Potter College of Arts & Letters

Western Kentucky University

745-2345

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
October 23, 2008

The Potter College of Arts & Letters submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Action
	Multiple Revisions

COMM 145 Fundamentals of Public Speaking

Contact: Blair Thompson

Blair.Thompson@wku.edu
x 55889

	Action
	Multiple Revisions

THEA 307 Musical Theatre Workshop

Contact: Tracey Moore

Tracey.Moore@wku.edu
x 52849

	Action
	Create Course

PHIL 207 Philosophy and Popular Culture

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu
x 55744

	Action
	Create Course

SOCL 245 Sociology of Popular Culture

Contact: Steve Grove

Steve.Groce@wku.edu
x 53759

	Action
	Create Course

THEA 407 Musical Theatre Workshop II

Contact: Tracey Moore

Tracey.Moore@wku.edu
x 52849

	Action
	Create Course

POP 101 Introduction to Popular Culture Studies

Contact: Anthony Harkins

Anthony.Harkins@wku.edu
x 53149

	Action
	Create Course

POP 399 Special Topics in Popular Culture Studies

Contact: Anthony Harkins

Anthony.Harkins@wku.edu
x 53149

	Action
	Create Course

POP 498 Senior Seminar in Popular Culture Studies

Contact: Eric Reed

Eric.Reed@wku.edu
x 55732

	Action
	Revise Program

593 Bachelor of Music

Contact: Mitzi Groom

Mitzi.Groom@wku.edu
x 53751

	Action
	Revise Program

588 BFA in Performing Arts with concentration in Music Theatre

Contact: Tracey Moore

Tracey.Moore@wku.edu
x 52849

	Action
	Revise Program (Minor)

358 Film Studies

Contact: Ted Hovet

Ted.Hovet@wku.edu
x 55782

	Action
	Create Certificate

iMedia

Contact: Cliff Shaluta

Cliff.Shaluta@wku.edu
x 55833

	Action
	Create Minor
Minor in Musical Theatre

Contact: Tracey Moore

Tracey.Moore@wku.edu
x 52849

	Action
	Create Program (Major)

B.A. Popular Culture Studies

Contact: Anthony Harkins

Anthony.Harkins@wku.edu
x 53149

Proposal Date: 9-2008

Potter College of Arts and Letters

Department of Communication

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Blair Thompson, Blair.thompson@wku.edu, 5-5889

1.
Identification of course:

1.1 Current course prefix (subject area) and number: COMM 145

1.2 Course title: Fundamentals of Public Speaking

1.3 Credit hours: 3

2.
Revise course title:

2.1
Current course title: Fundamentals of Public Speaking

2.2
Proposed course title: Fundamentals of Public Speaking and Communication

2.3 Proposed abbreviated title: Fund Speaking/Communication

2.4
Rationale for revision of course title:

The new title reflects the content in the revised course which will address interpersonal, listening, and group communication skills in addition to public speaking skills. Other universities are using similar titles for their gen. ed. hybrid courses (e.g, Minnesota State University, Mankato, University of Nebraska-Lincoln, Ohio University, University of Colorado etc.).
3.
Revise course number:

3.1
Current course number: N/A

3.2
Proposed course number: N/A

3.3
Rationale for revision of course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: None

4.2
Proposed prerequisites/corequisites/special requirements: None

4.3
Rationale for revision of course prerequisites/corequisites/special requirements: N/A

4.4
Effect on completion of major/minor sequence: None

5.
Revise course catalog listing:

5.1
Current course catalog listing:

 A beginning course in the preparation and delivery of public speeches, particularly informative and persuasive speeches. Extensive opportunity is provided in the classroom for experience in public speaking.

5.2
Proposed course catalog listing:

A beginning course in the preparation and delivery of public speeches (informative and persuasive), with skills development in listening, teamwork, and interpersonal communication contexts.

5.3 Rationale for revision of course catalog listing:

This proposal calls for changing the
public speaking sections to a broader hybrid communication course in order to enhance student learning in the basic course offerings at Western Kentucky University. The hybrid offering would incorporate all the current public speaking objectives in COMM 145. However, the successful graduate requires a communication skill set that includes not only public speaking, but also skills related to teamwork and interpersonal contexts. A hybrid course better prepares graduates for an increasingly diverse and changing world by offering students a more complex view of communication. In the long run, a hybrid course will open more doors for students in the work force by preparing them to communicate more effectively in multiple contexts. Research clearly indicates employers seek graduates who have effective interpersonal, organizational (including teamwork), and listening skills. Alumni surveys from students taking hybrid communication courses repeatedly emphasize the value of these skill sets as more advantageous than public speaking skills alone (Hugenberg, 1996). Based on the proposed revisions, the new course catalog listing will better reflect the revised 145 course.

6.
Revise course credit hours:

6.1 Current course credit hours: 3

6.2 Proposed course credit hours: 3

6.3 Rationale for revision of course credit hours: N/A

7.
Proposed term for implementation: Fall 2009

8.
Dates of prior committee approvals:

Communication Department/Division:
September 19th, 2008

Potter Curriculum Committee

October 9, 2008

General Education Committee

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/9/08
Potter College Of Arts and Letters

Department of Theatre and Dance

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tracey Moore, tracey.moore@wku.edu, 5-2849

1.
Identification of course:

1.1 Current course prefix (subject area) and number: THEA 307

1.2 Current course title: Musical Theatre Workshop

1.3 Credit hours: 2

2.
Revise course title:

2.1
Current course title: Musical Theatre Workshop

2.2
Proposed course title: Musical Theatre Workshop I

2.3
Proposed abbreviated title: Musical Theatre Workshop I
2.4
Rationale for revision of course title: While this course retains its position as a requirement for BFA musical theatre concentrators, the creation and implementation of a more advanced course (THEA 407: Musical Theatre Workshop II) requires a change in title to accurately reflect course sequence.

3.
Revise course prerequisites/corequisites/special requirements:

3.1
Current prerequisites:

THEA 101, DANC 213 and MUS 162, or permission of instructor.

3.2
Proposed prerequisites: THEA 101, or permission of instructor.

3.3
Rationale for revision of course prerequisite: It is possible for students to be exempt from DANC 213 and MUS 162, so having these as pre-requisites was causing confusion for some. A combination of skills in singing and acting as well as some kinesthetic awareness is necessary for successful completion of this class. The instructor will assess the students’ skills to evaluate readiness on a variety of different fronts.

3.4
Effect on completion of major/minor sequence: Since this course will retain the curricular position it has always held, these proposed changes will have no significant effect.
4.
Revise course catalog listing:

4.1
Current course catalog listing: Intensive, interdisciplinary scenework focusing on the special demands of analyzing, rehearsing and performing scenes drawn from music theatre literature. Repeatable three times for maximum of eight hours of credit.

4.2
Proposed course catalog listing: Practice in integrating singing, acting, and movement using musical theatre repertoire from 1920 to present. Repeatable three times for up to 8 hours of credit.
4.3
Rationale for revision of course catalog listing: While this course retains its position as a requirement for BFA musical theatre concentrators, the creation and implementation of a more advanced course (THEA 407: Musical Theatre Workshop II) requires a change in title and description to accurately reflect course sequence.

5.
Proposed term for implementation: F09
6. Dates of prior committee approvals:

Theatre & Dance Department/Division:

August 26, 2008

Potter College of Arts & Letters Curriculum Committee
October 9, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 1, 2008

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 55744

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: PHIL 207

1.2
Course title: Philosophy and Popular Culture

1.3
Abbreviated course title: PHIL AND POP CULTURE

1.4
Credit hours and contact hours: 3

1.5
Type of course: L

1.6
Prerequisites/corequisites: none

1.7
Course catalog listing: An examination of the multiple ways that philosophical inquiry can further the study of popular culture. This will include philosophical accounts of the nature and meaning of popular culture as well as the use of various philosophical approaches to interpret specific elements of popular culture such as film, television, music, and sports.
2.
Rationale:

2.1 Reason for developing the proposed course: This course achieves several objectives. First, it contributes a unique, topical course to the philosophy curriculum. As with PHIL 201 (Love and Friendship) and PHIL 202 (Racial Justice), it provides philosophy students with the opportunity to study the relationship of the discipline to a specific topic or topics in the broader culture (in the case of this proposed course, film, television, sports, etc.). Second, this course will be one of the core courses in the proposed major in Popular Culture Studies. Third, it draws upon the expertise and research of current faculty.

