3 Hours)

HIST438
Twentieth Century Russia (3 Hours)

HIST439
Rise and Decline of Communism (3 Hours)

HIST461
Modern East Asia (3 Hours)

HIST462
History of the Middle East (3 Hours)

HIST465
The Mexican Republic (3 Hours)

HIST471
Modern China (3 Hours)

HIST472
Modern Japan (3 Hours)

HIST494
U.S. Military History (3 Hours)

JOUR354
International Public Relations (3 Hours)

MGT316
International Management (3 Hours)

MGT403
International Business (3 Hours)

MKT324
International Marketing (3 Hours)

RELS302
Buddhist Religious Traditions (3 Hours)

RELS303
Hindu Religious Traditions (3 Hours)

RELS304
Judaic Religious Traditions (3 Hours)

RELS305
Christian Religious Traditions (3 Hours)

RELS306
Islamic Religious Traditions (3 Hours)

RELS308
East Asian Religious Traditions (3 Hours)

RELS324
Christianity in Africa (3 Hours)

SPAN372
Latin American Civilization and Culture (3 Hours)

SPAN373
Spanish Culture and Civilization (3 Hours)

Other Requirements:

Students are required to take a modern language through the intermediate level (201 and 202). For modern languages not taught at Western Kentucky University, students should consult with the Department of Modern Languages for transfer and testing information

4.5 Accreditation, certification, approval, and/or licensure:

Not applicable.

4.6 Program Delivery:

Program delivery will be provided through a blend of classroom and internet based courses.

9. Resources:

5.3 Faculty:

Courses offered within the Department of Political Science will be provided by faculty with expertise in international and comparative politics. Courses offered from outside the Department of Political Science will be offered by existing full and part time faculty. No new faculty will be needed to begin this program. However, as the program develops over the next few years there will be a need for additional faculty and resources specializing in particular regions of the world, such as Africa and Asia.

5.4 Technological and electronic information resources (e.g., databases, e-journals)

The International Affairs major draws on knowledge from a variety of disciplines from which already existing library resources will provide adequate materials for student study.

6.

Proposed term for implementation: Fall 2009

7.

Dates of prior committee approvals:

Political Science Department

___08/13/2008______

Potter College Curriculum Committee
____09/05/2008_____

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Page 21 of 21

