UNIVERSITY COLLEGE

University Curriculum Committee

Contact: Nevil Speer

ACTION

	Action
	Proposal to Create a New Course

Item: CHNF 201 Intensive Intermediate Chinese I

Contact: Liping Chen

Liping.chen@wku.edu
Phone: 2837

	Action
	Proposal to Create a New Course

Item: CHNF 202 Intensive Intermediate Chinese II

Contact: Liping Chen

Liping.chen@wku.edu
Phone: 2837

	Action
	Proposal to Create a New Course

Item: CHNF 301 Advanced Chinese I

Contact: Liping Chen

Liping.chen@wku.edu
Phone: 2837

	Action
	Proposal to Create a New Course

Item: CHNF 302 Advanced Chinese II

Contact: Liping Chen

Liping.chen@wku.edu
Phone: 2837

	Action
	Proposal to Create a New Course

Item: HON 251 Citizen and Self

Contact: Paul Markham

Paul.markham@wku.edu
Phone: 3221

Proposal Date: 09/30/2010

University College

Chinese Flagship

Proposal to Create a New Course

(Action item)

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

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

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 Prerequisite: CHNF102

1.7 Course catalog listing:

 Intensive instruction in Chinese, designed to develop students’ language skills and all-round communicative competence to a novice -high to intermediate-low level.

2. Rationale

2.1 Reason for developing the proposed course:

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, outcomes-based curriculum for Mandarin Chinese that prepares students to become global professionals who are able to work, live, and succeed in both the US and in China. In Fall 2009, 15 students began the Chinese Flagship program in CHNF101. As the students have moved through the curriculum, we have developed the upper levels of the curriculum. This course was designed to follow CHNF 101 and CHNF 102. CHNF 201 was offered as a temporary course twice before. The first offering was during the summer of 2010 in China as part of a WKU faculty-led study abroad for Flagship students. The second offering was in the fall of 2010 to students who participated in the summer study abroad but had not entered the Flagship program and were interested in enrolling in the Flagship program. The overall curriculum is designed to take students with little or no prior knowledge of Chinese to the superior level of proficiency upon finishing this program. With each temporary offering, we have been able to refine the curriculum so that it articulates with the CHNF first-year sequence and also continue to build student proficiency in the target language in all four skills (reading, writing, listening, and speaking) and prepare students for the third-year sequence.

2.2 Projected enrollment in the proposed course:

 Based on the current enrollment and recruiting targets and faculty available to teach, we expect to have 10-15 students in the proposed course.

2.3 Relationship of the proposed course to courses now offered by the department

The sequences of Chinese Flagship courses that are under development are brand new in the program. The proposed course is part of the second year sequence out of a four-year Chinese language curriculum (CHNF101, 102, 201, 202, 301, 302, 401, 402), which we hope to have in place by fall of 2011. CHNF 101 and 102 have already been proposed and approved as permanent offering. CHNF 301 and 302 have been developed and are to be submitted with CHNF 201 and 202 to become permanent offerings. CHNF 401 and 402 are under development and will be proposed in spring 2011. Additionally, in conjunction with the Honors College, Honors colloquia and study abroad courses have been developed that complement the first and second year offerings and provide students instruction on culture, history, politics, etc. of China and opportunities for structured exploration of China.

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

 CHNF 201is the second year sequence of the CHNF four-year curriculum. It is both accelerated and intensive. Chinese classes offered in Modern Languages are typically three credit hours (CHNF courses are four credits). As such, students are able to cover about twice material in the CHNF curriculum as compared to the CHIN curriculum. The curriculum in CHNF is articulated with CHIN, so that if a student who started in the Flagship program chose to leave, they could continue Chinese language study in the Modern Languages. Conversely, a student who starts with the CHIN courses could transfer over to the CHNF courses. Additionally, all CHNF courses count toward requirements for the Honors College and also toward the Asian Studies Major offered by Potter College. Non-Flagship students may enroll in the proposed course with faculty approval from the Flagship program.

