[bookmark: _GoBack]Potter College of Arts & Letters
Western Kentucky University
745-2345

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	February, 16, 2012

The Potter College of Arts & Letters submits the following items for consideration:
	Type of Item
	Description of Item & Contact Information

	Consent
	Proposal to Revise Course Title
SOCL 231 Survey of Criminal Justice
Contact: Carrie Trojan, carrie.trojan@wku.edu, 5-2645

	Consent
	Proposal to Revise Course Grading System
ENG 409 Practicum in One-to-One Writing Instruction
Contact: Karen Schneider, karen.schneider@wku.edu, 5-3046

Proposal Date: January 23, 2012

Potter College of Arts & Letters
Department of Sociology
Proposal to Revise Course Title
(Consent Item)

Contact Person: Carrie Trojan, carrie.trojan@wku.edu, 745-2645

1.	Identification of course:
1.1 Current course prefix (subject area) and number: SOCL 231
1.2 Current course title: Survey of Criminal Justice
1.3 Credit hours: 3

2.	Proposed course title: Introduction to Criminal Justice

3.	Proposed abbreviated course title: Intro to Criminal Justice
	

4.	Rationale for the revision of course title: The original course title was misleading to students. Use of the word ‘survey’ led students to believe that this was a research methods course instead of a standard introductory level course on the criminal justice system.

5.	Proposed term for implementation: Fall 2012

6.	Dates of prior committee approvals:

	Sociology Department/Division:			January 23, 2012

	Potter College Curriculum Committee		February 2, 2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: 9 January 2012

Potter College of Arts and Letters
Department of English
Proposal to Revise Course Grading System
(Consent Item)

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

1.	Identification of course:
1.1 Current course prefix (subject area) and number: ENG 409
1.2 Course title: Practicum in One-to-One Writing Instruction
1.3 Credit hours: 1 0

2.	Current course grading system: letter grade

3.	Proposed course grading system: pass/fail

4.	Rationale for revision of course grading system: We are changing the course from one credit hour to zero credit hours (see concurrent proposal) and therefore wish to change grading system to the more appropriate pass/fail. The course content is unchanged.

5.	Proposed term for implementation: fall 2012

6.	Dates of prior committee approvals:

	English Department/:					___12/9/2011______

	PCAL Curriculum Committee			____2/2/2012________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