2.2 Projected enrollment in the proposed course: 35, based on interest among philosophy students and those entering the new Popular Culture Studies major. The course also is being offered as a one-time offering in the fall semester 2008 (PHIL 200) and had a starting enrollment of 36.

2.3 Relationship of the proposed course to courses now offered by the department: The academic level of the course (200 level) makes it comparable to PHIL 201 and 202 as introductory level philosophy courses on a specific topic.

2.4 Relationship of the proposed course to courses offered in other departments: This course can be seen as a natural progression for students coming out of POP 101 (the introductory course that is being proposed as part of the new Popular Culture Studies major). In that course, students will be introduced to some of the philosophical approaches that may be taken toward culture in general and popular culture in particular. PHIL 207 will provide a much more in-depth examination of such approaches from a philosophical perspective, and will utilize primary texts to a much greater extent. In addition, PHIL 207 will bring philosophical analysis to bear upon specific elements or phenomena in popular culture—including but not limited to film, television, and sport. PHIL 207 is somewhat related to the proposed SOCL 245 course (Sociology of Popular Culture) to the extent that many theorists bring both sociological theory and philosophical analysis together in their approaches to popular culture. However, the content of these two courses is more complementary than overlapping.

2.5 Relationship of the proposed course to courses offered in other institutions: An increasing number of philosophy programs offer courses that bring philosophy into conversation with popular culture—especially those institutions with majors or minors in the study of popular culture. This proposed course has similarities with those offered at Mansfield University in Pennsylvania (PHIL 2350: Philosophy and Popular Culture), and University of Buffalo (PHIL 398: Philosophy and Pop Culture).

3.
Discussion of proposed course:

3.1 Course objectives:

· To familiarize students with various philosophical approaches to the critique of popular culture. For example, key figures from the Frankfurt School like Theodor Adorno, Max Horkheimer, and Walter Benjamin focused much of their work on mass or popular culture. Contemporary philosophers like Slavoj Zizek likewise are active cultural critics. The course will familiarize students with some of this work.

· To familiarize students with some basic philosophical terminology and areas of study (for example, metaphysics, epistemology, moral theory, etc.).

· To have students discern the philosophical perspectives represented in various elements of popular culture, such as television, film, and sport. For example, the fundamental premise of the movie The Matrix raises epistemological questions that provide opportunities to introduce students to perennial philosophical debates and the key philosophical figures that engaged in them. Another approach might involve introducing students to Aristotelian virtue theory and utilizing it to examine the behavior and choices of fictional characters in television or film. Likewise, virtue theory might be an effective way of evaluating the merits of organized sports on moral character development.

· To have students analyze the deeper meanings of popular culture, and to articulate that analysis in their written work.

3.2 Content outline:

The course may be taught in a variety of ways. One basic approach could be:

· Introduction to the philosophy of popular culture (including the study of philosophers such as Theodor Adorno, Slavoj Zizek, Jean Baudrillard, and others).

· Study of the philosophical aspects of selected television series and films (examples include Seinfeld, The Office, the Matrix trilogy).

· Introduction to various philosophical approaches to sport.

3.3 Student expectations and requirements:

Students will

· utilize philosophical terminology and arguments in their own analyses of popular culture.

· discern and explain in their written work (ranging from reaction papers to research papers) some of the philosophical questions or debates represented by certain elements of popular culture such as television, film, and sport.

· be active participants in classroom discussions, articulating the philosophical approaches and arguments being studied in class.

3.4 Tentative texts and course materials:

Theory
Adorno, Theodor – The Culture Industry

Baudrillard, Jean – Simulacra and Simulation

Benjamin, Walter – The Work of Art in the Age of Its Technological

Reproducibility, and Other Writings on Media
Debord, Guy – Society of the Spectacle

Comments on the Society of the Spectacle
During, Simon (editor) – The Cultural Studies Reader
Horkheimer, Max and Theodor Adorno – The Dialectic of Enlightenment

Irwin, William and Jorge J.E. Garcia – Philosophy and the Interpretation

of Pop Culture
Milner, Andrew and Jeff Browitt – Contemporary Cultural Theory: An

Introduction
Storey, John – Inventing Popular Culture: From Folklore to Globalization

An Introduction to Cultural Theory and Popular Culture

Zizek, Slavoj – Looking Awry: An Introduction to Jacques Lacan Through

Popular Culture

Television and Film
Hibbs, Thomas S. – Shows About Nothing: Nihilism in Popular Culture

from The Exorcist to Seinfeld

Zizek, Slavoj – Enjoy Your Symptom!: Jacques Lacan in Hollywood and

Out

Various episodes of television series and movies will be screened. In addition, use can be made of selected essays from dozens of books that relate philosophy to television or film (e.g., Seinfeld and Philosophy, The Simpsons and Philosophy, The Matrix and Philosophy, etc.).

Sports
Callois, Roger – Man, Play and Games
Feezel, Randolph – Sport, Play & Ethical Reflection
Huizinga, Johan – Homo Ludens
Simon, Robert L. – Fair Play: The Ethics of Sport
Also, essays can be used from such books as Baseball and Philosophy, Basketball and Philosophy, etc.)

4.
Resources:

4.1 Library resources: No additional resources needed.

4.2 Computer resources: No additional resources needed.

5.
Budget implications:

5.1 Proposed method of staffing: Taught by current philosophy faculty every three semesters.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Popular Culture Studies Development Committee
August 19, 2008

Philosophy Program

August 27, 2008

Philosophy and Religion Department:

September 10, 2008

Potter College Curriculum Committee

October 9, 2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: August 1, 2008

Potter College

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: Stephen B. Groce, steve.groce@wku.edu, 745-3759

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: SOCL 245

1.2
Course title: Sociology of Popular Culture

1.3
Abbreviated course title: SOC. OF POP. CULTURE

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisite: SOCL 100 or consent of instructor

1.7
Course catalog listing: Investigation of various forms of popular culture,

 including television, film, music, fashion, sports, computers, and

 language, from a sociological perspective.

2.
Rationale:

2.1 Reason for developing the proposed course: The Sociology of Popular Culture will be one of the optional core courses in the new Popular Culture Studies interdisciplinary major. It will also contribute to the expansion of the sociology curriculum.

2.2 Projected enrollment in the proposed course: 45-50 students per offering. The course should attract both Popular Culture Studies majors and Sociology majors and minors (elective).

2.3 Relationship of the proposed course to courses now offered by the department: The Sociology of Popular Culture will complement existing sociology courses such as the Sociology of Popular Music (SOCL 345), the Sociology of Gender (SOCL 355), Sexuality and Society (SOCL 359), the Sociology of Sport (SOCL 324), and Socialization (SOCL 410). While these courses touch on various aspects of popular culture, the proposed course would be the only one in the department to focus on popular culture in its broader sense.

2.4 Relationship of the proposed course to courses offered in other departments: The Sociology of Popular Culture will complement courses in other departments that focus on different elements of popular culture. A partial list of these courses (all electives in the new Popular Culture Studies major) includes: Media and Society (JOUR 201), Introduction to Cinema (BCOM 271), Politics and Film (PS 303), History of American Popular Culture (HIST 447), Folklore and the Media (FLK 373), American Studies I (ENG/HIST/PS 320), American Studies II (ENG/HIST/PS 321), and Cultural Geography (GEOG 430). While these courses obviously examine various aspects of popular culture, the proposed course would be the only course at the university to examine popular culture from a distinctly sociological perspective.

2.5 Relationship of the proposed course to courses offered in other institutions: Interest in the sociological study of popular culture has increased over the past twenty years or so. Such courses have become common in sociology departments across the country (Bowling Green State University, Columbus State University, University of Vermont, Boston College, University of Pennsylvania, University of California—Davis, Eastern Illinois University).

3.
Discussion of proposed course:

3.1 Course objectives: 1) To provide students the tools to critically analyze various forms of popular culture and to understand them in their broader social contexts; 2) To help students learn about the economic and cultural implications of popular culture; and 3) To help students understand the race, class, and gender dimensions of popular culture.

3.2 Content outline:

A. Introduction: defining popular culture

B. Theoretical perspectives on popular culture

C. Research methods in the sociological study of popular culture

D. Influences of race, class, and gender on popular culture

E. Elements of popular culture: television and film

F. Elements of popular culture: popular music

G. Elements of popular culture: sports

H. Elements of popular culture: fashion

I. Elements of popular culture: computer culture

J. Elements of popular culture: language

K. Conclusions

3.3 Student expectations and requirements: Students will be expected to perform satisfactorily on in-class exams, out-of-class projects, and unannounced in-class quizzes. The writing component for the class will be realized through essay questions on the exams and the out-of-class projects (3-5 typed pages each).

3.4 Tentative texts and course materials:

Strinati, Dominic. 2004. An Introduction To Theories of Popular Culture (2nd ed.). London: Routledge.

Gans, Herbert. 1999. Popular Culture and High Culture: An Analysis and Evaluation of Taste. New York: Basic.

Other course materials may include, but will not be limited to, relevant journal articles appearing in Journal of Popular Culture, Popular Music and Society, Popular Music, Journal of American Culture, and contemporary examples of popular music, films, and television shows.

4.
Resources:

4.1 Library resources: No additional resources needed.

4.2 Computer resources: No additional resources needed.

5.
Budget implications:

5.1 Proposed method of staffing: Current staff

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Popular Culture Studies Development Committee
8/19/2008

Sociology Department:

8/20/2008

Potter College Curriculum Committee

10/9/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 10/9/08

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Create a New Course

(Action Item)

Contact Person: Contact Person: Tracey Moore, tracey.moore@wku.edu, 52489

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: THEA 407

1.2 Course title: Musical Theatre Workshop II

1.3 Abbreviated course title: Musical Theatre Workshop II

1.4 Credit hours and contact hours: 2 credit hours, 3 contact hours

1.5 Type of course: A

1.6
Prerequisites: THEA 307 or permission of instructor.

1.7
Course catalog listing: A continuation of musical theatre study begun in THEA 307, this course offers advanced character study for both songs and scenes in the American musical theatre repertoire from 1920 to present. Repeatable two times for up to six hours of credit.

2.
Rationale:

2.1 Reason for developing the proposed course: The creation of this course is now possible due to new faculty hire in musical theatre area.
2.2 Projected enrollment in the proposed course: 10 students/section based on enrollment data from similar courses required in our BFA musical theatre concentration.

2.3 Relationship of the proposed course to courses now offered by the department: A more in-depth study of musical theatre building on the work begun in THEA 307.

2.4 Relationship of the proposed course to courses offered in other departments: Similar in curricular position and developmental intent to Opera Theatre in the music department but with specific focus on musical theatre repertoire, musical theatre text analysis, and acting skills.

2.5 Relationship of the proposed course to courses offered in other institutions: Examples of similar courses can be found at Northern Kentucky University, Belmont University, and University of Wisconsin-Stevens Point.

3.
Discussion of proposed course:

3.1 Course objectives: The primary goal of the class is to give students experience and practice in developing deep characterizations for the musical theatre.

3.2 Content outline: Varies from semester to semester, but always uses American musical theatre repertoire from 1920 to present as the text.

3.3 Student expectations and requirements: Students will be expected to complete worksheets on text analysis and character study, and to present the result of their study in classroom performances. Assessment will be based both on quality of written assignments and performance work.

3.4 Tentative texts and course materials: Music and scenes drawn from the American Musical Theatre, 1920-present. Scores and librettos are available in the department library.

4.
Resources:

4.1
Library resources: Existing resources are sufficient

4.2
Computer resources: Existing resources are sufficient

5.
Budget implications:

5.1
Proposed method of staffing: Current faculty plus accompanist.

5.2
Special equipment needed: Existing departmental resources sufficient

5.3
Expendable materials needed: None.

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: F09
7.
Dates of prior committee approvals:

Theatre & Dance Department/Division:

August 26, 2008

Potter College of Arts & Letters Curriculum Committee
October 9, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 1, 2008

Potter College of Arts & Letters

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Anthony Harkins, anthony.harkins@wku.edu; 745-3149

1.
Identification of proposed course:

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

1.2
Course title: Introduction to Popular Culture Studies

1.3
Abbreviated course title: INTRO TO POP CULTURE

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: L

1.6
Prerequisites/corequisites: N/A

1.7
Course catalog listing: An interdisciplinary, team-taught introduction to

the major theories and subjects of the study of popular culture. The course

offers a range of theoretical and methodological approaches to considering
the producers, audiences and meanings of the culture of everyday life in a
variety
of historical and cultural contexts.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is designed to serve both as a required preliminary course for students in the new Major in Popular Culture Studies and as an engaging introduction to the study of popular culture for the broader student body. Because the study of popular culture is inherently interdisciplinary, this course will be team-taught by two professors from different core disciplines in the field of popular culture studies (including English, Folk Studies, History, Journalism and Broadcast Communications, Philosophy, Political Science, and Sociology) supplemented by guest lectures from faculty from these and other disciplines. Making multiple disciplinary perspectives integral to the structure of the course will emphasize as well as model the essential interdisciplinary nature of the study of popular culture and of the Major in Popular Culture Studies. The course will help students take popular culture seriously by introducing key concepts, providing a theoretical framework for analyzing the culture of everyday life in relation to broader social, political and historical contexts, and offering various approaches to understanding the making of meanings in popular media and in other sites of popular expression. The course will also help further the aspirational goals of the University by helping develop students’ critical analysis skills essential for becoming informed consumers and engaged participants in the global community in an age in which cultural industries play a central role in shaping the international social, political and economic landscape.

2.2 Projected enrollment in the proposed course: 40 students. The course will attract students from an array of liberal arts disciplines as well as students with a general interest in better understanding popular culture.

2.3 Relationship of the proposed course to courses now offered by the department: N/A. This interdisciplinary course is part of the Major in Popular Culture Studies that will not be housed in any one department, but within Potter College.

2.4 Relationship of the proposed course to courses offered in other departments: Although a number of departments offer courses on various aspects of popular culture (and these courses are either required or elective courses in the Major in Popular Culture Studies), none are designed to be explicitly interdisciplinary or to provide the range of theoretical and methodological approaches that this course will.
2.5 Relationship of the proposed course to courses offered in other institutions: The study of popular culture has become well established at academic institutions worldwide, and many offer similar introductory classes to the one here proposed. These include the University of Wales Institute, Brock University-Ontario, Smith College, California State-Fullerton, Grand Valley State, Michigan State, Bowling Green State University, Indiana University, and The Ohio State University.

3.
Discussion of proposed course:

3.1 Course objectives: The course will introduce students to a variety of approaches from several separate disciplines to the serious study of popular culture. Students will develop a theoretical framework and interpretive strategies for evaluating a range of popular texts and products from the past and present, in the United States and internationally. They will consider the role of producers, distributors, and consumers in the making of meaning in these texts, and better understand popular culture as a site of political and social struggle. Equally important, students will learn to read, think and write critically culminating in an analytical paper based on primary sources.

3.2 Content outline: Topics and course structure will vary based on faculty preferences but will generally include the following components:

· Introduction: What is Popular Culture?

· Key Concepts: (Including ideology, semiotics, hermeneutics,

hegemony, reception theory, agency and control, cultural

boundaries, taste and distinction)

· Historical and Transnational Comparisons: How is popular culture

· the same and different today from in the past and in different

cultural settings in the United States and around the world?

· Examples of specific media/cultural products to analyze

· Audience Studies: How do different groups make meanings

from popular culture?

· Consumerism: How can one be a critical consumer in a media-

saturated age?

3.3 Student expectations and requirements: Class attendance and active participation in both in-class lectures and discussions are mandatory. Students will be expected to prepare weekly discussion questions and engage in and help lead discussion sessions. In addition, they will write brief papers on texts in the course, in-class and/or take home essay exams, and an analytical paper based on primary sources.

3.4 Tentative texts and course materials: The texts will vary depending on rotating faculty preferences, but will generally be drawn from the attached bibliography, and will be supplemented with journal articles, essays, and a wide range of primary sources from magazines, television, film and the Internet. Representative texts include:

· John Storey, Cultural Studies and the Study of Popular Culture (University of Georgia Press, 2003)

· John Storey, (Ed.), Cultural Theory and Popular Culture: A Reader (University of Georgia Press, 2006)

· Henry Jenkins, (Ed.), Hop on Pop: The Politics and Pleasures of
Popular Culture (Duke University Press, 2002)

4.
Resources:

4.1
Library resources: No additional library resources needed

4.2
Computer resources: No additional computer resources needed

5.
Budget implications:

5.1
Proposed method of staffing: Current faculty

5.2
Special equipment needed: None

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Popular Culture Studies Development Committee

August 19, 2008

PCAL Curriculum Committee

October 9, 2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: August 1, 2008

Potter College of Arts and Letters

Proposal to Create a New Course

(Action Item)

Contact Person: Anthony Harkins, anthony.harkins@wku.edu, 5-3149

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: POP 399

1.2
Course title: Special Topics in Popular Culture Studies

1.3
Abbreviated course title: SPEC TOPICS IN POP CULTURE

1.4
Credit hours and contact hours: 3

1.5
Type of course: L

1.6
Prerequisites/corequisites: none

1.7
Course catalog listing: A detailed study of special topics in Popular Culture Studies.
2.
Rationale:

2.1 Reason for developing the proposed course: The approved electives in Popular Culture Studies provide a wide range of courses but in no way incorporate all disciplines or exhaust the possibilities for courses that address popular culture, particularly in its international context. This course will give faculty across the University an opportunity to address this absence and to develop new courses in Popular Culture Studies, either offered on campus or as study-abroad classes.

2.2 Projected enrollment in the proposed course: Variable depending on the subject matter of the course, but would probably range between 15 and 35 students based on other Special Topics courses offered by different departments in Potter College.

2.3 Relationship of the proposed course to courses now offered by the department: N/A. This course is part of the Major in Popular Culture Studies that will not be housed in any one department, but within Potter College.

2.4 Relationship of the proposed course to courses offered in other departments: There is no other current course that offers the disciplinary and content flexibility of this course.

2.5 Relationship of the proposed course to courses offered in other institutions: The study of popular culture has become well established at academic institutions worldwide, and many programs in popular culture offer similar special topics classes to the one here proposed including Middle Tennessee State University, Bowling Green State University, The Ohio State University and University of California-Davis.

3.
Discussion of proposed course:

3.1 Course objectives:

These will vary depending on the instructor and particular subject covered,
but will generally be designed to emphasize interdisciplinarity.

3.2 Content outline:

Content will vary depending on the instructor and particular subject covered.

3.3 Student Expectations and Requirements:

Although these will be determined by individual instructors, innovative approaches to the material that emphasize critical thinking and writing as well as academic rigor will be encouraged.

3.4 Tentative texts and course materials:

Texts and materials will be determined by the individual instructors. It is expected that required materials are currently held by the University.

4.
Resources:

4.1 Library resources: No additional library resources needed.

4.2 Computer resources: No additional computer reso urces needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught by current faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Popular Culture Studies Development Committee:
August 19, 2008

PCAL Curriculum Committee

October 9, 2008

University Curriculum Committee

University Senate

Proposal Date: August 1, 2008

Potter College of Arts and Letters

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Reed, eric.reed@wku.edu, x55732

1.
Identification of proposed course:
1.1
Course prefix (subject area) and number: POP 498

1.2
Course title: Senior Seminar in Popular Culture Studies

1.3
Abbreviated course title: Sen Sem Pop Cult

1.4
Credit hours and contact hours: 4.0

1.5
Type of course: R/S

1.6
Prerequisites: Completion of POP 101 and at least 21 credit-hours in major and senior standing, or permission of instructor

1.7
Course catalog listing: A capstone course designed for Popular Culture Studies majors. Under the guidance of a faculty mentor, students will complete a substantial independent research or creative project and share their work with peers in a seminar setting.

2.
Rationale:
2.1
Reason for developing the proposed course:

The course will serve as the Popular Culture Studies major’s capstone experience and will offer the opportunity to measure learning outcomes for the major. This course will give students the opportunity to apply the techniques and knowledge of popular culture study to an independent research or creative project. The course is in keeping with other full-fledged popular culture majors (see 2.5 below) at other institutions that have implemented capstone research/creative project seminars or independent studies.

2.2
Projected enrollment in the proposed course: Variable depending on number of majors.

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

The Popular Culture Studies major is a new major.

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

Most departments and programs include a capstone experience, many of which do double duty as an assessment tool.

2.5
Relationship of the proposed course to courses offered in other institutions:

· POPC 480 Senior Seminar in Popular Culture (Bowling Green State U.)

· PCUL 4P06 Advanced Studies in Popular Culture (Brock U., Canada)

· HUM 4933 Senior Research Seminar (U. Central Florida, Popular Culture track of Humanities major)

· IDST 396 Independent Study in Cultural Studies (UNC-Chapel Hill Program in Cultural Studies)

3.
Discussion of proposed course:

3.1
Course objectives:

Students will demonstrate their ability to draw together their Popular Culture Studies major learning and apply it to a practical, individualized research or creative project. Faculty mentors will help students develop their project ideas and content. Students will share their work with peers and faculty mentors in a seminar setting. The Popular Culture Studies core faculty will measure student learning outcomes by judging the quality of the final research/creative projects according to specific criteria.

3.2
Content outline:

Weeks 1-13: Students and their faculty mentors will develop individual research or creative projects. Possible faculty mentors will include the faculty member teaching the capstone course or other faculty members in the Popular Culture Studies major core faculty. Students will undertake the work of researching and writing a thesis-style project or will engage in appropriate creative projects. Students will meet regularly with their faculty mentor(s) and will meet once a week for one hour with classmates and the course instructor.

Weeks 14-15: Students will share the results of their research/creative projects with peers and faculty mentors in a seminar/laboratory setting.

3.3
Student expectations and requirements:

Under the guidance of faculty mentors, students will develop individual research or creative projects. Students will meet periodically with faculty mentors while developing and implementing their projects. Students will be required to share their work with peers and faculty mentors in a seminar setting. Students will be encouraged to present their work at the WKU Undergraduate Research Conference and at the national Popular Culture Association annual meeting.

3.4
Tentative texts and course materials:

No standardized texts or other course materials will be required.

4.
Resources:

4.1
Library resources: No additional library sources are needed
.

4.2
Computer resources: No additional computer resources are needed.

5.
Budget implications:

5.1
Proposed method of staffing: Current faculty can cover course needs.
5.2
Special equipment needed: None.

5.3
Expendable materials needed: None.

5.4
Laboratory materials needed: None.

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Popular Culture Studies Core Faculty

______Aug. 19, 2008__

PCAL Curriculum Committee

October 9, 2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: June 2008

Potter College

Department of Music

Proposal to Revise a Program

(Action Item)

Contact Person: Mitzi Groom e-mail: mitzi.groom@wku.edu Phone: 53751

1.
Identification of program

1.1
Reference Number: 593

1.2
Current Program Title: Bachelor of Music

1.3
Credit hours:
Music education, integrated, P-12 requires 77 hours

Music education, instrumental, P-12 requires 72 hours

Music education, vocal, P-12, requires 72 hours

Music performance, instrumental, requires 73 hours

Music performance, vocal, requires, 75 hours

2.
Identification of the proposed changes:

Add sentence requiring minimum grades in courses counted in major.

3.
Detailed program description:

	Present introductory paragraph describing the major:
	Proposed introductory paragraph describing the major:

	The bachelor of music degree (reference number 593) has two concentrations: music education and performance.

The bachelor of music concentration in music education (reference number 593) offers three sequences leading to three distinct teaching certifications: Integrated sequence which leads to certification for Teaching Music P-12 and requires 77 hours in music; Instrumental sequence which leads to certification for Teaching Instrumental Music P-12 and requires 72 hours in music; Vocal sequence that leads to certification for Teaching Vocal Music P-12 and requires 72 hours in music. All three sequences require 22 hours in professional education and certain additional classes prescribed within the general education component. No minor or second major is required.

The performance concentration has both an instrumental and a vocal track and leads to the bachelor of music degree. The instrumental track requires 73 hours in music. The vocal track requires two additional courses in diction –MUS 152 and 252—for 75 hours in music. No minor or second major is required. This program provides preparation for graduate study for performance and studio teaching careers. The performance concentration is available in voice, piano, organ, classical guitar and many standard band and orchestral instruments.
	The bachelor of music degree (reference number 593) has two concentrations: music education and performance.

The bachelor of music concentration in music education (reference number 593) offers three sequences leading to three distinct teaching certifications: Integrated sequence which leads to certification for Teaching Music P-12 and requires 77 hours in music; Instrumental sequence which leads to certification for Teaching Instrumental Music P-12 and requires 72 hours in music; Vocal sequence that leads to certification for Teaching Vocal Music P-12 and requires 72 hours in music. All three sequences require 22 hours in professional education and certain additional classes prescribed within the general education component. No minor or second major is required.