2.5 Relationship of the proposed course to courses in other institutions

This is a common course for language programs that offer intensive Chinese courses. Similar courses are offered in other Chinese Flagship programs include CHIN 211 at the University of Mississippi, CHIN 201 at San Francisco State University, CHN 211 at the University of Rhode Island, and CHNF 201 at Indiana University.

3. Discussion of proposed course
3.1 Course objectives:
· Help improve students’ language abilities in speaking, listening, reading and writing to communicate successfully in increasingly challenging daily life situations in the target culture through engaging students in meaningful and practical activities.

· Develop students’ understanding of the relationship between practices and perspectives of the cultures of the Chinese speaking world as relevant to the language topics addressed in this course.

· Address uneven skill development among students of different backgrounds through individualized instruction.

· Help students reach intermediate-low level language proficiency in reading, listening, speaking and writing as set by ACTFL (American Council on the Teaching of Foreign Languages).

3.2 Course outline：
This course will visit and revisit some of the daily life topics such as school life, finding a place to live, eating at a restaurant, shopping, dating, courses selection, jobs, education and geographic features of China, etc to strengthen and expand students’ abilities to deal with these situations in the target culture. Some of these topics were introduced in CHNF 101 and 102. The curriculum will circle back to these themes and introduce more vocabulary, more complex structures, different levels of discourse and registers, etc. To this end, about 700 characters and phrases and more complex grammatical structures will be introduced and a variety of activities such as role plays, pair work, group work, discussions and presentations will be adopted in classroom teaching. In addition, students are encouraged to use their language outside the classroom through interaction with language partners in China and on campus and with the Chinese community in the neighborhood.

3.3 Student expectations and requirements:
Students are expected to attend daily classes and participate actively in class activities. They are also expected to do weekly reading and writing assignments, weekly one-on-one tutorials with native Chinese instructors, and produce and present one final project. Upon completion of this course, students should have control of a cumulative total of 1,400 characters.

3.4 Tentative text(s):
 Integrated Chinese, Level 2, Part 1: Textbook, 3rd edition, by Yuehua Liu et al. Cheng and Tsui Publishing house, 2009.

4. Resources
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support

5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Fall 2011
7. Dates of prior committee approvals:

 Chinese Flagship
 09/30/2010

 University College Curriculum Committee ___10/25/2010____

 University Curriculum Committee

 University Senate

Proposal Date: 09/30/2010

University College

Chinese Flagship

Proposal to Create a New Course

(Action item)

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

1.1 Course prefix (subject area) and number: CHNF202

1.2 Course title: Intensive Intermediate Chinese II

1.3 Abbreviated course title: Intensive Inter Chin II
1.4 Credit hours and contact hours: 4 credit hours; 6 contact hours

1.5 Schedule type: Lecture/Lab
1.6 Prerequisite: CHNF201

1.7 Course catalog listing:

 Intensive instruction in Chinese, designed to further develop students’ language skills and all-round communicative competence to an intermediate-low to intermediate-mid level.
2. Rationale

2.1 Reason for developing the proposed course:

This course was developed as a part of the second year sequence (CHNF 201-202) out of a four-year Chinese language program that aims to prepare students to become global professionals who are able to work, live and succeed in both the US and in China. CHNF 202 was offered as a temporary course twice before. The first offering was during the summer of 2010 in China as part of a WKU faculty-led study abroad for Flagship students. And it will be offered again in the spring of 2011 to students who finish CHNF 201 this fall. The overall curriculum is designed to take students with little or no prior knowledge of Chinese to the superior level of proficiency upon finishing this program. With each temporary offering, we have been able to refine the curriculum so that it articulates with CHNF 201 and the CHNF first year sequence and also continues to build student proficiency in the target language in all four skills (reading, writing, listening, and speaking) and prepare students for the third-year sequence.

2.2 Projected enrollment in the proposed course:

 Based on the current enrollment and recruiting targets and faculty available to teach, we expect to have 10-15 students in the proposed course.

2.3 Relationship of the proposed course to courses now offered by the department

The sequences of Chinese Flagship courses that are under development are brand new in the program. The proposed course is part of the second year sequence out of a four-year Chinese language curriculum (CHNF 101, 102, 201, 202, 301, 302, 401, 402), which we hope to have in place by fall of 2011. CHNF 101 and 102 have already been proposed and approved as permanent offering. CHNF 301 and 302 have been developed and are to be submitted with CHNF 201 and 202 to become permanent offerings. CHNF 401 and 402 are under development and will be proposed in spring 2011. Additionally, in conjunction with the Honors College, Honors colloquia and study abroad courses have been developed that complement the first and second year offerings and provide students instruction on culture, history, politics, etc. of China and opportunities for structured exploration of China.

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

 CHNF202 is the second year sequence of the CHNF four-year curriculum. It is both accelerated and intensive. Chinese classes offered in Modern Languages are typically three credit hours (CHNF courses are four credits). As such, students are able to cover about twice material in the CHNF curriculum as compared to the CHIN curriculum. The curriculum in CHNF is articulated with CHIN, so that if a student who started in the Flagship program chose to leave, they could continue Chinese language study in the Modern Languages. Conversely, a student who starts with the CHIN courses could transfer over to the CHNF courses. Additionally, all CHNF courses count toward requirements for the Honors College and also toward the Asian Studies Major offered by Potter College. Non-Flagship students may enroll in the proposed course with faculty approval from the Flagship program.

2.5 Relationship of the proposed course to courses in other institutions

This is a common course for language programs that offer intensive Chinese courses. Similar courses that are offered in other Chinese Flagship programs include CHIN 212 at the University of Mississippi, CHIN 202 at San Francisco State University, CHN 212 at the University of Rhode Island and CHNF 202 at Indiana University.

3. Discussion of proposed course
3.1 Course objectives:
· Help improve students’ language abilities in speaking, listening, reading and writing to communicate successfully in challenging situations in the target culture.

· Develop students’ understanding of the relationship between practices/products and perspectives of the cultures of the Chinese speaking world as relevant to the language topics addressed in this course.

· Address uneven skill development among students of different backgrounds through individualized instruction.

· Help students reach intermediate-mid level language proficiency in reading, listening, speaking and writing as set by ACTFL (American Council on the Teaching of Foreign Languages).

3.2 Course outline：
This course will expose students to a broad range of topics from holidays/celebrations to travel, education, environment, economics, literature, and history to expand students’ abilities to handle these situations and topics in the target culture. It will introduce another 700 characters and phrases, complex grammatical structures and discourse features, and idiomatic expressions. Discussions, debates, presentations and projects will be used throughout the semester. Students are also encouraged to use their language outside the classroom through Chinese language partners and individual tutorials to become self-directed learners and to use their language to serve the community.

3.3 Student expectations and requirements:
Students are expected to attend daily classes and participate actively in class activities. They are also expected to do weekly reading and writing assignments, weekly tutorials with native speakers of Chinese instructors, and produce and present two cultural projects. Upon completion of this course, students should have control of a cumulative total of 2,100 characters.
3.4 Tentative text(s):
Integrated Chinese, Level 2, Part 2: Textbook, 3rd edition, by Yuehua Liu and Tao-Chung Yao, Cheng and Tsui publishing house, 2009.

4. Resources
4.1 Library resources: adequate
4.2 Computer resources: adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support
5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Spring 2012
7. Dates of prior committee approvals:

 Chinese Flagship
 10/10/2010

 University College Curriculum Committee __10/25/2010_______

 University Curriculum Committee

 University Senate

Proposal Date: 10/10/2010

University College

Chinese Flagship

Proposal to Create a New Course

(Action item)

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

1.8 Course prefix (subject area) and number: CHNF301

1.1 Course title: Intensive Advanced Chinese I

1.2 Abbreviated course title: Intensive Adv Chin I
1.3 Credit hours and contact hours: 4 credit hours; 4 contact hours

1.4 Schedule type: Lecture/Lab
1.5 Prerequisite: CHNF202

1.6 Course catalog listing:

 Continued intensive instruction in Chinese, designed to further develop students’ language skills and all-round communicative competence to intermediate-mid to intermediate-high level.

2. Rationale

2.1 Reason for developing the proposed course:

This course was developed as a part of the third year sequence (CHNF 301-302) out of a four-year Chinese language program that aims to prepare students to become global professionals who are able to work, live and succeed in both the US and in China. CHNF 301 was offered as a temporary course this fall. The overall curriculum is designed to take students with little or no prior knowledge of Chinese to the superior level of proficiency upon finishing this program. After running it as a temporary course, we have been able to refine the curriculum so that it articulates with the CHNF second year sequence and also continues to build student proficiency in the target language in all four skills (reading, writing, listening, and speaking) and prepare students for the fourth year sequence.

2.2 Projected enrollment in the proposed course:

 Based on the current enrollment and recruiting targets and faculty available to teach, we expect to have 10-15 students in the proposed course.

2.3 Relationship of the proposed course to courses now offered by the department

The sequences of Chinese Flagship courses that are under development are brand new in the program. The proposed course is part of the third year sequence out of a four-year Chinese language curriculum (CHNF 101, 102, 201, 202, 301, 302, 401, 402), which we hope to have in place by fall of 2011. CHNF 101 and 102 have already been proposed and approved as permanent offering. CHNF 301 and 302 have been developed and are to be submitted with CHNF 201 and 202 to become permanent offerings. CHNF 401 and 402 are under development and will be proposed in spring 2011. Additionally, in conjunction with the Honors College, Honors colloquia and study abroad courses have been developed that complement the language course offerings and provide students instruction on culture, history, politics, etc of China and opportunities for structured exploration of China.

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

 CHNF301 is the third year sequence of the CHNF four-year curriculum. It is both accelerated and intensive. Chinese classes offered in Modern Languages are typically three credit hours (CHNF courses are four credits). As such, students are able to cover about twice material in the CHNF curriculum as compared to the CHIN curriculum. The curriculum in CHNF is articulated with CHIN, so that if a student who started in the Flagship program chose to leave, they could continue Chinese language study in the Modern Languages. Conversely, a student who starts with the CHIN courses could transfer over to the CHNF courses. Additionally, all CHNF courses count toward requirements for the Honors College and also toward the Asian Studies Major offered by Potter College. Non-Flagship students may enroll in the proposed course with faculty approval from the Flagship program.

2.5 Relationship of the proposed course to courses in other institutions

This is a common course for language programs that offer intensive Chinese courses. Similar courses that are offered in other Chinese Flagship programs include CHIN 311 at the University of Mississippi, CHIN 301 at San Francisco State University, CHN 311 at the University of Rhode Island, and CHIN 301 at Indiana University.

3. Discussion of proposed course
3.1 Course objectives:
· Introduce issues of contemporary China to help students understand these issues and the Chinese perspectives on them.

· Address uneven skill development among students of different backgrounds through individualized instruction.

· Help students reach intermediate-high to advanced-low level language proficiency in reading, listening, speaking and writing as set by ACTFL (American Council on the Teaching of Foreign Languages).

· Help students to become self-directed learners and encourage students to use their language skills to serve the community.

