1

Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

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

	Type of Item
	Description of Item & Contact Information

	Action
	Revise Course Credit Hours

English Honors 202 English Honors Forum

Contact: Walker Rutledge, Walker.rutledge@wku.edu, 5-5762

	Action
	Make Multiple Revisions to a Course

ENG 457 Modern British Literature

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

	Action
	Make Multiple Revisions to a Course

ENG 460 Literary Criticism: Historical Perspectives I

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

	Action
	Make Multiple Revisions to a Course

ENG 487 Dante—The Divine Comedy

Contact: Alison Langdon, Alison.langdon@wku.edu, 5-5708

	Action
	Make Multiple Revisions to a Course

ENG 497 Women’s Fiction

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

	Action
	Make Multiple Revisions to a Course

ENG 051 English as a Second Language

Contact: Alex Poole, Alex.poole@wku.edu, 5-5780

	Action
	Create a New Course

ENG 430 19th Century American Literature

Contact: Sandy Hughes, Sandy.hughes@wku.edu, 5-5766

	Action
	Create a New Course

ENG 468 Early Modern English Literature

Contact: Beth Weixel, Beth.weixel@wku.edu, 5-2257

	Action
	Create a New Course

ENG 478 Visiting Writer Summer Workshop

Contact: Dale Rigby, Dale.rigby@wku.edu, 5-5781

	Action
	Create a New Course

SOC 231 Survey of Criminal Justice

Contact: Carrie Trojan, Carrie.trojan@wku.edu, 5-2645

	Action
	Create a New Course

SOCL 376 International Sociology

Contact: John Musalia, john.musalia@wku.edu, 5-2399

	Action
	Revise a Program

561 English for Secondary Teachers

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

	Action
	Revise a Program

662 English Major (three concentrations)

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

	Action
	Revise a Program

593 Bachelor of Music, concentration in Music Education, Instrumental Sequence

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

	Action
	Revise a Program

593 Bachelor of Music, concentration in Music Education, Integrated Sequence

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

	Action
	Revise a Program

593 Bachelor of Music, concentration in Music Education, Vocal Sequence

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

Proposal Date: 12 September 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Walker Rutledge, walker.rutledge@wku.edu, 270-745-5762

1.
Identification of course:

1.1 Course prefix and number: ENG 202

1.2 Title: English Honors Forum

1.3 Current credit hours: ½

2.
Proposed course credit hours: 1

3.
Rationale for the revision of course credit hours:

1) Traditionally, a three-credit-hour course meets three times each week in

fifty-five minute sessions. Logically, then, a class that meets once a week for

fifty-five minutes should qualify for one-hour credit, not one-half hour.

2) The student work load also justifies one-hour credit. Depending upon the semester’s particular topic (“Literary Chronology,” “The Short Story,” “The Hero in Literature,” etc.) each student is expected to read the pertinent texts and to lead at least one of the class discussions. Additionally, he or she must take reading quizzes and is required to submit an original poem, short story, or essay for consideration by a student publication or student conference.

4.
Proposed term for implementation: Fall 2011

5.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/4/10___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 20 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 457

1.2 Course title: Modern British Literature

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Modern British Literature

2.2 Proposed course title: British Literature since 1900

2.3 Proposed abbreviated title: British Lit since 1900

2.4 Rationale for revision of course title: Strictly speaking, modern British Literature includes the period from 1910-1945, thus making the course highly specialized and omitting a great deal of British literature not covered in any other course. We therefore wish to broaden the scope of the course to include proto-modern, modern, and postmodern literature.
3.
Revise course catalog listing:

3.1
Current course catalog listing: A study of twentieth-century British literature with emphasis on modernism, including fiction, poetry, and drama; focus on innovations in literary form and cultural context.

3.1 Proposed course catalog listing: A study of British literature from 1900 to the present, including fiction, poetry, and drama, with attention to innovations in literary form and cultural context.

3.2 Rationale for revision of course catalog listing: The course will not focus primarily on literary modernism.

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

English Department:

__9/17/10__________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 2/9/09 and 8/2010

Potter College of Arts & Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person:
Katie Green katherine.green@wku.edu
(270) 745-3045

1.
Identification of course:

1.1 Current course prefix (subject area) and number: Eng 460

1.2 Course title: Literary Criticism: Historical Perspectives I

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Literary Criticism: Historical Perspectives I

2.2 Proposed course title: Literary Theory and Criticism

2.3 Proposed abbreviated title: Literary Theory and Criticism

2.4 Rationale for revision of course title: Formerly, the department offered two theory courses at the undergraduate level--one “historical,” the other “contemporary.” Given limited demand for these courses, we wish to consolidate them as one offering.

3.
Revise course prerequisites:

3.1
Current prerequisites: Eng 100 and Eng 200 or any other course in Gen Ed Cat B1

3.2
Proposed prerequisites: Eng 100 and at least one upper-level literature course

3.3
Rationale for revision of course prerequisites: Students who have taken one or more upper-level literature courses will be better prepared for the level of discussion and writing required in this course.

3.4
Effect on completion of major/minor sequence: None

4.
Revise course catalog listing:

4.1
Current course catalog listing: Historical Introduction to literary theory, with readings in Western criticism from Plato through the modern period. Focus on historical foundations of contemporary theory, including interpretation, evaluation, and the function of literature.

4.2 Proposed course catalog listing: A study of theories and methods of literary and cultural analysis selected from ancient times to the present. Focus includes the written practice of criticism in response to a wide variety of texts.

4.3 Rationale for revision of course catalog listing: As revised, the catalog listing allows for greater flexibility, so that, while course readings will include both historical and contemporary texts, greater emphasis may be given to one or the other, according to the interests of the instructor.

5.
Proposed term for implementation: 201110
6.
Dates of prior committee approvals:

English Department/Division:

__27 February 2009_

PCAL Curriculum Committee

__04 October 2010_

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

Potter College of Arts and Letters
Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Alison Langdon, alison.langdon@wku.edu, 745-5708

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 487

1.2 Course title: Dante—The Divine Comedy
1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Dante—The Divine Comedy
2.2 Proposed course title: Dante’s Divine Comedy and its Influences

2.3 Proposed abbreviated title: Divine Comedy and Influences

2.4 Rationale for revision of course title: Proposed course title more accurately reflects course content

3.
Revise course catalog listing:

3.1
Current course catalog listing: An intensive study of The Divine Comedy, in English translation, with attention to the medieval background

3.2
Proposed course catalog listing: An intensive study of The Divine Comedy, in English translation, along with Dante’s major sources and analogues.

3.3
Rationale for revision of course catalog listing: Proposed course catalog listing more accurately reflects course content

4.
Proposed term for implementation: 201110

5.
Dates of prior committee approvals:

English Department/Division:

_9/17/10___________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
August 24, 2010

Potter College of Arts and Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Karen Schneider, karen.schneider@wku.edu, 5-5776

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 497

1.2 Course title: Women’s Fiction

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Women’s Fiction

2.2 Proposed course title: Women’s Literature

2.3 Proposed abbreviated title: Women’s Literature

2.4 Rationale for revision of course title: The English Department has suspended 386 Women Writers and 496 Women’s Poetry. We want to have one course on women’s literature that is not limited to any one genre.

