Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE CHAIR
Date:
October 28, 2010
The Potter College of Arts & Letters submits the following items for consideration:
	Type of Item
	Description of Item & Contact Information

	Information
	Temporary Course (Spring 2011)

JOUR 154 New Media Literacy—Explorations in Participatory Culture

Contact: Ken Payne, Ken.payne@wku.edu, 5-3968

	Information
	Temporary Course (Spring 2011)

SWAH 100 Swahili Language and Culture On-Site

Contact: Laura McGee, Laura.mcgee@wku.edu, 5-2401


Proposal Date: 09/13/2010

Potter College of Arts & Letters

Department of Journalism & Broadcasting

Proposal to Create a Temporary Course

(Information Item)

Contact Person:  Ken Payne, 5-3968, ken.payne@wku.edu

1. Identification of proposed course

1.1 Course prefix (subject area) and number:  JOUR 154

1.2 Course title: New Media Literacy -- Explorations in Participatory Culture

1.3 Abbreviated course title: New Media Literacy

1.4 Credit hours: 3

1.5 Schedule type: C    Lecture/Lab   

1.6 Prerequisites/co-requisites: None

1.7 Course description: Develops a framework to access, analyze, evaluate and create messages in a variety of forms, while exercising the skills of inquiry and self-expression necessary for citizens of a participatory culture. 

2. Rationale

2.1 Reason for offering this course on a temporary basis: This course is a content development and distribution trial for a proposed SJ&B service course - JOUR154, New Media Literacy-Explorations in Participatory Culture.

2.2 Relationship of the proposed course to courses offered in other academic units: Other academic units offering courses with media and participatory culture content include: FLK 373, Folklore & Mass Media; and POP101, Introduction to Popular Culture

3. Description of proposed course

3.1 Course content outline:

Week 1: Mass Communication: A Critical Approach (Chapter 1)

Application – Blogger.com

Week 2: Books and the Power of Print (Chapter 2)

Application – Blurb.com

Week 3: Newspapers and the Rise of Modern Journalism (Chapter 3)

Application – Newsvine.com

Week 4: Magazines in the Age of Specialization (Chapter 4)

Application – EzineArticles.com

Week 5: Sound Recording and Popular Music (Chapter 5)

Application – Jamstudio.com

Week 6: Popular Radio and the Origins of Broadcasting (Chapter 6)

Application – Audacity.com

Week 7: Movies and the Impact of Images (Chapter 7)

Application – Vimeo.com

Week 8: Television, Cable, and Specialization in Visual Culture (Chapter 8)

Application – Livecast.com

Week 9: The Internet and New Technologies: The Media Converge (Chapter 9)

Application – SecondLife.com

Week 10: Advertising and Commercial Culture (Chapter 10)

Application – ToonTown.com

Week 11: Public Relations and Framing the Message (Chapter 11)

Application – Twitter.com

Week 12: The Culture of Journalism: Values, Ethics, and Democracy (Chapter 12)

Application – MixedInk.com

Week 13: Legal Controls and Freedom of Expression (Chapter 13)

Application – HuffPost Social News

Week 14: Media Economics and the Global Marketplace (Chapter 14)

Application – Openoffice.org

Week 15: Social Scientific and Cultural Approaches to Media Research (Chapter 15)

Application – SurveyMonkey.com

3.2 Text(s):  Media Essentials: A Brief Introduction by Campbell, Martin and Fabos, Bedford/St. Martin’s, 1st Edition. 
4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis: Continue content and online course development. Proposal for permanent course designation expected Fall, 2010

4.2 Term course was first offered: Fall, 2010

4.3 Enrollment in first offering: 32 (including two dual-credit students)
5. Term of Implementation:   201110  Spring, 2011
6. Dates of review/approvals:


SJ&B Curriculum Committee


September 24, 2010


School of Journalism & Broadcasting
September 24, 2010

PCAL Curriculum Committee

October 4, 2010

PCAL Dean


October 4, 2010

UCC Chair


__________________


Provost:


__________________

Attachment: Course Inventory Form
Proposal Date: 9/2/2010
Potter College of Arts & Letters

Department of Modern Languages/KIIS

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 5-2401

1. Identification of proposed course

1.1 Course prefix and number: SWAH 100

1.2 Course title: Swahili Language and Culture On-Site

1.3 Abbreviated course title: Swahili Language & Culture

1.4 Credit hours: 3

1.5 Schedule Type: Lecture/Lab

1.6 Prerequisites/corequisites: None

1.7 Course description:


An introduction to the Swahili Language and Kiswahili-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement. May be repeated for a total of 3 credits.

2. Rationale

2.1 Reason for offering this course on a temporary basis:


This course is proposed for offering on a trial basis in a new KIIS program.

2.2 Relationship of the course to courses offered in other departments:


The course may be offered in a KIIS program that also offers courses in other disciplines; for example, SWAH 100 may be offered in the KIIS Tanzania program alongside a history course (e.g., HIST 490: Topics in History I: The History of Tanzania) or a public health course (e.g., HCA 347 International Comparisons of Health Care Systems: The Contribution of Kiswahili in the Management of the AIDS Crisis in Tanzania).

3. Description of proposed course

3.1 Course content outline:

· Participation in carefully planned and supervised activities designed to bring the student into contact with Kiswahili-speaking people and aspects of their culture.

3.4 Tentative texts:

· These will vary, depending on the instructor and locale in which the course is taught.

4. Second offering of a temporary course

· Not applicable

5. Term of Implementation:

This course will begin implementation in the Summer of 2011.

6. Dates of review/approvals:


Modern Languages Department 


September 8, 2010

Potter College Curriculum Committee

October 4, 2010

PCAL Dean


October 4, 2010

UCC Chair


Provost


Attachment:  Course Inventory Form