3.2 Course outline：
This course will introduce to the students topics of contemporary China and the Chinese perspectives on them. It will cover topics such as family, love, marriage, health and wellness, history, communications, lifestyles, etc. It will introduce formal languages, traditional characters, Chinese four character expressions, Tang poetry, and famous sayings of Confucius, etc. Discussions, debates, presentations and projects will be used throughout the course. Students are also encouraged to use their language outside the classroom through language partners and individual tutorials to become self-directed learners.
3.3 Student expectations and requirements:
Students are expected to attend daily classes and participate actively in class activities. They are also expected to do weekly reading and writing assignments, weekly writing tutorials with native speakers of Chinese instructors, and regular oral presentations on cultural and social topics.
3.4 Tentative text(s):
 Chinese perspectives: Advanced reading and writing, edited by Zhiping Zhu and Lanming Liu, Beijing Normal University Publishing House, 2009.
4. Resources
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support

5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Fall 2011
7. Dates of prior committee approvals:

 Chinese Flagship
 09/30/2010

 University College Curriculum Committee __10/25/2010_______

 University Curriculum Committee

 University Senate

Proposal Date: 10/10/2010

University College

Chinese Flagship

Proposal to Create a New Course

(Action item)

Contact Person: Liping Chen liping.chen@wku.edu 270-745-2837

1. Identification of proposed course

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

1.2 Course title: Intensive Advanced Chinese II

1.3 Abbreviated course title: Intensive Adv Chin II
1.4 Credit hours and contact hours: 4 credit hours; 4 contact hours

1.5 Schedule type: Lecture/Lab
1.6 Prerequisite: CHNF202

1.7 Course catalog listing:

 Continued intensive instruction in Chinese, designed to further develop students’ language skills and all-round communicative competence to intermediate-high to advance-low level.

2. Rationale

2.1 Reason for developing the proposed course:

This course was developed as a part of the third-year sequence (CHNF 301-302) out of a four-year Chinese language program that aims to prepare students to become global professionals who are able to work, live and succeed in both the US and in China. The overall curriculum is designed to take students with little or no prior knowledge of Chinese to the superior level of proficiency upon finishing this program. This course continues to build student proficiency in the target language in all four skills (reading, writing, listening, and speaking) and prepare students for the fourth year sequence.

2.2 Projected enrollment in the proposed course:

 Based on the current enrollment and recruiting targets and faculty available to teach, we expect to have 10-15 students in the proposed course.

2.3 Relationship of the proposed course to courses now offered by the department

The sequences of Chinese Flagship courses that are under development are brand new in the program. The proposed course is part of the third year sequence out of a four-year Chinese language curriculum (CHNF 101, 102, 201, 202, 301, 302, 401, 402), which we hope to have in place by fall of 2011. CHNF 101 and 102 have already been proposed and approved as permanent offering. CHNF 301, 302 , 201 and 202 are to be submitted to become permanent offerings this fall. CHNF 401 and 402 are under development and will be proposed in spring 2011. Additionally, in conjunction with the Honors College, Honors colloquia and study abroad courses have been developed that complement the language course offerings and provide students instruction on culture, history, politics, etc of China and opportunities for structured exploration of China.

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

 CHNF302 is the third-year sequence of the CHNF four-year curriculum. It is both accelerated and intensive. Chinese classes offered in Modern Languages are typically three credit hours (CHNF courses are four credits). As such, students are able to cover about twice material in the CHNF curriculum as compared to the CHIN curriculum. The curriculum in CHNF is articulated with CHIN, so that if a student who started in the Flagship program chose to leave, they could continue Chinese language study in the Modern Languages. Conversely, a student who starts with the CHIN courses could transfer over to the CHNF courses. Additionally, all CHNF courses count toward requirements for the Honors College and also toward the Asian Studies Major offered by Potter College. Non-Flagship students may enroll in the proposed course with faculty approval from the Flagship program.

2.5 Relationship of the proposed course to courses in other institutions

This is a common course for language programs that offer intensive Chinese courses. Similar courses that are offered in other Chinese Flagship programs include CHIN 312 at the University of Mississippi, CHIN 302 at San Francisco State University, CHN 312 at the University of Rhode Island, and CHIN 302 at Indiana University.

3. Discussion of proposed course
3.1 Course objectives:
· Introduce issues of contemporary China to help students understand these issues and the Chinese perspectives on them.

