Proposal date: 09/30/2010
University College

Chinese Flagship
Proposal to Create a Temporary Course

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837
1. Identification of proposed course

1.1 Course prefix (subject area) and number: CHNF201
1.2 Course title: Intensive Intermediate Chinese I
1.3 Abbreviated course title: Intensive Inter Chin I
1.4 Credit hours and contact hours: 4 credit hours; 6 contact hours
1.5 Schedule type: Lecture/Lab
1.6 Prerequisites: CHNF102
1.7 Course catalog listing:
Intensive instruction in Chinese, designed to develop further students’ language skills and all-round communicative competence to an intermediate-low to intermediate- mid level.
2. Rationale

2.1 Reason for offering this course on a temporary basis:
 The Chinese Flagship Program was created at WKU in Fall 2009 through a federal grant and is charged with the development of a four-year innovative curriculum incorporating the best practices in the field. A temporary course offering makes the most sense given the pilot nature of the curriculum. The temporary offering of this course will provide valuable information and insight to help with a permanent course proposal in the near future.

2.2 Relationship of the proposed course to courses offered in other academic units:
 200 level Chinese language courses have never been offered on campus before. The Chinese Flagship courses are outcomes-based intensive curriculum that aims to prepare students to reach a superior level of proficiency in Chinese after four years of study. This course, along with other extracurricular activities and required study abroad experiences, will provide accelerated, immersion-style language instruction and learning that are normally not available in a traditional language program. Non-Flagship students are not likely to enroll in the proposed course, though they may do so with faculty approval from the Flagship program.
3. Description of proposed course
3.1 Course content outline:
This course aims to expand students’ abilities to speak accurately and appropriately in increasing challenging situations, to read and understand narrative and descriptive texts and the relevant cultural aspects, to write short narrative paragraphs with proper discourse connectors, and to converse on a wide range of personal topics. The course will include recognition and production of a minimal 700 simplified characters. Students should have control of a cumulative total of 1,400 characters upon completion of this course.
3.2 Tentative text(s): Integrated Chinese: Level 2, Part 1 by Yuehua Liu et al. Cheng and Tsui Company.
4. Second offering of a temporary course:
CHNF 201 was offered for the first time as a temporary course during the summer of 2010 in China as part of a WKU faculty led study abroad to the Flagship students who have finished one year learning of Chinese at WKU. As part of the summer program, the CHNF101 and 102 sequence were also offered to students who had not entered the Flagship program but were interested in the Flagship. At the conclusion of the summer, the students did want to continue their learning of Chinese with us and therefore it is necessary that CHNF 201 is offered. Currently, the permanent course offering of CHNF 201 is under review of the UCCC Committee and will not be available for students’ registration until the fall of 2011. Thus a second temporary offering of CHNF 201 is needed. The temporary offering of this course is crucial to allow students to continue with the Flagship Chinese sequence.

5. Term of Implementation: Fall 2010
6. Dates of review/approvals:

 Chinese Flagship
 9/30/2010

 University College Curriculum Committee __________________

 University College Dean

 UCC Chair

 Provost:
