1

Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
October 28, 2010
The Potter College of Arts & Letters submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Consent
	Revise Course Number

ENG 494 Kentucky Literature

Contact: Wes Berry, Wes.berry@wku.edu, 5-5770

	Consent
	Revise a Course Title

ENG 482 Shakespeare I

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise a Course Title

ENG 484 The Romantic Movement

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise Course Prerequisites

ENG 320, ENG 321, ENG 340, ENG 354, ENG 355, ENG 385, ENG 390, ENG 396, ENG 399

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise a Course Prerequisites/Corequisites

ENG 410 Composition Theory and Practice in Writing Instruction

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise a Course Prerequisites/Corequisites

ENG 412 Theory and Practice of Rhetoric

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise Course Prerequisites/Corequisites

PHIL 320 Ethics

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Revise a Course Prerequisites/Corequisites

PHIL 324 War and Peace

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Revise a Course Prerequisites/Corequisites

PHIL 404 Metaphysics and Epistemology

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Revise a Course Prerequisites/Corequisites

PHIL 415 Advanced Logic

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Suspend a Course

ENG 380 Masterpieces of English Literature

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Suspend a Course

ENG 386 Women Writers

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Suspend a Course

ENG 483 The English Renaissance

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Suspend a Course

ENG 485 The Seventeenth Century

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Suspend a Course

ENG 496 Women’s Poetry

Contact: Karen Schneider, Karen.schneider@wku.edu, 5-3046

	Consent
	Revise a Course

MUS 100 Theory I

Contact: Mitzi Groom,Mitzi.groom@wku.edu, 5-3751

	Consent
	Revise a Course

MUS 101 Theory II

Contact: Mitzi Groom, Mitzi.groom@wku.edu, 5-3751

	Consent
	Revise a Course

MUS 200 Theory III

Contact: Mitzi Groom, Mitzi.groom@wku.edu, 5-3751

	Consent
	Revise a Course

MUS 201 Theory IV

Contact: Mitzi Groom, Mitzi.groom@wku.edu, 5-3751

	Consent
	Delete a Course

ENG 462 Topics in Contemporary Literary Theory

Contact: Katie Green, Katherine.green@wku.edu, 5-3045

	Consent
	Delete a Course

MUS 440 Choral Union, MUS 441 University Choir, MUS 444 University Orchestra, MUS 445 Chamber Singers, MUS 447 Marching Band, MUS 448 Band, MUS 449 Chamber Music, MUS 450 Applied Secondary, MUS 453 Applied Principal, MUS 471 Jazz Ensemble, MUS 474 Opera Theatre

Contact: Robyn Swanson, Robyn.swanson@wku.edu, 5-59-25

	Consent
	Delete a Course

RELS 386 Arabic I

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Delete a Course

RELS 387 Arabic II

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, 5-5744

	Consent
	Create an Equivalent Course

ANTH 341 Peoples and Cultures of Asia

Contact: Lindsey Powell, Lindsey.powell@wku.edu, 5-5903

Proposal Date: 12 July 2010

Potter College of Arts and Sciences

Department of English

Proposal to Revise Course Number

(Consent Item)

Contact Person: wes.berry@wku.edu 5-5770

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 494

1.2 Title: Kentucky Literature

1.3 Credit hours: 3

2.
Proposed course number: ENG 394
3.
Rationale for the revision of course number: We wish to make this course more accessible to non-English majors (e.g., students with a Kentucky Studies minor) who might not be prepared for the seminar format of a 400/G course. We also have another seminar course (495/G Southern Literature) with some overlapping material, and wish to do away with the duplication.

4.
Proposed term for implementation: 201010
5.
Dates of prior committee approvals:

English Department/Division:

__9/17/10___________

PCAL Curriculum Committee

__10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 27 August 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Title

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 482

1.2 Current course title: Shakespeare I

1.3 Credit hours: 3

2.
Proposed course title: Shakespeare
3.
Proposed abbreviated course title: Shakespeare

(max. of 30 characters including spaces)

4.
Rationale for the revision of course title: We have suspended Shakespeare II (ENG 583); the “I” designation is therefore both unnecessary and misleading

5.
Proposed term for implementation: 201110

6.
Dates of prior committee approvals:

 English Department/Division:

_9/17/10___________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 20 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Title

(Consent Item)

Contact Person: karen.schneider@wku.edu, 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 484

1.2 Current course title: The Romantic Movement

1.3 Credit hours: 3

2.
Proposed course title: British Romanticism
3.
Proposed abbreviated course title: British Romanticism

(max. of 30 characters including spaces)

4.
Rationale for the revision of course title: The course title has always been somewhat confusing. Both England and American had Romantic literary periods, but this course has always dealt only with British literature. The new title is simply more accurate.

5.
Proposed term for implementation: 201110

6.
Dates of prior committee approvals:

English Department:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Graduate Council

University Senate

Attachment: Course Inventory Form
Proposal Date: 13 July 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course(s):

ENG 320 American Studies I (3)

ENG 321 American Studies II (3)

ENG 340 Speculative Fiction (3)

ENG 354 History of Drama to 1640 (3)

ENG 355 History of Drama since 1640 (3)

ENG 385 World Literature (3)

ENG 390 American Masterpieces (3)

ENG 396 Mythology (3)

ENG 399 Topics in English (3)

2.
Current prerequisites: ENG 100 or none
3.
Proposed prerequisites: ENG 200 or the equivalent
4.
Rationale for the revision of prerequisites: ENG 200 Introduction to Literature is, appropriately, a pre-requisite for all of our other upper-level literature classes. We want this requirement to be standard across the board for upper-level literature classes so that students will enter those classes with the fundamental skills and knowledge necessary for success.

5.
Effect on completion of major/minor sequence: none
6.
Proposed term for implementation: 201110
7.
Dates of prior committee approvals:

English Department/Division:

_9-17-10__________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 14 July 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENG 410

1.2 Course title: Composition Theory and Practice in Writing Instruction

1.3 Credit hours: 3

2.
Current prerequisites: ENG 304
3.
Proposed prerequisites: ENG 300, and either ENG 302 or ENG 304
4.
Rationale for the revision of prerequisites: We need to add ENG 300 because ENG 410 is an advanced composition course that assumes knowledge of and practice with the skills emphasized in ENG 300. That it has not always been a pre-requisite is an oversight. Depending on the major, ENG 302 can be taken in lieu of ENG 304 and so is also an appropriate pre-requisite for this class.

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

6.
Proposed term for implementation: 201110

7.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Professional Education Council (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 14 July 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Course prefix (subject area) and number: ENG 412

1.2 Course title: Theory and Practice of Rhetoric

1.3 Credit hours: 3

2.
Current prerequisites: ENG 100, and ENG 200 or any B1 equivalent
3.
Proposed prerequisites: ENG 300, and either ENG 200 or any B1 equivalent
4.
Rationale for the revision of prerequisites: We can delete ENG 100 since it is a pre-requisite for both ENG 200 and ENG 300. We need to add ENG 300 because ENG 412 is an advanced composition course that assumes knowledge of and practice with the skills emphasized in ENG 300. That it has not always been a pre-requisite is an oversight.

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

6.
Proposed term for implementation: 201110

7.
Dates of prior committee approvals:

English Department/Division:

_9/17/10___________

PCAL Curriculum Committee

_10/04/10__________

Professional Education Council (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Course prefix (subject area) and number: PHIL 320

1.2 Course title: Ethics

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: One course in philosophy or junior status.

3.
Proposed prerequisites/corequisites/special requirements: One course in philosophy or sophomore status.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: This course is regularly taken by students at the sophomore level and the faculty has determined it is appropriate for students at that level or above.

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

6.
Proposed term for implementation: 201130

7.
Dates of prior committee approvals:

Philosophy Program

August 30, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

General Education Curriculum Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Course prefix (subject area) and number: PHIL 324

1.2 Course title: War and Peace

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: PHIL 120 or permission of instructor.

3.
Proposed prerequisites/corequisites/special requirements: One course in philosophy at the 100 or 200 level; or permission of instructor.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: In our recent revision of the Philosophy curriculum, PHIL 120 was deleted. Beginning Fall 2010, the course no longer exists. The proposed language, however, still would encourage students to take an introductory course before attempting a 300-level course like this one.

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

6.
Proposed term for implementation : 201130

7.
Dates of prior committee approvals:

Philosophy Program

August 30, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Course prefix (subject area) and number: PHIL 404

1.2 Course title: Metaphysics and Epistemology

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: Junior status, PHIL 115 and PHIL 120.

3.
Proposed prerequisites/corequisites/special requirements: Junior status, PHIL 215, and one course in philosophy at the 100 or 200 level; or permission of instructor.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: In our recent revision of the Philosophy curriculum, PHIL 120 was deleted. Beginning Fall 2010, the course no longer exists. The proposed language, however, still would encourage students to take an introductory course before attempting a 400-level course like this one. In addition, PHIL 115 has been changed to PHIL 215 (beginning Fall 2010).

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

6.
Proposed term for implementation : 201130

7.
Dates of prior committee approvals:

Philosophy Program

August 30, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Course prefix (subject area) and number: PHIL 415

1.2 Course title: Advanced Logic

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: PHIL 115 or equivalent.