· Address uneven skill development among students of different backgrounds through individualized instruction.

· Help students reach advance-low to advance-mid level language proficiency in reading, listening, speaking and writing as set by ACTFL (American Council on the Teaching of Foreign Languages).

· Help students to become self-directed learners and encourage students to use their language skills to serve the community.

3.2 Course outline：
 This course continues to introduce topics of contemporary China and the Chinese perspectives on them. It will cover social issues and themes on culture and history, character cultivations, and personal stories and experiences, etc. It continues to introduce formal languages, traditional characters, more Chinese four character expressions and famous sayings from Chinese classics. Discussions, debates, presentations and projects will be used throughout the course. Students are also encouraged to use their language outside the classroom through Chinese corner, language partners, and individual tutorials to become self-directed learners.
3.3 Student expectations and requirements:
Students are expected to attend daily classes and participate actively in class activities. They are also expected to do weekly reading and writing assignments, weekly writing tutorials with native speakers of Chinese instructors, and regular oral presentations on cultural and social topics.
3.4 Tentative text(s):
 Chinese perspectives: Advanced reading and writing, edited by Zhiping Zhu and Lanming Liu, Beijing Normal University Publishing House, 2009.

4. Resources
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5. Budget implications
5.1 Proposed method of staffing: Departmental support

5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6. Proposed term for implementation : Spring 2012
7. Dates of prior committee approvals:

 Chinese Flagship
 09/30/2010

 University College Curriculum Committee __10/25/2010_______

 University Curriculum Committee

 University Senate

Proposal Date: 09/30/2010

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person: Paul N. Markham, paul.markham@wku.edu, 5-3221

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 251

1.2 Course title: Citizen and Self

1.3 Abbreviated course title: CITIZEN AND SELF

1.4 Credit hours and contact hours: 3

1.5 Type of course: L/S

1.6 Prerequisites/corequisites: Enrollment as Honors College student – no specific course prerequisites or corequisites. Sophomore standing or approval from instructor required.

1.7 Course catalog listing: A focus on the theoretical knowledge and practical skills that will lay the foundation for becoming an effective citizen. Students will participate in large group lecture and small group seminars.

2.
Rationale:

2.1 Reason for developing the proposed course: In addition to WKU’s formal mission statement to prepare “students to be productive, engaged leaders in a global society,” our institution upholds a number of other commitments directed toward the development of socially responsible citizens. These commitments include: (1) the emphasis on “community and civic engagement” in the President’s revised strategic plan, (2) WKU’s QEP goal to educate students who will “engage with communities other than their own in purposeful learning activities that explicitly address their capacity and responsibility to contribute to community and society,” (3) our Carnegie Foundation for the Advance of Teaching – Community Engagement Classification, which has the goal of “deepening students’ civic and academic learning,” (4) President Ransdell’s signing of the Campus Compact Declaration to “advance the public purposes of colleges and universities by deepening their ability to improve community life and to educate students for civic and social responsibility,” (5) our role as an AAC&U Core Commitment 2nd Tier Institution which includes a commitment to “create learning environments that prepare students to fulfill their obligations in an academic community and as global and local citizens,” and finally (6) WKU’s role as a leader in the Kentucky Regional Stewardship program which has the aim of “promoting regional and statewide economic development, livable communities, social inclusion, creative governance, and civic participation through public engagement activities.”

President Ransdell’s charge to implement a “core curriculum and an Honor’s Baccalaureate degree by 2012,” has given Honors College faculty a unique opportunity to shape a rich academic experience for HC students. Given the institutional commitments to civic education mentioned above, a vital component of the Honors College core curriculum should focus on building theoretical knowledge and practical skills for effective citizenship. HON 251 will address these goals by exposing students to rigorous academic content and engaging them in distinct applied projects intended to further cultivate their sense of civic agency.