3.
Revise course catalog listing:

3.1
Current course catalog listing: An examination of the themes, aesthetic importance, and historical context of canonical and noncanonical fiction by women, with emphasis on twentieth century American and British women writers.

3.2 Proposed course catalog listing: An examination of the themes, aesthetic importance, and historical context of literature by women, with emphasis on American and British writers. Topic will vary by semester.

3.3 Rationale for revision of course catalog listing: We’ve changed “fiction” to “literature”; removed the canonical/non-canonical distinction, which is no longer as meaningful a distinction in the discipline; and removed the specification of a twentieth-century emphasis to allow instructors more flexibility. The specific course topic has always varied, but providing that information for students in the catalog helps alert students of that.

7.
Proposed term for implementation: Spring 2011

8.
Dates of prior committee approvals:

English Department:

__9/17/10__________

Potter College Curriculum Committee

__10/04/10_________

Professional Education Council (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: May 20, 2010

Potter College of Arts and Letters
Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Alex Poole, alex.poole@wku.edu, 5-5780

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 051

1.2 Course title: English as a Second Language

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: English as a Second Language

2.2 Proposed course title: English as a Second Language Writing

2.3 Proposed abbreviated title: ESL Writing

2.4 Rationale for revision of course title: The focus of the course is on academic writing, and not on the other three language skills. This change more accurately reflects the actual course content.

3.
Revise course number: N/A

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: Prerequisites: COMPASS Writing Skills Placement Test score between 23-52 and COMPASS e-Write score of 4; or permission of the instructor.

4.3
Rationale for revision of course prerequisites/corequisites/special requirements: The COMPASS exam is used by the university for placement purposes if the student does not take the TOEFL. These scores reflect the minimum competency level necessary to successfully participate in the class.

4.4
Effect on completion of major/minor sequence: N/A

5.
Revise course catalog listing:

5.1 Current course catalog listing: A course designed to give non-native English speakers intensive practice in the four major language skills: reading, writing, listening, and speaking.

5.2 Proposed course catalog listing: A writing course designed to give non-native speakers of English intensive preparation for English 100.

5.3 Rationale for revision of course catalog listing: The purpose of this class has always been on preparing students for English 100 (Introduction to College Writing). Therefore, the vast majority of this course focuses on writing, which should be reflected in its description.

6.
Revise course credit hours:

6.1 Current course credit hours: 3 or 6 hours

6.2 Proposed course credit hours: 3 hours

6.3 Rationale for revision of course credit hours: This course is never offered for more than 3 hours; therefore, the presence of “6 hours” only serves to confuse potential students.

7.
Proposed term for implementation: Spring 2011

8.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/23/10

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: Sandra Hughes, sandy.hughes@wku.edu, 745-5766

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 430

1.2 Course title: 19th-Century American Literature

1.3 Abbreviated course title: 19th-Century American Lit

1.4 Credit hours and contact hours: 3

1.5 Type of course: Seminar

1.6 Prerequisites: ENG 200 or its equivalent

1.7 Course catalog listing: Seminar in 19th-century American literature; course topics will vary.

2.
Rationale:

2.1 Reason for developing the proposed course: We recently revised our graduate curriculum in literature. American Romanticism was canceled in that process, leaving us with no 19th century American course at any level. The course proposed here will both broaden the scope of the class to include topics from the entire 19th century and open the course to undergraduate students.

2.2 Projected enrollment in the proposed course: 25, based on current enrollments in 400-level classes.
2.3 Relationship of the proposed course to courses now offered by the department: This course will parallel offerings in 19th-century British literature such as Romanticism and Victorian Literature.

2.4 Relationship of the proposed course to courses offered in other departments: None.

2.5 Relationship of the proposed course to courses offered in other institutions: Ball State University offers Studies in 19th-Century American Literature; Indiana State University offers Early American Literature, American Renaissance Literature, and American Realism and Naturalism; Western Illinois University offers Studies in 19th-Century American Literature; Missouri State University offers Early American Literature, American Romantic Literature, and American Realism.

3.
Discussion of proposed course:

3.1 Course objectives: Students will develop a broad-based knowledge of several of the primary works of 19th-century American literature and the socio-historical contexts that surrounded writers within the period. Students will become familiar with the critical debates and theoretical approaches that have informed studies in American literature of the 19th century, and will contribute to the critical dialogue by producing a research paper that examines an important issue in the work of one or more 19th-century writers.

3.2 Content outline: The content would be drawn from a variety of alternating course topics such as American Romanticism, American Realism and Naturalism, Birth of the Short Story, Birth of the Gothic.

3.3 Student expectations and requirements: Students may be evaluated by measures such as a midterm exam, a weekly reading journal, a formal topic proposal for the research paper, a research paper of 10-12 pages, and a cumulative final essay exam.
3.4 Tentative texts and course materials for one possible version of the course:

 The Norton Anthology of American Literature, Vol. B, 1820-1865. 7th edition. Norton, 2007.

Catharine Sedgwick Hope Leslie. Rutgers, 1987.

Nathaniel Hawthorne The Marble Faun. Penguin Classics, 1990.

Paul C. Gutjahr Popular American Literature of the 19th Century. Oxford, 2001.

Herman Melville Moby-Dick, Norton Critical, 2nd edition. Norton, 2001.

Louisa May Alcott Alternative Alcott. Rutgers, 1988.

4.
Resources:

4.1 Library resources: Existing library resources

4.2 Computer resources: Existing English Department resources

5.
Budget implications:

5.1 Proposed method of staffing: Existing English Department faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: 201110 (Spring 2011)
7.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Bibliography:

Adams, Gretchen. The Specter of Salem: Remembering the Witch Trials in Nineteenth-Century America. Chicago: U of Chicago P, 2010.

Asma, Stephen. On Monsters: An Unnatural History of Our Worst Fears. Oxford: Oxford UP, 2009.

Bell, Michael Davitt. Hawthorne and the Historical Romance of New England. Princeton: Princeton UP, 1971.

Botting, Fred, ed. The Gothic: Essays and Studies. Woodbridge, UK: D.S. Brewer, 2001.

Brewer, Priscilla. From Fireplace to Cookstove: Technology and the Domestic Ideal in America. Syracuse: Syracuse UP, 2000.

Carlson, Eric W., ed. A Companion to Poe Studies. Westport, CT: Greenwood P, 1996.

Crow, Charles. American Gothic: An Anthology, 1787-1916. Oxford: Blackwell, 1999.

---. History of the Gothic: American Gothic. Cardiff: U of Wales P, 2009.

Emerson, Ralph Waldo. Selections from Ralph Waldo Emerson: An Organic Anthology. Ed. Stephen E. Whicher. Boston: Houghton Mifflin, 1957.

Forgie, George. Patricide in the House Divided. New York: Norton, 1981.

Fryer, Judith. The Faces of Eve: Women in the Nineteenth-Century American Novel. Oxford: Oxford UP, 1976.

Fuller, Randall. From Battlefields Rising: How the Civil War Transformed American Literature. Oxford: Oxford UP, 2010.

Greven, David. Men Beyond Desire: Manhood, Sex, and Violation in American Literature. New York: Palgrave Macmillan, 2005.
Gutjahr, Paul C. Popular American Literature of the 19th Century. Oxford: Oxford UP, 2001.

Howe, Daniel Walker. What Hath God Wrought: The Transformation of America, 1815-1848. Oxford: Oxford UP, 2009.
Hutner, Gordon. The American Literary History Reader. Oxford: U of Oxford P, 1995.
Leverenz, David. Manhood and the American Renaissance. Ithaca: Cornell UP, 1989.

Lohafer, Susan, and Jo Ellyn Clarey, eds. Short Story Theory at a Crossroads. Baton Rouge: Louisiana State UP, 1990.
Marler, Robert F. “From Tale to Short Story: The Emergence of a New Genre in the 1850s.” American Literature 46 (1974): 153-69.

Marx, Leo. The Machine in the Garden: Technology and the Pastoral Ideal in America. New York: Oxford UP, 1964.

Matthiessen, F.O. American Renaissance: Art and Expression in the Age of Emerson and Whitman. New York: Oxford UP, 1941.

May, Charles, ed. New Short Story Theories. Columbus: Ohio UP, 1994.
---. The Short Story: The Reality of Artifice. New York: Routledge, 2002.

---. Short Story Theories. Columbus: Ohio UP, 1976.

Nagel, James. Contemporary American Short-Story Cycle: The Ethnic Resonance of Genre. Baton Rouge: Louisiana State UP, 2004.
Nagel, James, and Tom Quirk, eds. The Portable American Realism Reader. New York: Penguin, 1997.
Pattee, Fred Lewis. The Development of the American Short Story: An Historical Survey. New York: Harper, 1923.

Poe, Edgar Allan. Selected Writings of Edgar Allan Poe. New York: Norton, 2001.

Punter, David, ed. Companion to the Gothic. Oxford: Blackwell, 2001.

---. The Literature of Terror: A History of Gothic Fictions from 1765 to the Present Day, Vol. 1: The Gothic Tradition AND Vol. 2: Modern Gothic. 2nd ed. New York: Longman, 1996.
Reynolds, David S. Beneath the American Renaissance: The Subversive Imagination in the Age of Emerson and Melville. New York: Knopf, 1988.

---. Waking Giant: America in the Age of Jackson. New York: Harper Perennial, 2009. [reprint]

Reynolds, Larry J. Devils and Rebels: The Making of Hawthorne's Damned Politics. Ann Arbor: U of Michigan P, 2010. [Reprint]

Riss, Arthur. Race, Slavery, and Liberalism in Nineteenth-Century American Literature. Cambridge: Cambridge UP, 2009.

Shi, David Emory. Facing Facts: Realism in American Thought and Culture, 1850-1920. Oxford: Oxford UP, 1996.
Versluis, Arthur. The Esoteric Origins of the American Renaissance. Oxford: Oxford UP, 2001.

Wayne, Tiffany. Woman Thinking: Feminism and Transcendentalism in Nineteenth-Century America. Lanham: Lexington Books, 2005.

Periodicals:

American Literature

ESQ [formerly Emerson Society Quarterly]

ATQ [American Transcendental Quarterly]

Edgar Allan Poe Review

Poe Studies/Dark Romanticism

Nathaniel Hawthorne Review

Leviathan [Melville Review]

American Literary Realism

Nineteenth-Century Literature

Legacy: A Journal of American Women Writers

Journal of the Short Story in English

Gothic Studies

Proposal Date: August 26, 2010

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Elizabeth Weixel, beth.weixel@wku.edu, 270-745-2257

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 468

1.2 Course title: Early Modern English Literature

1.3 Abbreviated course title: Early Modern English Lit

1.4 Credit hours and contact hours: 3 hours

1.5 Type of course: L

1.6 Prerequisites: ENG 200 or any other course in Gen Ed Cat B1

1.7 Course catalog listing: A study of sixteenth- and seventeenth-century English literature with attention to embrace of the vernacular, development of genres and poetic forms, and cultural and social contexts.

2.
Rationale:

2.1 Reason for developing the proposed course: ENG 468 replaces ENG 483 (The English Renaissance) and ENG 485 (The Seventeenth Century). The course’s purview of “early modern” literature resists some problems of periodization and encourages an understanding of literature as evolving on a historical and artistic continuum. We expect that the course’s wider reach, covering the sixteenth and seventeenth centuries and major canonical writers of the period, will be more attractive to students than separate courses on sub-periods or individual writers.

2.2 Projected enrollment in the proposed course: 15. When offered as a temporary course Spring 2010, the course met the maximum cap of 15 students and included students majoring in English and English and Allied Language Arts, and students from outside the department majoring in Visual Studies, News/Editorial Journalism, and Interdisciplinary Studies.

2.3 Relationship of the proposed course to courses now offered by the department: As an upper-level literature course, the proposed course complements other courses offering focused attention to major literary periods, such as Medieval Literature, Literature of the Victorian Age, and British Literature since 1900.

To avoid duplicating content currently offered in ENG 482: Shakespeare, the proposed course will only briefly touch on Shakespeare in the early modern sonnet unit and will not include his major works.

2.4 Relationship of the proposed course to courses offered in other departments: The proposed course contains no significant overlap with other courses offered in Potter College of Arts and Letters. In the context of the college’s courses in the area of early modern studies, such as HIST 317 (Renaissance Europe) and HIST 419 (Tudor-Stuart England), the proposed course offers a unique focus on the literature of sixteenth- and seventeenth-century England.

2.5 Relationship of the proposed course to courses offered in other institutions: Northern Kentucky University offers Elizabethan Literature and Studies in Renaissance Literature. Ball State University offers a Renaissance and Seventeenth-Century British Literature course. Murray State University and Eastern Kentucky University offer a Renaissance Literature courses. University of Louisville divides the period between Studies in Tudor and Elizabethan Literature, and Studies in Stuart and Commonwealth Literature, offered at both undergraduate and graduate levels.
3.
Discussion of proposed course:

3.1 Course objectives: After completing this course, students should be able to:

· Trace the evolution of English as a poetic language in the early modern period

· Identify and analyze common early modern poetic forms and genres

· Explain the role of writers and literature in early modern political and social contexts

· Find and critically analyze recent scholarship on early modern English literature

3.2 Content outline: The course will be organized, in addition to a general chronological organization, by thematic categories that emphasize major literary developments.

I. Henrician Literature: Rise of the English Vernacular

· Topics covered: Features of medieval and early modern English language, politics and poetry

· Writers studied: Skelton, More, Wyatt, Surrey

II. The Vogue for Sonnets: Form and Flexibility in Early Modern Poetry

· Topics covered: Sonnet forms, manuscript culture, poetic and social identity

· Writers studied: Sidney, Spenser, Shakespeare, Donne

III. Poets on Center Stage: Professionalization, and the Theater

· Topics covered: Conditions of literary production, patronage, development of print culture, poet laureates and professional writers, writing for the stage

· Writers studied: Spenser, Jonson, Marlowe

IV. Early Modern Women Writers

· Topics covered: Early modern gender roles, education, private spheres and public voice

· Writers studied: Elizabeth I, Cary, Wroth, Lanyer

V. Political and Personal Crisis: Metaphysical and Cavalier Poetry

· Topics covered: Political and religious writing, personal withdrawal, literary communities, carpe diem
· Writers studied: Herbert, Donne, Herrick, Carew, Lovelace, Suckling, Crashaw, Vaughan

VI. The Later Seventeenth-Century: New Directions and Expanding Horizons

· Topics covered: Nation and imperial expansion, political and poetic license

· Writers studied: Marvell, Milton

3.3 Student expectations and requirements: Student performance will be evaluated using papers (including a research paper), quizzes, written responses to discussion questions, and a final exam.

3.4 Tentative texts and course materials: The course textbook will be an anthology of early English literature, such as:
Greenblatt, Stephen, et al. The Norton Anthology of English Literature. 8th ed. Vol. B. New York: Norton, 2006.

Texts covered may include:
· Skelton, “Lullay, lullay, like a child” and “The Tunning of Elinour Rumming”

· More, selections from Utopia

· Sidney, selections from Astrophil and Stella and The Defense of Poesy
· Shakespeare, selected sonnets

· Marlowe, “The Passionate Shepherd to His Love;” Doctor Faustus
· Cary, The Tragedy of Miriam
· Raleigh, “The Nymph’s Reply to the Shepherd”

· Spenser, Book I, The Faerie Queene, and selections from Amoretti and Epithalamion
· Donne, Holy Sonnets and selections from Songs and Sonnets
· Lanyer, from Salve Deus Rex Judaeorum
· Jonson, selections from Works
· Wroth, selections from The Countess of Montgomery’s Urania

· Herbert, selections from The Temple
· Herrick, selections from Hesperides
· Marvell, the mower poems, “The Garden,” Upon Appleton House, “A Dialogue Between the Soul and the Body,” “To His Coy Mistress,” “An Horatian Ode”

· Milton, Lycidas, selections from Paradise Lost
4.
Resources:

4.1 Library resources: Print, electronic, and multimedia resources are adequate for both instruction and student research.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty, requiring no reduction in course loads.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: 201110
7.
Dates of prior committee approvals:

English Department/Division:

_9/17/10___________

PCAL Curriculum Committee

_10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 20 August 2010

 Potter College of Arts and Letters

 Department of English

 Proposal to Create a New Course

 (Action Item)

Contact Person: Dr. Dale Rigby, dale.rigby@wku.edu, 745-5781

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 478

1.2 Course title: Visiting Writer Summer Workshop

1.3 Abbreviated course title: Visiting Writer Summer Wkshop

1.4 Credit hours and contact hours: 3

1.5 Type of course: K

1.6 Prerequisites: at least one creative writing class beyond ENG 203 Creative Writing and Instructor Permission Required

1.7 Course catalog listing: Advanced Creative Writing Workshop. Offered for four weeks each summer by a visiting writer of national reputation. Alternating genres. Instructor Permission Required. May be repeated once if different genre.

2.
Rationale:

2.1 Reason for developing the proposed course: To provide our creative writing students with a special and intensive opportunity to develop their craft under the tutelage of an accomplished writer and teacher not otherwise available to them. To attract students in other creative writing programs to WKU, while enhancing the reputation of our Creative Writing program. To enrich our creative writing program by offering an exceptional opportunity to learn theory and practice.

2.2 Projected enrollment in the proposed course: 15 students. Based on the experience of our previous three summers honing this course.

2.3 Relationship of the proposed course to courses now offered by the department: This course complements our other advanced creative writing courses by providing a rare opportunity to learn from nationally prominent writers and award-winning teachers not on our regular faculty.

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

None.

2.5 Relationship of the proposed course to courses offered in other institutions: Both Murray State (ENG 561—fiction—and ENG 560—poetry) and the University of Kentucky (ENG 507, 01/02/03—autobiography/poetry/fiction) offer (and require) comparable advanced genre-specific workshops. Northern Kentucky University, Spaulding, and Murray State all have low-residency MFA programs employing rotating visiting writers of national reputation.

3.
Discussion of proposed course:

3.1 Course objectives: To immerse advanced creative writers in an intensive genre-specific workshop with a writer and teacher of national repute.

3.2 Content outline: A workshop in the theory and craft of alternating genres of creative writing. Theoretical and other readings will vary according to genre.

3.3 Student expectations and requirements: Students will be evaluated on the quality of the creative writing portfolio produced during the four-week workshop. Again, exact work produced will vary each summer (a certain number of poems, short stories, novel chapters, or essays).

3.4 Tentative texts and course materials: At the discretion of each Visiting Writer.

4.
Resources:

4.1 Library resources: None.

4.2 Computer resources: None.

5.
Budget implications:

5.1 Proposed method of staffing: Advertise for visiting writer, who must submit samples of their work, a vita, and references. The salary comes out of DELO money and the departmental budget.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Summer 2011

7.
Dates of prior committee approvals:

English Department/Division:

___9/17/10_________

PCAL Curriculum Committee

__10/04/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
September 8, 2010

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: Carrie Trojan 745-2645

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SOCL 231

1.2 Course title: Survey of Criminal Justice

1.3 Abbreviated course title: SURVEY OF CJ

1.4 Credit hours and contact hours: 3.00

1.5 Type of course: lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Survey of criminal justice systems, including police, courts, and corrections.

2.
Rationale:

2.1 Reason for developing the proposed course: This course has been designed to provide an overview of the criminal justice system, which other Sociology courses do not provide. The department currently offers courses within the Criminology minor that cover specific aspects of the criminal justice system, including several courses pertaining to law enforcement, corrections, and the law, but does not offer a basic foundational course that can provide an introduction to the material covered in these courses. The proposed course will fill this gap by providing students with a broad overview of all criminal justice systems to assist them in completing other courses in the department that cover the more specific content areas related to criminal justice.

2.2 Projected enrollment in the proposed course: 45

2.3 Relationship of the proposed course to courses now offered by the department: Proposed course will provide the foundation for existing courses, including SOCL 232, Introduction to Law Enforcement; SOCL 233 Alternatives to Confinement, SOCL 330 Criminology; SOCL 332 Juvenile Delinquency; SOCL 380 Penology; and SOCL 432 Sociology of Criminal Law.

2.4 Relationship of the proposed course to courses offered in other departments: Propose course will relate to, but will not substantially overlap with PS 328 (Criminal Justice Procedures) because PS 328 covers primarily constitutional amendments, while proposed course focuses on the structure and function of the criminal justice system.

2.5 Relationship of the proposed course to courses offered in other institutions: All other institutions with a criminology or criminal justice program have a survey course in Criminal Justice. For example, Eastern Kentucky University (Introduction to Criminal Justice: CRJ 101), Murray State (Introduction to Criminal Justice: CRJ 140), SUNY-Albany (Introduction to the Criminal Justice Process: CRJ 201), Boise State (Introduction to Criminal Justice: CJ 101), and University of Cincinnati (Intro to Criminal Justice: 18-CJ-101) offer this course.

3.
Discussion of proposed course:

3.1 Course objectives: Proposed course is intended to provide students with an overview of the origins, development, and current structure of the criminal justice system and its role as the societal response to the crime problem. The course will discuss a range of fundamental concepts in police, courts, and corrections, such as the role of discretion, historical and current crime trends and criminal justice policy, controversial issues in criminal justice, and security versus civil liberties in a post-911 world.

3.2 Content outline:

A. Defining, measuring and responding to crime

B. Structure of criminal justice system

C. Historical perspectives in criminal justice

D. Law enforcement: contemporary issues, police power and the constitution and corruption

E. The courts: structure, jurisdiction, processing

F. Corrections

G. Alternative sentencing

H. The juvenile system

I. Terrorism and implications for the criminal justice system

3.3 Student expectations and requirements: students will be expected to perform satisfactorily on in-class exams and individual/group projects, attend regularly and participate in classroom discussions, and complete short writing assignments.