3.
Proposed prerequisites/corequisites/special requirements: PHIL 215 or equivalent.

4.
Rationale for the revision of prerequisites/corequisites/special requirements: PHIL 115 has been changed to PHIL 215 (beginning Fall 2010).

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

6.
Proposed term for implementation : 201130

7.
Dates of prior committee approvals:

Philosophy Program

August 30, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 20 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu, 5-3046

1.
Identification of course:

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

1.2 Course title: Masterpieces of English Literature

1.3 Credit hours: 3

2.
Rationale for the course suspension: This course has not been taught in several years;
it is not required for any program and, as an elective, is redundant.

3.
Effect of course suspension on programs or other departments, if known: none

4.
Proposed term for implementation: 201110
5.
Dates of prior committee approvals:

English Department:

_9/17/10___________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 20 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu, 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 386

1.2 Course title: Women Writers

1.3 Credit hours: 3

2.
Rationale for the course suspension: As literature written by women is now fairly well represented across our literature curriculum, we no longer need three courses in women’s writing. We are therefore consolidating the study of the female literary tradition into one course, Women’s Literature.

3.
Effect of course suspension on programs or other departments, if known: none

4.
Proposed term for implementation: 201110
5.
Dates of prior committee approvals:

English Department:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 13 July 2010

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 483

1.2 Course title: The English Renaissance

1.3 Credit hours: 3

2.
Rationale for the course suspension: The course is too specialized and does not generate sufficient demand. The material in this course is being combined with that in ENG 485 The Seventeenth Century, which is also being suspended, in the creation of a new course, Early Modern English Literature.

3.
Effect of course suspension on programs or other departments, if known: none

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

English Department/Division:

_9/17/10___________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 13 July 2010

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 485

1.2 Course title: The Seventeenth Century

1.3 Credit hours: 3

2.
Rationale for the course suspension: The course is too specialized and does not generate sufficient demand. The material in this course is being combined with that in ENG 483 The English Renaissance, which is also being suspended, in the creation of a new course, Early Modern English Literature.

3.
Effect of course suspension on programs or other departments, if known: none

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 20 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu, 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 496

1.2 Course title: Women’s Poetry

1.3 Credit hours: 3

2.
Rationale for the course suspension: As literature written by women is now fairly well represented across our literature curriculum, we no longer need three separate courses in women’s writing. We are suspending two courses and consolidating the study of the female literary tradition into one course, Women’s Literature.

3.
Effect of course suspension on programs or other departments, if known: none

4.
Proposed term for implementation: 201110
5.
Dates of prior committee approvals:

English Department:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of course:

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

1.2 Course title: Theory I

1.3 Credit hours: 3

2.
Current course catalog listing: Thorough training in the melodic, harmonic and rhythmic elements of music. Triads, intervals, keys, scales, cadences, notation, rhythmic reading, sight singing, melodic and harmonic dictation, keyboard harmony.

3.
Proposed course catalog listing: Music fundamentals. Triads, intervals, keys, scales, cadences, notation, triads, four-part writing, analysis, non-chord tones, harmonization, rhythmic notation, sight singing, melodic/harmonic dictation, keyboard harmony.
4.
Rationale for revision of the course catalog listing: New catalog listing is intended to more accurately reflect the current distribution of content in the four-course music theory sequence (100, 101, 200, 201).

5.
Proposed term for implementation: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of course:

1.1 Course prefix (subject area) and number: MUS 101

1.2 Course title: Theory II

1.3 Credit hours: 3

2.
Current course catalog listing: Continuation of melodic and harmonic dictation. Dominant seventh chords, modal scales, key relationships, modulation and the study of four-part writing. Special drills in keyboard harmony.

3.
Proposed course catalog listing: Seventh chords, inversions, chromatic harmony, suspensions. pedal point, writing for piano, four-part writing, harmonic analysis, rhythmic reading, sight singing, melodic/harmonic dictation, keyboard harmony.

4.
Rationale for revision of the course catalog listing: New catalog listing is intended to more accurately reflect the current distribution of content in the four-course music theory sequence (100, 101, 200, 201).

5.
Proposed term for implementation: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of course:

1.1 Course prefix (subject area) and number: MUS 200

1.2 Course title: Theory III

1.3 Credit hours: 3

2.
Current course catalog listing: Study of the harmonic technique of the eighteenth- and nineteenth-centuries. Harmonic dictation using non-harmonic tones and all seventh chords; four-part writing, modulation, keyboard harmony.

3.
Proposed course catalog listing: Modulation, ninth/eleventh/thirteenth chords, jazz harmonization, modal, non-tertian, and twentieth century harmony, serialism, four-part writing, harmonic analysis, rhythm, sight-singing, melodic/harmonic dictation, keyboard harmony.

4.
Rationale for revision of the course catalog listing: New catalog listing is intended to more accurately reflect the current distribution of content in the four-course music theory sequence (100, 101, 200, 201).

5.
Proposed term for implementation: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of course:

1.1 Course prefix (subject area) and number: MUS 201

1.2 Course title: Theory IV

1.3 Credit hours: 3

2.
Current course catalog listing: Continuation of Theory III drills. Chorale harmonization, altered chords, dictation of chorales. Contrapuntal techniques of the eighteenth- century.

3.
Proposed course catalog listing: Form and analysis Baroque/Classical/Romantic eras, piano sonatina composition, harmonic analysis, improvisation, rhythmic reading, sight-singing, melodic/harmonic dictation, keyboard harmony.

.
4.
Rationale for revision of the course catalog listing: New catalog listing is intended to more accurately reflect the current distribution of content in the four-course music theory sequence (100, 101, 200, 201).

5.
Proposed term for implementation: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/11/10

Potter College of Arts and Letters

Department of English

Proposal to Delete a Course

(Consent Item)

Contact Person:
Katie Green

katherine.green@wku.edu

(270) 745-3045

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 462

1.2 Course title: Topics in Contemporary Literary Theory

1.3 Credit hours: 3

2.
Rationale for the course deletion: Formerly offered as one of two theory courses at the undergraduate level. Given limited demand for these courses, we wish to consolidate them as one offering.

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

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 23, 2010

Potter College of Arts and Letters

Department of Music

Proposal to Delete a Course

(Consent Item)

Contact Person: Mitzi Groom, Department of Music, head, mitzi.groom@wku.edu, 5-3751

1.
Identification of courses:
1.1, 1.2, 1.3: Course/course title/credit hours

MUS 440/Choral Union/1 hr.

MUS 441/University Choir/1 hr.

MUS 444/University Orchestra/1 hr.

MUS 445/Chamber Singers/1 hr.

MUS 447/Marching Band/1 hr.

MUS 448/Band/1 hr.

MUS 449/Chamber Music/1 hr.

MUS 450/Applied Secondary/1 hr.

MUS 453/Applied Principal/2 hr.

MUS 471/Jazz Ensemble/1 hr.

MUS 474/Opera Theatre/1 hr.

2.
Rationale for the course deletion: These courses are no longer offered in the Department of Music but had been held over in order to offer the like-numbered 400G courses. The graduate level courses are in the process of being renumbered at the 500 level, thus eliminating the need for the 400 and 400G listings.

3.
Effect of course deletion on programs or other departments, if known: none

4.
Proposed term for implementation:
Spring 2011

5.
Dates of prior committee approvals:

Department of Music

August 19, 2010

Potter College Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Delete a Course

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Current course prefix (subject area) and number: RELS 386

1.2 Course title: Arabic I

1.3 Credit hours: 3

2.
Rationale for the course deletion: Arabic instruction has been moved to the Department of Modern Languages. This course always has been taught as a modern language, so the change in departmental home is appropriate. This course had been cross-listed with ARBC 386, but that course has since been revised by the Department of Modern Languages to ARBC 101.

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

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

Religious Studies Program

September 1, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 15, 2010

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Delete a Course

(Consent Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1.
Identification of course:

1.1 Current course prefix (subject area) and number: RELS 387

1.2 Course title: Arabic II

1.3 Credit hours: 3

2.
Rationale for the course deletion: Arabic instruction has been moved to the Department of Modern Languages. This course always has been taught as a modern language, so the change in departmental home is appropriate. This course had been cross-listed with ARBC 387, but that course is being revised by the Department of Modern Languages to ARBC 102.

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

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

Religious Studies Program

September 1, 2010

Department of Philosophy and Religion

September 22, 2010

Potter College Curriculum Committee

October 4, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 9/09/10

Potter College of Arts and Letters
Department of Folk Studies and Anthropology

Proposal to Create an Equivalent Course

(Consent Item)

Contact Person: Lindsey Powell, lindsey.powell@wku.edu, x55903

1.
Identification of existing course:

1.1 Current course prefix (subject area) and number: ANTH 341

1.2 Course title: Peoples and Cultures of Asia

1.3 Credit hours: 3

2.
Identification of proposed equivalent course prefix(es) and numbers

FLK 341

3.
Rationale for each equivalent course: 300-level “Peoples and Cultures” courses in the department are offered as both Anthropology and Folk Studies courses.

4.
Proposed term for implementation: Fall 2011

5.
Dates of prior committee approvals:

Folk Studies and Anthropology Department:

September 13, 2010__

_________Department/Division (if applicable):

_10/04/10__Curriculum Committee

_10/04/10__________

_________Curriculum Committee (if applicable):

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