Finally, as public institutions of higher education in Kentucky have adopted the Association of American Colleges and Universities’ essential learning outcomes for general education, HON 251 will address outcome #3 – Personal and Social Responsibility.
2.2 Projected enrollment in the proposed course: 150 per semester – based on Honors College admissions of 300 in annual entering class.
2.3 Relationship of the proposed course to courses now offered by the department: This course is intended to be a required component of a proposed Honors College core curriculum. The courses making up the core will be interdisciplinary in nature and designed to compliment one another as students progress through their general education experience. Citizen and Self will be the only course in the core dealing explicitly with building theoretical knowledge and practical skills for effective citizenship.
2.4 Relationship of the proposed course to courses offered in other departments: This course shares some similarities with ICSR 300 – Public Problem Solving. While both ICSR 300 and HON 251 explore foundational principles of civic agency and effective citizenship, HON 251 will engage students in a broader range of theoretical knowledge and exposure to distinct applied projects intended to further cultivate students’ sense of civic agency. The course will also feature a team teaching approach and combination of lecture and seminar-style content delivery.
2.5 Relationship of the proposed course to courses offered in other institutions: This course shares similarities with a number of courses offered at other institutions. Examples include: SOCY 205 (Civic Agency and Social Entrepreneurship) taught at the University of Maryland – Baltimore County, MIND 289 (Coming of Age) taught at the University of Northern Colorado, EDL 104 (Leadership for the Public Good) taught at Miami University, PAL 154 (Public Narrative) taught at Harvard University, and the “Spectator to Citizen” course sequence taught at Denver University.
3.
Discussion of proposed course:

3.1 Course objectives: Course objectives are based on the AAC&U’s LEAP learning outcome #3 – Personal and Social Responsibility – and include: (1) civic knowledge and engagement at both the local and global levels; (2) intercultural knowledge and competence; (3) ethical reasoning and action; and (4) foundations and skills for lifelong learning. All of which are anchored through active involvement with diverse communities and real-world challenges.

In terms of specific course objectives, students will:

· Explore the role of citizen as problem solver and co-creator of public goods.

· Study and practice the place of public work in a democratic society.

· Understand “citizen professionalism” and the role of the professional as collaborator, organizer, and catalyst for positive social change.

· Build theoretical knowledge and practical skills to prepare students to work effectively in their communities, social groups, and broader society to initiate and achieve social change.
· Gain an understanding of the value of and approaches to public and community-based research.
· Use interdisciplinary perspectives, methods, and insights to critically examine social issues.
· Discuss and evaluate issues arising from intensive readings and other course-related activities.
· Learn and apply methods for professional written and oral presentation.
3.2 Content outline:

I. Introduction to citizenship and civic education

A. Identity and self-awareness

B. Public narrative

C. Problem identification

D. Citizenship

II. Civic agency

A. Public work and everyday politics

B. Public problem solving (theoretical approaches)

C. Civic professionalism

D. Diversity and group dynamics

E. Research and active reflection

III. Practicing citizenship (campus & community engagement)

A. Public and community-based research

B. Sustainable partnerships

3.3 Critical analysis and presentation

3.4 Student expectations and requirements: Students will: (1) demonstrate through discussion and written work their understanding of the theoretical framework and principles of effective citizenship; (2) document their course-related practice and experience through written and oral reflective exercises; and (3) develop and implement public work projects within their field of interest.

3.5 Tentative texts and course materials: Examples include:

· The Good Society – Robert Bellah

· Democracy in America – Alexis De Tocqueville

· Emotions and Judgments of Value – Martha Nussbaum

· Twenty Years at Hull House – Jane Addams

· Education for Democracy – Barber and Battistoni

· Building America – Boyte and Kari

· Social Entrepreneurs and the Power of New Ideas - Bornstein
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: This course will be taught by Honors College faculty and Honors College Fellows.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

Honors College Advisory Committee:

October 12, 2010

University College Curriculum Committee:

October 25, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