3.4 Tentative texts and course materials:

Gaines, L.K. & Miller, R.L. (2010). Criminal Justice in Action (5th ed.). Wadsworth: Belmont, CA.

Siegel, L.J. & Senna, J.J. (2006). Essentials of Criminal Justice. Cengage Learning: Belmont, CA

4.
Resources:

4.1 Library resources: all library materials in the bibliography that are not currently in the WKU library will be purchased.

4.2 Computer resources: existing computer resources within the department are sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: present faculty members will teach proposed course

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011

7.
Dates of prior committee approvals:

Sociology Department/Division:

09/14/2010

PCAL Curriculum Committee

10/04/2010

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
SOCL 231: Survey of Criminal Justice

Western Kentucky University

Course Bibliography

I. Books

Abbott, J.H. (1981). In the belly of the beast: Letters from prison. Vintage Books:

Blomberg, T. & Lucken, C. (2000). American penology. Aldine:

Chevigny, B. (1999). Doing time: 25 years of prison writing. Arcade:

Hickey, T. (2007). Taking sides: Clashing views in criminal justice (1st ed.). Dubuque, IA: McGraw-Hill.

Irwin, J. & Austin, J. (1994). It’s about time: American’s imprisonment binge. Belmont, CA: Wadsworth.

Johnson, R. (2002). Hard time: Understanding and reforming the prison. Wadsworth/Thomson: Belmont, CA.

Johnson, H.A., Travis-Wolfe, N. & Jones, M. (2008). History of criminal justice (4th ed.). LexisNexis: Newark, NJ.

Kelling, G.L. & Coles, C.M. (1996). Fixing broken windows: Restoring order and reducing crime in our communities. Touchstone: New York, NY.

Latessa, E. & Holsinger, A. (2005). Correctional contexts: Contemporary and classical readings (3rd ed.). Oxford University Press:

Lotz, R. (2005). Youth crime in America: A modern synthesis. Pearson: Upper Saddle River, NJ.

Nelson, L. & Foster, B. (2001). Death watch: A death penalty anthology. Prentice Hall: Upper Saddle River, NJ.

Reiman, J. (2001). The rich get richer and the poor get prison: Ideology, class, and criminal justice. Allyn & Bacon: Boston, MA.

Tonry, M. (1996). Sentencing matters. Oxford University Press: Oxford, England.

Walker, S. (2000). Sense and nonsense about crime and drugs: A policy guide. Wadsworth: Belmont, CA.

II. Articles/Chapters

Austin, J. (1983). Assessing the new generation of prison classification models. Crime and Delinquency, 29:561-576.

Bayley, D.H. & Shearing, C.E. (1996). The Future of Policing. Law and Society Review, 30(3): 585–606.

Finn, P. (1984). Prison crowding: The response of probation and parole. Crime & Delinquency, 30(1), 141-153.

Haney, C. (1993). Infamous punishment: The psychological consequences of isolation. National Prison Project Journal, 8(2): 3-7.

Kassin, S.M. (2005). On the psychology of confessions: Does innocence put innocents at risk? American Psychologist, 60(3), 215-228.

Kelling, G.L., Pate, T., Dieckman, D. & Brown, C.E. (1974). The Kansas City Preventative Patrol Experiment: A Summary Report. Police Foundation: Washington, D.C. Available online at http://www.policefoundation.org/pdf/kcppe.pdf.

King K., Steiner, B., & Breach, S. (2008). Violence in the supermax: A self fulfilling prophecy. The Prison Journal, 88: 144-168.

Leo, R.A. (1996). Miranda’s revenge: Police interrogation as a confidence game. Law & Society Review, 30(2), 259-288.

Leo, R.A. & Ofshe, R.J. (1998). The consequences of false confessions: Deprivations of liberty and miscarriages of justice in the age of psychological interrogation. Journal of Criminal Law & Criminology, 88(2), 429-496.

Martinson, R. (Spring 1974). What works? - questions and answers about prison reform. The Public Interest, 10, pp. 22-54.

Nagin D. (1998) Criminal deterrence research at the outset of the 21st century. In: Tony M, ed.Crime and Justice: a Review of Research. Vol 23. Chicago: University of Chicago Press.

Paprozzi, M. & Demichele, M. (2008). Probation and parole: Overworked, misunderstood, and under-appreciated: But why? The Howard Journal, 47(3), 275-296.

Petersilia, J. (2001). Prisoner reentry: Public safety and reintegration challenges. The Prison Journal, 85: 127-144.

Richards, S.C. & Ross, J.I. (2001). Introducing the new school of convict criminology. Social Justice, 28(1), 177-190.

Tyler, T.R. (2005). Policing in black and white: Ethnic group differences in trust and confidence in the police. Police Quarterly, 8(3), 322-342.

III. Periodicals

FBI Law Enforcement Bulletin

Criminology and Public Policy

Criminal Justice Review

Journal of Criminal Justice

Crime and Delinquency

The Prison Journal

September 10, 2010

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: John Musalia, john.musalia@wku.edu, 745-2399

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SOCL 376

1.2 Course title: International Sociology

1.3 Abbreviated course title: International Sociology

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Survey of causes, effects and implications of globalization on societies and individual lives. There will be optional field trips.

2.
Rationale:

2.6 Reason for developing the proposed course: This course is designed to complement course offerings within the sociology program by offering a stand alone course that deals with International issues. Students need to understand the global forces that are shaping society via their influence, for example, on culture, polity, governance, migration, and economics. Moreover, the course will move WKU closer to achieving one of its goals of internationalizing its curriculum.

2.7 Projected enrollment in the proposed course: 35 based on previous enrollments in the one-time course offering.

2.8 Relationship of the proposed course to courses now offered by the department: Will complement courses such as SOCL 240, Contemporary Social Problems; SOCL 345, Sociology of Popular Music; SOCL 350, Social Inequality; SOCL 375, Diversity in American Society; SOCL 452, Social Change; SOCL 466, Gender, Family, and Society; SOCL 470, Environmental Sociology; and SOCL 489, Sociology Study Abroad courses.

2.9 Relationship of the proposed course to courses offered in other departments: This course will be an elective counting towards the International Affairs Major.

2.10 Relationship of the proposed course to courses offered in other institutions: Interest in international issues has grown and with it the interest to expose students to the ongoing debates. Similar courses are offered at Universities across the country, University of California, Irvine (Sociology 2A); University of California, Santa Barbara (Sociology 265GS), University of Minnesota (Sociology 4321). In addition, several other courses more focused on specific topics such as Gender and Globalization at Rutgers University (Soc 393) and Globalization and Social Conflict at Brown University (So 1620).

3.
Discussion of proposed course:

3.5 Course objectives: The course is designed to introduce students to the broad area of international sociology through the examination of the various dimensions of the world society that include but are not limited to markets, trade, development, social movements, migration, terrorism, crime and governance. Secondly, students will be expected to think about how we are linked via information, trade, migration, money, technology and even culture and how these interconnections affect our lives and the lives of others around us.