The performance concentration has both an instrumental and a vocal track and leads to the bachelor of music degree. The instrumental track requires 73 hours in music. The vocal track requires two additional courses in diction –MUS 152 and 252—for 75 hours in music. No minor or second major is required. This program provides preparation for graduate study for performance and studio teaching careers. The performance concentration is available in voice, piano, organ, classical guitar and many standard band and orchestral instruments.

No music course with a grade below a “C” may be counted toward this major.

4.
Rationale for proposed program revisions:

Strengthen overall quality of program; help instruction in upper division classes by diminishing number of students performing poorly.

5.
Proposed term for implementation and special provisions:

Term: Fall 2009
Provisions, if applicable: Will not apply to students who have already submitted a degree program by the time the revision goes into effect.

6.
Dates of prior committee approvals:

Department of Music

December 7, 2007

Potter College Curriculum Committee
September 4, 2008

Professional Education Council

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: October 9, 2008

Potter College of Arts & Letters

Department of Theatre & Dance

Proposal to Revise A Program

(Action Item)

Contact Person: Tracey Moore, tracey.moore@wku.edu, 270-745-2849

1.
Identification of program:

1.1 Current program reference number: 588

1.2 Current program title: BFA in Performing Arts with concentration in Music Theatre

1.3 Credit hours: 37

2.
Identification of the proposed program changes: We are adding a course (Musical Theatre Workshop II) that will be required for majors. This does not add any hours to the curriculum; this course replaces a required repetition of Musical Theatre Workshop I.
3. Detailed program description:

Music Theatre Concentration

Required Courses in Acting/Theatre area

	THEA 141 – Stage Makeup
	1
	THEA 141 – Stage Makeup
	1

	THEA 203- Audition seminar
	1
	THEA 203- Audition seminar
	1

	THEA 205 – Voice & movement
	2
	THEA 205 – Voice & movement
	2

	THEA 101 – Acting 1
	3
	THEA 101 – Acting 1
	3

	THEA 300 – Acting II
	3
	THEA 300 – Acting II
	3

	THEA 301 – Acting III
	3
	THEA 301 – Acting III
	3

	THEA 307- Music Thtr Wkshp I
	4
	THEA 307- Music Thtr Wkshp I
	2

	(this 2-credit course must be repeated for a total of 4 hours)
	
	THEA 407 – Music Thtr Wkshop II
	2

4.
Rationale for the proposed program change: New faculty hire enables us to add an advanced course in Music Theatre program.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009.

6.
Dates of prior committee approvals:

Theatre & Dance Department/Division:
September 9, 2008

Potter College Curriculum Committee
October 9, 2008

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Potter College of Arts, Humanities, and Social Sciences

Minor in Film Studies

Proposal to Revise a Program

Action Item

Contact Person: Ted Hovet, ted.hovet@wku.edu, 745-5782

1.
Identification of program

1.1
Reference number: 358 Film Studies

1.2
Current program title: Minor in Film Studies

1.3
Credit hours: 21

2.
Identification of the proposed changes:

Addition of two elective classes: BCOM 376 Film Production for Television and ANTH 449 Ethnographic Video Production

3. Detailed program description (all courses are 3 hours)

	
	Current Program

(358 Film Studies)

Minor in Film Studies
	
	B.
	Proposed Program

(358 Film Studies)

Minor in Film Studies
	

	
	Required (9 hours)
	
	
	Required (9 hours)
	

	BCOM 271
	Introduction to Cinema
	
	BCOM 271
	Introduction to Cinema
	

	ENG 366
	History of Narrative Film
	
	ENG 366
	History of Narrative Film
	

	ENG 465
	Film Genres
	
	ENG 465
	Film Genres
	

	
	Electives (12 hours)
	
	
	Electives (12 hours)
	

	ENG 309
	Writing for the Documentary
	
	ENG 309
	Writing for the Documentary
	

	BCOM 378
	 Film Animation
	
	BCOM 378
	 Film Animation
	

	BCOM 481
	Problems in Mass Communications/Film
	
	BCOM 481
	Problems in Mass Communications/Film
	

	THEA 303
	Acting for the Camera
	
	THEA 303
	Acting for the Camera
	

	ANTH 448
	Visual Anthropology
	
	ANTH 448
	Visual Anthropology
	

	BCOM 350
	Screenwriting
	
	BCOM 350
	Screenwriting
	

	SPAN 490
	Hispanic Cinema
	
	SPAN 490
	Hispanic Cinema
	

	ENG 365
	Literature and Film
	
	ENG 365
	Literature and Film
	

	ENG 466
	Film Theory
	
	ENG 466
	Film Theory
	

	GERM 437
	German Literature and Film
	
	GERM 437
	German Literature and Film
	

	FREN 450
	Topics in Francophone Cinema
	
	FREN 450
	Topics in Francophone Cinema
	

	ENG 499
	Directed Study
	
	ENG 499
	Directed Study
	

	ENG 368
	Japanese Cinema in Translation
	
	ENG 368
	Japanese Cinema in Translation
	

	PS 303
	Politics and Film
	
	PS 303
	Politics and Film
	

	BCOM 264
	Digital Video Production and Distribution
	
	BCOM 264
	Digital Video Production and Distribution
	

	
	
	
	BCOM 376
	Film Production for Television
	

	
	
	
	ANTH 449
	Ethnographic Video Production
	

Note: Students may count either BCOM 264 Digital Video Production and Distribution or ANTH 449 Ethnographic Video Production toward the Film Studies Minor, but not both.

4.
Rationale for proposed program revisions:

These courses enhance the film minor by giving students additional opportunities to gain hands-on experience in production. In the interdisciplinary spirit of the minor, they give students the option of experiencing the issues, theories, and techniques of production through two different disciplinary frameworks (Broadcasting and Anthropology). They complement other classes in the minor in which elements of production like shooting, lighting, audio, and editing are discussed in a historical and critical context by allowing students to experience it more directly.

5.
Proposed term for implementation and special provisions:

 Effective Catalog Year: 2009

6.
Dates of prior committee approvals:

Minor in Film Studies

_____4/15/08____________

Potter College Curriculum Committee

10/9/2008

University Curriculum Committee

University Senate

Proposal Date: 04/15/08

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Cliff Shaluta
 Phone: 745-5833
 E-mail: cliff.shaluta@wku.edu
1.
Identification of program:

1.1
Program title: iMedia Certificate
1.2
Required hours in program: 21

1.3
Special information: An intra-departmental, applied media studies program
designed to provide School of Journalism & Broadcasting students an opportunity
to explore the future of news reporting.

1.4 Catalog description:

The iMedia Certificate prepares School of Journalism & Broadcasting students for the future of news reporting, digital/multimedia story creation, and web distribution. The certificate responds to current and projected trends in newsgathering and distribution techniques where news organizations are working collaboratively to deliver news and/or information when, where and how the the consumer dictates.
2.
Objectives of the proposed certificate program:

The current growth of the web and projected growth in broadband distribution is fueling the popular trend toward web/mobile distribution of content.The iMedia Certificate seeks:
· To discover and apply online journalism’s best practices

· To explore the changes-as well as the implications of those changes-that are occurring in mass communication technology

· To appreciate the opportunities and challenges faced by news operations as a result of media-technology convergence

· To develop team building and collaboration skills

· To think critically, creatively, and collaboratively in an online news production environment

· To utilize electronic tools for publishing in online media operations

· To develop, manage and distribute content in online and mobile media environments.

· To identify the ethical, legal and financial issues facing online media operations
· To facilitate academic coordination and collaboration between the majors in the SJ&B

· To make SJ&B students competitive for employment in online media organizations and operations
3.
Rationale:

3.1
Reason for developing the proposed certificate program:

Across the United States, journalism educators experiment with different structures and approaches to teaching students how to present stories utilizing various media platforms and, thus, prepare students for the multi-media workplace. From 1998 to 2002, nearly 60% of journalism schools developed new courses or redesigned their curricula to prepare students to work across media platforms. One study reported that 85% of journalism programs surveyed had adapted their curriculum in response to the industry trend toward media convergence. However, most changes were fairly minor and were not designed for students to be exposed to high levels of media integration.

Journalism educators agree that in a collaborative program, faculty and students need to be conversant in the concepts, language, and skills needed to work across integrated platforms. News professionals are being increasingly asked to train and report across media platforms. Media researchers have proposed that newsroom innovations can be cultivated when students familiar with different media work together, which may hold true for faculty as well: cross-media collaboration can facilitate the flow of new information into otherwise closed communication networks.