3.6 Content outline:

A. Introduction and Background to Globalization

B. Globalization, States and Markets

C. Economic Globalization

D. Migration, Gender and Globalization

E. Globalization and Economic Inequality

F. Theories of Globalization

G. Globalization, Identity, Culture and Conflict

E. Terrorism and Globalization

F. Globalization and Crime

3.7 Student expectations and requirements: Students will be expected to attend class regularly, take in-class exams, summarize class readings, engage in group discussions, relate New York Times articles to what is covered in class, and complete and present a group project.

3.8 Tentative texts and course materials:

Tentative Texts

Collier, Paul. 2007. The Bottom Billion: Why the Poorest Countries Are Failing

 and What Can Be Done About it. New York: Oxford University Press.

Lechner, Frank J. and John Boli. 2008. The Globalization Reader 3rd ed. Malden, MA: Wiley-Blackwell.

Ritzer, George. 2010. Globalization: A Basic Text. Malden, MA: Wiley-Blackwell

Bibliography

Aida Edemarium. 2008. “The True Cost of War.” The Guardian. Thursday, Feb 28, 2008.

Chirot, Daniel and Thomas D. Hall. 1982. “World-System Theory.” Annual Review of Sociology, 8:81-106.

Cohen, Robin and Shirin M. Rai. 2000. Global Social Movements. New Brunswick, NJ: Athlone Press.

Collier, Paul. 2007. The Bottom Billion: Why the Poorest Countries Are Failing and What Can Be Done About it. New York: Oxford University Press.
Cronin, Audrey K. “Behind the Curve: Globalization and International Terrorism.” Pp. 243-256 in Kreiger, Joel (ed). 2006. Globalization and State Power: A Reader. New York, NY: Pearson Education.

Cronin, Audrey K. “Behind the Curve: Globalization and International Terrorism.” Pp. 243-256 in Kreiger, Joel (ed). 2006. Globalization and State Power: A Reader. New York, NY: Pearson Education.

Daalder, Ivo H. and James M. Lindsay. “The Bush Revolution.” Pp. 152-165 in Kreiger, Joel (ed). 2006. Globalization and State Power: A Reader. New York, NY: Pearson Education.

Ellwood, Wayne. 2006. The No-Nonsense Guide to Globalization. New Internationalist.

Frank, Andre G. 1969. “The Development of Underdevelopment.” Pp. 3-20 in Frank, Andre G. 1969. Latin America: Underdevelopment or Revolution. New York, NY: Modern Reader.

Friedman, Thomas L. 1999. “Revolution is U.S.” Chapter 16 (p. 307-329) in The Lexus and the Olive Tree. New York: Farrar, Straus, and Grioux.

Friedman, Thomas L. 2005. The World Is Flat: A Brief History of the Twenty-First Century. New York: Farrar, Straus, and Giroux.

Friedman, Thomas L. 1999. The Lexus and the Olive Tree. New York: Farrar, Straus, and Grioux.

Grieco, Joseph M. and G. John Ikenberry. 2003. “Economic Globalization and Political Backlash.” Chapter 7 in State Power and World Markets: The International Political Economy. New York: W. W. Norton and Company.

Guthrie, Doug. 2006. “China’s Integration into the Global Economy.” Chapter 8 in China and Globalization: The Social, Economic, and Political Transformation of Chinese Society. New York: Routledge.

Jepperson, Ronald L. 2002. “The Development and Application of Sociological Neoinstitutionalism.” Pp. 229-266 in New Directions in Contemporary Sociological Theory, edited by Joseph Berger & Morris Zelditch, Jr., Rowman & Littlefield.

Karline, Joshua. 1997. “Toxic Empire: The World Bank, Free Trade and the Migration of Hazardous Industry.” Chapter 5 in The Corporate Planet: Ecology and Politics in the Age of Globalization. San Francisco, CA: Sierra Club Books.

Keohane, Robert O. and Joseph S. Nye. 2001. “Realism and Complex Interdependence.” Pp. 20-32 in Power and Interdependence (Third Edition). New York, NY: Longman.

Krugman, Paul R. 2007. “The Trouble With Trade.” The New York Times, Dec 28, 2007.

Lechner, Frank J. and John Boli. 2008. The Globalization Reader 3rd ed. Malden, MA: Wiley-Blackwell.
Meyer, John W., John Boli, George Thomas, and Francisco Ramirez. 1997. “World Society and the Nation-State.”

Naím, Moisés. 2005. Illicit: How Smugglers, Traffickers, and Copycats are Hijacking the Global Economy. New York, NY: Anchor Books.

Paul Knox, John Agnew, and Linda McCarthy. 2003. “States and the World Economy.” Section 3.2 (pp. 83-98) in The Geography of the World Economy (4th Ed).

Paul Knox, John Agnew, and Linda McCarthy. 2003. “The Globalization of Production Systems.” Chapter 6 (pp. 181-212) in The Geography of the World Economy (4th Ed).

Ritzer, George. 2010. Globalization: A Basic Text. Malden, MA: Wiley-Blackwell

Schaeffer, Robert K. 2003. “Mafias and the Global Drug Trade.” Chapter 13 in Understanding Globalization: The Social Consequences of Political, Economic, and Environmental Change. 2nd edition. Lanham, MD: Rowman & Littlefield.

Schaeffer, Robert K. 2003. “Free Trade Agreements.” Chapter 9 (pages 217-250) in Understanding Globalization. Rowman and Littlefield, Inc.

Stiglitz, Joseph E. 2006. Making Globalization Work. New York: W. W. Norton and Co.

Telvick, Marlena. 2007. “Al Qaeda Today: The New Face of Global Jihad.” Online publication.

Yergin, Daniel and Joseph Stanislaw. 1999. “Commanding Heights: The Battle Between Government and the Marketplace that is Remaking the Modern World.”

Zakaria, Fareed. 2008. “Stuck in the Loop in Iraq.” Newsweek. Online publication.
4.
Resources:

4.1 Library resources: Items not in the library will be purchase. Other items will be sourced through the library’s online resources.

4.2 Computer resources: Department’s Computer lab will be sufficient for any work requiring use of computers.

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty will teach the course

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:

Sociology Department:

______9/14/2010____

Potter College of Arts and letters Curriculum Committee:
_____10/04/2010____

University Curriculum Committee

University Senate

Proposal Date: 7 September 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 561

1.2 Current program title: English for Secondary Teachers

1.3 Credit hours: 55

2.
Identification of the proposed program changes:

· Correct a course number transcription error

· Correct a course title

· Add a course as a possible elective

· Change to reflect a new title for a course

· Add a course as a possible elective

· Change to reflect a new title for a course

· Change to reflect a new title for a course

· Change to reflect a new course number

· Substitute a new course in place of a suspended course

· Add clarifying language to an elective option

· Add clarifying language to a recommendation statement

3.
Detailed program description:

	Required Core Courses:

 31 hrs

ENG 299 Introduction to English Studies 3

ENG 104 Introduction to Linguistics
 3

ENG 304 English Language

 3

ENG 385 World Literature

 3

ENG 391 American Literature I
 3

ENG 401 Advanced Composition
 3

ENG 410 Comp Theory in Wrtg Instr 3

ENG 492 Senior Seminar

 1

COMM 145 or 161 (public speaking) * 3

THEA 151 Theatre Appreciation *
 3

ENG 476 Crit Appr to Lit Sec Cur
 3

Cluster # 1 Literature Surveys
 6 hrs

 ENG 381 English Literature I

 ENG 382 English Literature II

 ENG 392 American Literature II

Cluster # 2 Allied Language Arts
 6 hrs

 COMM 245 Argumentation & Debate

 JOUR 202 Intro to Media Writing

 JOUR 427 Journalism in the Schools

 THEA 425 Play Prod in the Schools

Cluster # 3 Writing Electives
3 hrs

 ENG 301 Argumentation and Analysis

 ENG 303 Fiction Writing

 ENG 305 Poetry Writing

 ENG 311 Creative Nonfiction Writing

 ENG 354 Drama Writing

 ENG 402 Editing and Publishing

 ENG 415 Writing and Technology

Cluster # 4 Literature Elective**
3 hrs

 ENG 333 Medieval Literature

 ENG 340 Speculative Fiction

 ENG 354 History of Drama to 1640

 ENG 355 History of Drama since 1640

 ENG 365 Literature and Film

 ENG 387 Studies in Autobiography

 ENG 395 Contemporary Literature

 ENG 396 Mythology

 ENG 398 Hemingway & Faulkner

 ENG 455 American Drama

 ENG 457 Modern British Literature

 ENG 459 Modern Drama

 ENG 481 Chaucer

 ENG 482 Shakespeare

 ENG 484 Romantic Movement

 ENG 486 The 18th Century

 ENG 487 Dante

 ENG 488 Victorian Age

 ENG 489 English Novel

 ENG 490 American Novel

 ENG 493 American Poetry

 ENG 494 Kentucky Literature

 ENG 495 Southern Literature

Cluster # 5 Literature of Diversity*** 3 hrs

 ENG 360 Gay and Lesbian Lit

 ENG 370 Multicultural Lit in America

 ENG 386 Women Writers

 ENG 393 African-American Lit

Elective

3 hrs

 Choose one additional course from cluster

 1, 2, 3, 4, or 5 or another allied arts course.

Total English program hours: 55

*COMM 145/161 and THEA 151 also count

as General Education courses

**The one literature elective must be from a

period not chosen from cluster # 1.

***ENG 370 and 393 also count as Gen Ed,

Category E

Note: CIS/CS/LME is recommended only for

students who lack basic computer literacy.

Teacher Certification requirements are unchanged.

Total Eng w/ Sec Certification: 89 hrs

	Required Core Courses:

 31 hrs
ENG 299 Introduction to English Studies 3

ENG 104 Introduction to Linguistics
 3

ENG 304 English Language

 3

ENG 385 World Literature

 3

ENG 391 American Literature I
 3

ENG 401 Advanced Composition
 3

ENG 410 Comp Theory in Wrtg Instr 3

ENG 492 Senior Seminar

 1

COMM 145 or 161 (public speaking) * 3

THEA 151 Theatre Appreciation *
 3

ENG 476 Crit Appr to Lit Sec Cur
 3

Cluster # 1 Literature Surveys
 6 hrs

 ENG 381 English Literature I

 ENG 382 English Literature II

 ENG 392 American Literature II

Cluster # 2 Allied Language Arts
 6 hrs

 COMM 245 Argumentation & Debate

 JOUR 202 Intro to Media Writing

 JOUR 427 Journalism in the Schools

 THEA 425 Play Prod in the Schools

Cluster # 3 Writing Electives
3 hrs

 ENG 301 Argumentation and Analysis

 ENG 303 Fiction Writing

 ENG 305 Poetry Writing

 ENG 311 Creative Nonfiction Writing

 ENG 358 Drama Writing

 ENG 402 Editing and Publishing

 ENG 415 Writing and Technology

Cluster # 4 Literature Elective**
3 hrs

 ENG 333 Medieval Literature

 ENG 340 Speculative Fiction

 ENG 354 History of Drama to 1640

 ENG 355 History of Drama since 1640

 ENG 365 Film Adaptation

 ENG 387 Studies in Autobiography

 ENG 395 Contemporary Literature

 ENG 396 Mythology

 ENG 398 Hemingway & Faulkner

 ENG 430 19th Century American Literature

 ENG 455 American Drama

 ENG 457 British Literature since 1900

 ENG 459 Modern Drama

 ENG 468 Early Modern English Literature

 ENG 481 Chaucer

 ENG 482 Shakespeare

 ENG 484 British Romanticism

 ENG 486 The 18th Century

 ENG 487 Dante's Divine Comedy and Influences

 ENG 488 Victorian Age

 ENG 489 English Novel

 ENG 490 American Novel

 ENG 493 American Poetry

 ENG 394 Kentucky Literature

 ENG 495 Southern Literature

Cluster # 5 Literature of Diversity*** 3 hrs

 ENG 360 Gay and Lesbian Lit

 ENG 370 Multicultural Lit in America

 ENG 497 Women's Literature

 ENG 393 African-American Lit

Elective

3 hrs

 Choose one additional course from cluster

 1, 2, 3, 4, or 5 or another allied language

 arts course.

Total English program hours: 55

*COMM 145/161 and THEA 151 also count

as General Education courses

**The one literature elective must be from a

period not chosen from cluster # 1.

***ENG 370 and 393 also count as Gen Ed,

Category E

A former requirement—one course from CS 145, CIS 141, or LME 448—is now recommended for students who perceive a weakness in technology skills.

Teacher Certification requirements are unchanged.

Total Eng w/ Sec Certification: 89 hrs

	
	

4.
Rationale for the proposed program change: These changes are basically routine maintenance.

· Correct a course number transcription error: ENG 354, Drama Writing, should be listed as ENG 358.

· Correct a course title: "Literature and Film" was changed to "Film Adaptation" some time ago; this updates that listing.

· Add a course as a possible elective: The addition of a newly created course (ENG 430, 19th Century American Literature) expands the options available in Cluster # 4.

· Change to reflect a new title for a course: The course title of ENG 457 has been changed recently from "Modern British Literature" to "British Literature since 1900." This updates that listing.

· Add a course as a possible elective: The addition of a newly created course (ENG 468, Early Modern English Literature) expands the options available in Cluster # 4.

· Change to reflect a new title for a course: The course title of ENG 484 has been changed recently from "Romantic Movement" to "British Romanticism." This updates that listing.

· Change to reflect a new title for a course: The course title of ENG 487 has been changed recently from "Dante" to "Dante's Divine Comedy and Influences." This updates that listing.

· Change to reflect a new course number: The course number for ENG 494, Kentucky Literature, has been changed to ENG 394. This updates that listing.

· Substitute a new course in place of a suspended course: ENG 386, Women Writers, has been suspended. A newly revised course—ENG 497, Women's Literature—will replace it.

· Add clarifying language to an elective option: Including the word "language"—altering "allied arts" to "allied language arts"—is intended to clarify the intention of the elective option.

· Add clarifying language to a recommendation statement: This rephrasing clarifies the specific courses involved and indicates that this is an issue to be determined by the individual student.

5.
Proposed term for implementation and special provisions (if applicable): Fall, 2011
6.
Dates of prior committee approvals:

English Department/Division:

_9/17/10_________

PCAL Curriculum Committee

__10/04/10_________

Professional Education Council (if applicable)

General Education Committee (if applicable)
_____NA_________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 28 June 2010

Potter College of Arts and Letters

Department of English

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 662

1.2 Current program title: English major (three concentrations)

1.3 Credit hours: Literature concentration: 40

Professional Writing concentration: 39

Creative Writing concentration: 39

2.
Identification of the proposed program changes: We are suspending five courses, making one or more revisions to seven courses, and creating three new courses (two of which have been taught as “one time only”). In the Literature Concentration, we are also adding the requirement that at least one restricted elective must be at the 400 level. And we are extending the minimum grade requirement to all concentrations.