The concept of the iMedia Certificate is based on this premise – digital innovation through media collaboration. The iMedia Model for Online Journalism Education seeks to provide the students a broad understanding of collaborative media operations, an opportunity to experience a collaborative media environment, and, we trust, a measurable advantage over their contemporaries seeking employment in a crowded media field.

Operationally, the iMedia certificate program is relatively simple in concept and execution: Students take a required technology familiarization course (JOUR232), complete a series of required restricted electives outside their chosen SJ&B major, and finally complete the certificate’s capstone course - Collaborative Journalism (JOUR 495).

In addition, students taking the capstone course (JOUR495) are encouraged to work collaboratively with already established student-run media franchises such as the campus newspaper (College Heights Herald and www.wkuherald.com), the campus news broadcast (News Channel 12 and Storm Center 12), and the campus radio station (WWHR-Revolution).

This approach, outlined in the model, allows students to participate in the program without re-shuffling schedules and curriculum, without changing a single course syllabus, without altering course prerequisites or requirements, without jeopardizing ACEJMC accreditation. We believe the certificate will offer maximum exposure with minimal impact.

3.2
Relationship of the proposed certificate program to other programs now offered by the department:

The iMedia Certificate program is new in concept and execution and, thus, has no structural or operational relationship to other programs offered by the School of Journalism & Broadcasting. This will be the first certificate program offered by the School.

3.3
Relationship of the proposed certificate program to certificate programs offered in other departments:

The iMedia Certificate program offers training and education in subjects not addressed in any other department at the university. Thus, no overlap with any department of Potter College or the broader university is anticipated.

3.4
Projected enrollment in the proposed certificate program:

Initial projected enrollment for the iMedia certificate program is 12-15 SJ&B students per year.

3.5
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

Research indicates that, to the best of our knowledge, no other certificate program in collaborative journalism education exists, either in Kentucky or nationally – including all benchmark institutions. The iMedia Certificate will provide the School of Journalism & Broadcasting a measurable point of differentiation and competitive advantage when prospective student are making college attendance decisions.

3.6
Relationship of the proposed certificate program to the university mission and objectives:
The iMedia Certificate program seeks to engage students beyond the classroom by providing an opportunity to work in a collaborative media environment to report the news when, where and how digital-age consumers dictate. The program is entrepreneurial by nature as students explore new and emerging technologies and apply these technologies to the current and future needs of the media industry. Finally, as the Internet is global by nature, students will operate daily in a global news environment, drawing content and concepts from around the world and applying them to their work.

4.
Curriculum:

Certificate participants will be chosen based on SJ&B GPA (3.0), overall WKU GPA (2.5), an interview and presentation of a portfolio, and a written letter of intent to complete the program. Students must be admitted to a major within the SJ&B to apply for participation in the iMedia Certificate program.

Completion of the iMedia Certificate program requires a total of 21 hours* of course work. Participants are required to complete two core courses, at least one course from each restricted elective category, plus one additional course outside the participants major.

Core Courses: Required for all participants (6 hrs)

Journalism 232 – Electronic Technology for Journalism (3 hrs) or

equivalent to be determined by the program coordinator.

Journalism 495 – Collaborative Journalism (3 hrs)

Restricted Electives: One course selected from each discipline (12 hrs) – plus one additional course outside the participant’s major (3 hrs).

Advertising + Public Relations (3-6 hrs)

JOUR 341 – Principles of Advertising

JOUR 355 – Fundamentals of Public Relations

JOUR 348 – Introduction to Interactive Advertising

JOUR 358 – PR Writing & Production

Broadcasting (3-6 hrs)

BCOM 264 – Digital Video Production

BCOM 261 – Basic Radio Production

BCOM 366 – Studio & Post Production

BCOM 368 - News Video & Editing

News-Editorial (3-6 hrs)

JOUR 202 – Intro to Media Writing

JOUR 302 – Intermediate Reporting

JOUR 323 – News Editing

Photojournalism – (3-6 hrs)

JOUR 131 – Introduction to Digital Photography

JOUR 261 – Introduction to New Media

*Many of the required restricted electives are included in the participants major and need not be replicated. Depending on degree requirements, actual additional hours outside the major required to complete the iMedia Certificate is 12 hours.

5.
Budget implications:

Existing resources will be used to support and fund the certificate program.

6.
Proposed term for implementation:
Fall Term, 2009

7.
Dates of prior committee approvals:

SJ&B Curriculum Committee:

____4/24/08____

School of Journalism & Broadcasting:
_____5/9/08 _____
Potter College Curriculum Committee:
_____10/9/08____

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: October 9, 2008

Potter College

Department of Theatre and Dance

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Tracey Moore, tracey.moore@wku.edu, 270-745-2849

1.
Identification of proposed minor
1.1
Program title: Minor in Musical Theatre
1.2
Required hours in minor program: 28
1.3
Special information: Interdisciplinary, administered by the Dept. of Theatre & Dance
1.4
Catalog description:

The Minor in Musical Theatre (reference number XXX)
offers students the opportunity to attain basic skills required for musical theatre performance. It requires the completion of a minimum of 28 credit hours, as indicated below:

	Course
	Credits
	Special Notes

	Two dance technique courses

(2 credits each, students must earn 4 credits).

(Course number is determined by initial placement.)
	4
	Recommended:

DANC 113 or 213 (Jazz), DANC 115 or 215(Tap)

	THEA 101 – Acting I
	3
	

	THEA 300 – Acting II
	3
	PERF 205 – Voice & Movement pre-requisite is waived for this minor

	MUS 162 – Group Voice and

MUS 150 Applied Music Secondary - Voice

(these classes are 1 credit each, student must earn 2 credits)
	2
	

	PERF 120 – Rehearsal and Production I
	1
	

	THEA 306 – Music Theatre Ensemble or

THEA 121 - Rehearsal and Production II
	1
	

	THEA 252 – Fundamentals of Theatre
	3
	

	THEA 363 – Theatre History I
	3
	

	THEA 431 – Musical Theatre History & Repertoire
	3
	

	One Elective from any upper div. DANC, THEA or PERF course
	3
	

	THEA 307 – Musical Theatre Workshop I
	2
	

	Total
	28
	

2.
Rationale
2.1 Reasons for developing the proposed minor: This minor offers students in other major programs a structured opportunity to acquire some of the fundamental knowledge and skills of the musical theatre. This minor will be attractive to other majors with a particular interest in Broadway musicals. Unsolicited requests from students and parents lead us to believe that this minor would be a welcome and popular adjunct to our existing degree programs.

2.2 Projected enrollment in the proposed minor: 5 – 15 students/year based on enrollment figures in our department’s other minor programs (Arts Administration, Dance).

2.3 Relationship of proposed minor to other programs offered by the department/unit:

This minor would be a natural complement to existing programs in theatre and dance.

2.4 Relationship of proposed minor to other university programs: This minor would be a natural and valuable complement to existing programs such as English and Allied Language Arts, Communications, or Education, without duplicating any existing programs in those fields. A minor in Music is currently available.

2.5 Similar minors offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): No minor exists in Kentucky. Programs currently exist

in Washington State, Wisconsin, California, Massachusetts, and New Jersey. Having this minor at WKU will help the Theatre & Dance department recruit students interested in this field but who do not wish to pursue the BFA.

2.6
Relationship of proposed minor to university mission and objectives:

This minor would be a natural and valuable complement to the university mission to produce nationally and globally competitive graduates and provide optimum service and life-long learning opportunities for its constituents.

3.
Objectives of the proposed minor: To offer students a structured way to acquire the fundamental knowledge and skills needed for musical theatre performance.
4.
Curriculum: (See table in 1.4)

5. Budget implications: Minor comprised of current courses taught by current faculty with current resources. No new supplies or equipment anticipated.
6.
Proposed term for implementation: Fall 2009
7. Dates of prior committee approvals:

Theatre & Dance Department/Division:

September 9, 2008

Potter College of Arts & Letters Curriculum Committee
October 9, 2008

University Curriculum Committee

University Senate

Proposal Date: August 1, 2008

Potter College of Arts & Letters

Proposal to Create a New Major Program

(Action Item)

Contact Person: Dr. Anthony Harkins; anthony.harkins@wku.edu; 745-3149

1.
Identification of program:

1.1
Program title: Popular Culture Studies

1.2
Degree: B.A.

1.3
Classification of Instructional Program Code (CIP): 24

1.4
Required hours in proposed major program: 34

1.5
Special information: Interdisciplinary; administered by PCAL

1.6
Program admission requirements: None

1.7
Catalog description:

The program in Popular Culture Studies provides WKU undergraduates with a broad understanding of the arts and culture of everyday life and its multiple uses and meanings. Through innovative interdisciplinary coursework and community events, the major helps students critically analyze the wide range of cultural productions and practices they encounter daily including mass produced entertainment and news, advertising, built environments, vernacular arts, customs and rituals, and popular ideologies.

Focused on the study of past and contemporary American and international popular culture forms and practices (including their meanings and uses for and by audiences), the major draws on a rich mix of intellectual approaches, subjects, and methodologies from such disciplines as English, Folk Studies and Anthropology, History, Journalism and Broadcast Communications, Philosophy, Political Science, and Sociology. The program helps students make connections between everyday popular and material cultures on the one hand and topics traditionally studied in separate liberal arts disciplines on the other. More concretely, it helps students develop the skills essential to becoming critically informed consumers and engaged participants in an age in which cultural industries play a central role in shaping the social, political and economic landscape around the globe.

Intentionally interdisciplinary, the program develops students’ critical thinking, reading and writing skills through meaningful and challenging courses that offer a variety of theoretical understandings and research methodologies. The core course categories ensure that students are grounded in the approaches of key disciplines to the subject matter through studying its connections to history, folk studies, arts and media, and social institutions. Yet the program is also structured to complement students’ minors or double majors in related disciplines and to allow students to follow their own interests in both elective courses and in an independent capstone course.

Students majoring (or double majoring) in Popular Culture Studies receive a thorough and rigorous grounding in the liberal arts that will prepare them well for a wide variety of careers in media and culture industries (film, television, advertising, music, etc.) or in the analysis, promotion, or preservation of these productions in such fields as media journalism, teaching, publishing, or public relations. It also provides a strong foundation for students interested in pursuing graduate studies in a range of liberal arts disciplines, business, or law. Moreover, employers in many professional fields have declared a preference for Liberal Arts majors of all kinds, for their superior analytical and communication skills. The Popular Culture Studies major provides a deep understanding of the cultures we encounter at home and around the world that is increasingly essential for success in a global society.

Major in Popular Culture Studies

The major in Popular Culture Studies (reference number XXXX) requires a minimum of 34 credit hours and leads to a bachelor of arts degree. The major is composed of three levels of required courses plus electives and is designed to ensure that students gain an interdisciplinary perspective on the subject of Popular Culture but still have the opportunity to pursue their particular interests. A minor or a second major in another discipline is required. No more than 6 hours in the Popular Culture Studies major may count towards a student’s minor. Students must earn a grade of “C” or better in all non-elective core courses applied to the Popular Culture Studies major. Students are encouraged to include at least one course on popular culture outside the United States and to participate in relevant study abroad opportunities.

Required courses:

1) POP 101 (Introduction to Popular Culture) (3 hours)

It is essential that students planning to pursue the major take this course as early as possible, ideally no later than having completed 9 credit hours within the major.

2) Core Courses (12 hours)

Students must take one course from each of the following four categories, each of which represents a shared theoretical approach to the subject:

a)
HIS 340 (History of Western Popular Culture since 1450) OR

HIS 447 (History of American Popular Culture)

AND

b)
FLK 371 (Urban Folklore) OR

FLK 373 (Folklore and the Media) OR

FLK 281 (Roots of Southern Culture)

AND

c)
BCOM 300 (American Popular Arts) OR

JOUR 201 (Media and Society) OR

ENG 366 (History of Narrative Film) OR

ENG 465 (Film Genres)

AND

d)
PHIL 207 (Philosophy and Popular Culture) OR

SOCL 245 (Sociology of Popular Culture) OR

PS 372
(Politics and Mass Media);

3) POP 498 (Senior Seminar in Popular Culture Studies) (4 hours)

Students should have completed POP 101, have senior status, and have accumulated 21 credit hours in the major prior to or concurrent with taking this course.

Elective Courses: (15 hours)

Students will fulfill the remaining fifteen hours of the major by choosing from among the following elective courses:

AFAM 190, ANTH 120, ANTH 277, ANTH 350, ANTH 448, ART 302, ART 303, ART 312, ART 313, ART 334, ART 390, ART 405, ART 445, BCOM 201, BCOM 271, BCOM 300, BCOM 401, ENG 320, ENG 321, ENG 340, ENG 365, ENG 366, ENG 368, ENG 370, ENG 465, ENG 466, FLK 276, FLK 281, FLK 371, FLK 373, FLK 379, FLK 410, FLK 445, FLK 464, FLK 478, FREN 323, FREN 427, FREN 450, GEOG 430, GERM 333, GERM 335, GERM 437, HIS 320, HIS 321, HIS 340, HIS 391, HIS 402, HIS 447, HIS 490, JOUR 201, PHIL 207, POP 399, PS 303, PS 320, PS 321, PS 372, SOCL 245, SOCL 324, SOCL 345, SPAN 373, SPAN 376, SPAN 490, THEA 431, WOMN 375.

Students can take no more than 6 credit hours in any one discipline unless they are minoring or double majoring in that discipline. Students should consult the appropriate department and course catalog listing for any prerequisites.

2.
Rationale:

2.1
Reason for developing the proposed major program:

Over the last four decades the study of Popular Culture has developed into a rigorous academic endeavor around the globe. Mature analytical and theoretically informed programs are in place at major universities, including several in Britain and Canada. While there are several Popular Culture minors available in American universities, few have developed majors in the field of Popular Culture. (Bowling Green State University, which has a thriving major and graduate program, is a notable exception.) WKU has made becoming a leading American university a priority goal, and the CPE has charged Kentucky universities with increasing enrollments. Developing a Popular Culture Studies [PCS] major will make WKU unique in our region and beyond, and is one way to achieve these goals.

Almost all of the necessary classes are already in place, WKU faculty have the requisite expertise, and individual classes focused on various Popular Culture areas have excellent enrollments. For example, BCOM 300 (American Popular Arts) has averaged 20 students per section (one each fall) over the last two years, HIST 447 (Amer. Pop. Culture History) and HIST 340 (West. Pop. Culture History since 1450) have each averaged 25 students over the past several semesters, PS 372 (Politics and Mass Media) filled to capacity last spring with 35 students, JOUR 201 (Media and Society) averages 150-160 (in two sections) every semester, and the new course PHIL 207 (Philosophy of Pop Culture) currently has 34 students.

The program will prepare its graduates for a variety of options in the public and private sectors, depending on the student’s minor (or second major) and inclinations. These include not only positions in mass media industries (publishing, radio, television, film/video, advertising, the visual arts) but also in cultural institutions, government, non-profits, and business. The program will also serve as strong preparation for a variety of graduate programs in the liberal arts as well as law and business.

The deliberate and focused analysis of popular culture will make students more thoughtful observers, consumers, and producers of the culture that surrounds and ultimately defines them.

2.2
Projected enrollment in the proposed major program: Based on informal

surveying, there is clearly strong student interest in the major but we expect enrollment in the major to take a few years to build, based on statewide promotion, increasing popularity of the introductory course, and word of mouth. By 2012 we project approximately 50 majors and then 60-100 majors by 2014 (five years after initial start-up).
2.3
Relationship of the proposed major program to other programs now offered by the department: This interdisciplinary program will not be housed in any one department, but within Potter College.

2.4
Relationship of the proposed major program to other university programs:

WKU has a few other interdisciplinary majors, including ones in Early Childhood Education, Mass Communication, and the broadly defined Interdisciplinary Studies Degree, which require an area of emphasis in a specific traditional discipline. The Popular Culture Studies program will differ in that it is interdisciplinary in both the core and elective courses it includes: that is, it provides a concentrated program of study in one subject—the “arts and culture of everyday life and its multiple uses and meanings”—from the various perspectives of a wide range of disciplines, thus encouraging students to think across traditional boundaries. Because of the nature of any interdisciplinary program, a few university minor programs share some of the same subject matter (e.g., Folk Studies, Film Studies) as the PCS major. However, because of the PCS major’s interdisciplinary nature and unique theoretical grounding, the content of no other major fundamentally overlaps with the content of the proposed major. Although the PCS major and the major in Mass Communication share a couple core courses and a wider range of elective courses in common, the focus of the proposed PCS major extends well beyond the production and reception of mass communication to include subjects and disciplinary approaches of Art History, Anthropology, Sociology, and Philosophy. It also differs in its intellectual approach, focusing less on the production and effects of mass communication than on the ways audiences make meanings out of all aspects of everyday culture.

Moreover, because we are not proposing (and have no plans to propose) a minor in PCS, and because the PCS major will require a minor, enrollments in the PCS major will not detract from enrollments in existing minors. In fact, the opposite should prove true.

2.5
Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Bowling Green State University has a well established major and a minor. Popular Culture is a curricular option within Interdisciplinary Studies at the University of North Carolina. The University of Central Florida offers a Philosophy, Religion and Popular Culture track within their Humanities degree; the University of Southern California has a minor in American Popular Culture; The Ohio State University, a minor in interdisciplinary popular culture studies; and Northern Kentucky University, a minor in Popular Culture Studies within their Department of Communication. Virginia Tech offers a Popular Culture minor within the College of Liberal Arts and Human Sciences.
2.6
Relationship of the proposed major program to the university mission and objectives: In addition to helping WKU achieve “leading American university” status and attract new students by offering an almost unique program, the major will prepare our students for the kind of complex problem-solving skills required in our information-saturated global society. As one expert on interdisciplinarity has argued, today’s problems “aggressively cross boundaries that render the perspectives and methods of single disciplines incomplete and inefficacious” (R. Sternberg, AACU). As the world becomes more interconnected, so must our approaches to understanding it. In addition, because the major includes many courses that focus on cultures outside the U.S., because we emphasize a comparative approach to world cultures, and because we encourage majors to pursue relevant study abroad opportunities, this major will help our students develop a more informed appreciation of cultural diversity, thus achieving the university’s QEP goals. All in all, the PCS major is perfectly in keeping with the university mission and objectives: it will enable students to develop widely applicable critical thinking skills, become life-long learners on the job and off, appreciate diversity, and succeed in a global society.

3.
Objectives of the proposed major program:
The major in Popular Culture Studies provides WKU undergraduates with a broad understanding of the arts and culture of everyday life and its multiple uses and meanings. Through innovative interdisciplinary coursework and community events, the major helps students critically analyze the wide range of cultural productions and practices they encounter daily including mass produced entertainment and news, advertising, built environments, vernacular arts, customs and rituals, and popular ideologies.

Among the program’s central goals are to

· Provide a thorough and rigorous grounding in the study of popular culture from a variety of disciplinary perspectives (including but not limited to English, Folk Studies and Anthropology, History, Journalism and Broadcast Communications, Philosophy, Political Science and Sociology).

· Help students make connections between everyday popular and material cultures on the one hand and topics traditionally studied in separate liberal arts disciplines on the other.

· Develop the skills essential for students to become critically informed consumers and engaged participants in the global community in an age in which cultural industries play a central role in shaping the international social, political and economic landscape.

· Prepare students for a wide variety of careers in media and culture industries, in the analysis, promotion, or preservation of these productions, or for graduate studies in a range of liberal arts disciplines, business, or law.

· Organize special events that will promote a more critical understanding of popular culture and its significance among the WKU community.

· Promote student engagement with international implications by investigating and presenting findings on the ways popular culture shapes and is shaped by communities on the local, national and global level.
4.
Program description:

4.1
Curriculum:

Total credit hours required: 34 Hours

Required Courses: 19 hours

1)POP 101
Introduction to Popular Culture (3 hours)

2) Core Courses (12 hours):

Students must take one 3 credit hour course from each of the following four categories (labeled a,b,c,d):

a)
HIS 340
History of Western Popular Culture since 1450) OR

HIS 447
History of American Popular Culture

AND

b)
FLK 281
Roots of Southern Culture

FLK 371
Urban Folklore OR

FLK 373
Folklore and the Media OR

AND

c)
BCOM 300 American Popular Arts OR

JOUR 201 Media and Society OR

ENG 366
History of Narrative Film OR

ENG 465
Film Genres

AND

d)
PHIL 207
Philosophy and Popular Culture OR

SOCL 245 Sociology of Popular Culture OR

PS 372
Politics and Mass Media

3) POP 498
Senior Seminar in Popular Culture Studies (4 hours)

This capstone course also requires all students earning credit for POP 498 in a particular semester to meet together for one hour each week with each other and a Popular Culture Studies major-assigned faculty member to discuss research methodologies and share their findings.

Elective Courses: 15 hours

Students can take no more than 6 hours in any one discipline unless they are Minoring or Double Majoring in that discipline selected from the following list of 3 credit hour courses:

African American Studies

· AFAM 190 African American Experience

Art

· ART 302 19th Century Art

· ART 303 20th Century Art

· ART 312 Art of the United States to 1865

· ART 313 Art of the United States since 1865

· ART 334 Survey of Graphic Design
· ART 390 Contemporary Art

· ART 405 Theory and Criticism

· ART 445 American Architectural History (crosslisted as FLK 445)
English/Film Studies

· ENG 320 American Studies I (crosslisted as HIS 320; PS 320)
· ENG 321 American Studies II (crosslisted as HIS 321; PS 321)
· ENG 340 Speculative Fiction
· ENG 365 Film and Literature

· ENG 366 History of Narrative Cinema

· ENG 368 Japanese Cinema in Translation

· ENG 370 Multi-cultural Literature in America

· ENG 465 Film Genres

· ENG 466 Film Theory

Folk Studies and Anthropology

· ANTH 120 Introduction to Cultural Anthropology

· ANTH 277 Introduction to World Music (crosslisted as FLK 277; MUS 277)
· ANTH 350 Peoples and Cultures of Africa (crosslisted as FLK 350)
· ANTH 448 Visual Anthropology

· FLK 276 Introduction to Folk Studies

· FLK 281 Roots of Southern Culture

· FLK 371 Urban Folklore

· FLK 373 Folklore and the Media

· FLK 379 Topics: Foodways

· FLK 379 Topics: American Roots Music

· FLK 379 Topics: Narratives of Horror and the Supernatural

· FLK 410 African-American Music

· FLK 445 American Architectural History (crosslisted as ART 445)

· FLK 464 Vernacular Architecture

· FLK 478 Folklore and Literature

Geography

· GEOG 430 Cultural Geography

History

· HIS 320 American Studies (crosslisted as ENG 320; PS 320)
· HIS 321 American Studies II (crosslisted as ENG 321; PS 321)
· HIS 340 History of Western Popular Culture since 1450

· HIS 390 American History through Photography and Film

· HIS 391 History of Sport

· HIS 402 Pirates in World History

· HIS 447 History of American Popular Culture (since 1865)

· HIS 490 Women and Work

Journalism and Broadcasting

· JOUR 201 Media and Society

· BCOM 201 Process and Effects of Mass Communication

· BCOM 271 Introduction to Cinema

· BCOM 300 American Popular Arts

· BCOM 401 History of Broadcasting in America

Modern Languages

· FREN 323 French Civilization and Culture

· FREN 427 Francophone Culture

· FREN 450 Topics in Francophone Cinema

· GERM 333 Germanic Civilization and Culture

· GERM 335 Contemporary Culture and Civilization

· GERM 437 German Literature and Film

· SPAN 373 Spanish Civilization and Culture

· SPAN 376 Literature and Culture of Latin America

· SPAN 490 Hispanic Cinema

Philosophy/Religious Studies

· PHIL 207 Philosophy and Popular Culture

Political Science

· PS 303 Politics and Film

· PS 320 American Studies I (crosslisted as HIS 320; ENG 320)
· PS 321 American Studies II (crosslisted as HIS 321; ENG 321)
· PS 373 Politics and the Mass Media

Popular Culture Studies

· POP 399 Special Topics in Popular Culture

Sociology

· SOCL 245 Sociology of Popular Culture

· SOCL 324 Sociology of Sport

· SOCL 345 Sociology of Popular Music

Theater and Dance

· THEA 431 Musical Theatre History & Repertoire
Womens’ Studies

· WOMN 375 American Masculinities

4.2
Accreditation, certification, approval, and/or licensure:

Not applicable

4.3
Program delivery:

Program delivery will be provided primarily through classroom courses with some courses available via internet and ITV.

5.
Resources:

5.1
Faculty:

No new faculty will be required

5.2
Technological and electronic informational resources (e.g., databases, e-journals):

Library resources are adequate

5.3
Facilities and equipment:

Current resources are adequate

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Popular Culture Studies Development Committee:

August 19, 2008

PCAL Curriculum Committee

October 9, 2008

Contact with Designee of the Office

of Academic Affairs (Dennis George),

re: CPE Posting

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