3.
Detailed program description:

Suspend the following restricted electives:

· ENG 380 Masterpieces of English Literature

· ENG 386 Women Writers

· ENG 496 Women’s Poetry

· ENG 462 Topics in Contemporary Literary Theory (delete)

Revise the following restricted electives:

· Change description/title, ENG 457 Modern British Literature

· Change title, ENG 484 Romantic Movement

· Change description/title, ENG 487 Dante

· Change description/title, ENG 497 Women’s Fiction

· Change description/title ENG 460 Literary Criticism

· Change course number, ENG 494 Kentucky Literature

· Change course number, ENG 368 Japanese Cinema in Translation

All of the revised courses are available as restricted electives in all three concentrations.

Add the following courses to the list of restricted electives available to all concentrations:

· ENG 430 Nineteenth Century American Literature

· ENG 468 Early Modern English Literature

Add the following courses to list of restricted electives available to the creative writing concentration:

· ENG 474 Advanced Poetry Workshop

· ENG 475 Advanced Fiction Workshop

· ENG 478 Visiting Writer Summer Workshop

	Major in English: Literature Concentration

The literature concentration in English (662) requires a minimum of 40 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements for the major areas follows: ENG 299, 304, 381, 382, 385, 391, 392, 401, 492, four additional three-credit, upper-level literature courses and one additional elective from department offerings. (With the approval of the English department head, one course from another department may be taken as an elective.) A grade of “C” or higher is required in all courses applying to the major.

	Major in English: Literature Concentration

The literature concentration in English (662) requires a minimum of 40 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements for the major areas follows: ENG 299, 304, 381, 382, 385, 391, 392, 401, 492 (senior seminar, which should be taken in the last semester of coursework), four additional three-credit, upper-level literature courses and one additional elective from department offerings. (With the approval of the English department head, one course from another department may be taken as an elective.) A grade of “C” or higher is required in all courses applying to the major. At least one of the restricted

electives must be at the 400 level.

	Major in English: Creative Writing

The creative writing concentration in English (662) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements include ENG 299, 304, 381, 382, 385, 391, 392, and 413 (capstone, which should be taken in the final semester of coursework); any four of the following courses: ENG 303, 305, 311, 358, 403, and 411; and one elective from the department offerings. Note: ENG 203 is a required prerequisite to the upper-level creative writing courses.

	Major in English: Creative Writing

The creative writing concentration in English (662) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements include ENG 299, 304, 381, 382, 385, 391, 392, and 413 (capstone, which should be taken in the final semester of coursework); any four of the following courses: ENG 303, 305, 311, 358, 403, 474, 475, 478 and 411; and one elective from the department offerings. A grade of “C” or higher is required in all courses applying to the major. Note: ENG 203 is a required prerequisite to the upper-level creative writing courses.

	Major in English: Professional Writing

The professional writing concentration in English (662) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements include ENG 299, 304, 381, 382, 385, 391, 392, and 414 (capstone, which should be taken in the final semester of coursework); any four of the following courses: ENG 301, 306, 307, 401, 412, and 415; and one elective from department offerings. We strongly recommend that students in the professional writing concentration complete an internship (ENG 369).
	Major in English: Professional Writing

The professional writing concentration in English (662) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. Requirements include ENG 299, 304, 381, 382, 385, 391, 392, and 414 (capstone, which should be taken in the final semester of coursework); any four of the following courses: ENG 301, 306, 307, 401, 412, and 415; and one elective from department offerings. A grade of “C” or higher is required in all courses applying to the major. We strongly recommend that students in the professional writing concentration complete an internship (ENG 369).

4.
Rationale for the proposed program change:

Suspensions: These courses are either not in demand or unnecessarily duplicate material taught in other courses.

Revisions: The course titles and/or descriptions are unclear, too narrowly defined, and/or no longer accurate.

Additions: These courses fill gaps in the curriculum, combine material from multiple suspended courses (to increase curricular efficiency), or make permanent courses we have offered on a one-time basis to meet the curricular needs of our growing creative writing program.

We want all literature students to take at least one 400 level course to ensure that they will have a seminar experience and will write a substantial critical essay that draws on secondary sources.

We are adding the “grade of ‘C’ or higher” requirement to the Professional and Creative Writing concentrations to make the standards for our major consistent.

5.
Proposed term for implementation and special provisions (if applicable): 201130
6.
Dates of prior committee approvals:

English Department/Division:

__9/17/10__________

PCAL Curriculum Committee

__10/04/10__________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 593

1.2 Current program title: Bachelor of Music, concentration in Music Education,
Instrumental Sequence

1.3 Credit hours: 72

2.
Identification of the proposed program changes: Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

3.
Detailed program description:

CURRENT REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160 Group Piano I

1

MUS 161 Group Piano II

1

MUS 260 Group Piano III

1

MUS 261 Group Piano IV

1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2
MUS 162 Group Voice

1

MUS 214 String Techniques

1

MUS 215 Brass Techniques

1

MUS 315 Clarinet/Sax Techniques

1

MUS 316 Flute/Double Reed Techniques
1

MUS 319 Percussion Techniques

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 416 Instrumental Methods

3

MUS 417/338 Marching Band Tech./Strings DIS
2

MUS 407 Orchestration & Arranging

3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

TOTAL = 72

NEW REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160/349 Group Piano I /Accompanying
1

MUS 161/349 Group Piano II/Accompanying
1

MUS 260/349 Group Piano III/Accompanying
1

MUS 261/349 Group Piano IV/Accompanying
1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2
MUS 162 Group Voice

1

MUS 214 String Techniques

1

MUS 215 Brass Techniques

1

MUS 315 Clarinet/Sax Techniques

1

MUS 316 Flute/Double Reed Techniques
1

MUS 319 Percussion Techniques

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 416 Instrumental Methods

3

MUS 417/338 Marching Band Tech./Strings DIS
2

MUS 407 Orchestration & Arranging

3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

MUS 344/347/348 Major Ensemble

1

TOTAL = 72

4.
Rationale for the proposed program change: Students whose major/principal instrument is piano come to college with extensive background in piano performance, but often with little experience in accompanying. In order to be admitted as a music major on piano students must demonstrate a level of performance skill that meets or exceeds that necessary to complete the entire four-course sequence in Group Piano. Allowing these piano students to substitute MUS 349 Accompanying for the degree requirements in Group Piano will extend their skill set in this vital aspect of piano performance.

5.
Proposed term for implementation and special provisions (if applicable):

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

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

Potter College Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 593

1.2 Current program title: Bachelor of Music, concentration in Music Education,
Integrated Sequence

1.3 Credit hours: 72

2.
Identification of the proposed program changes: Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

3.
Detailed program description:

CURRENT REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160 Group Piano I

1

MUS 161 Group Piano II

1

MUS 260 Group Piano III

1

MUS 261 Group Piano IV

1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2

MUS 152/162 Diction/Group Voice

1

MUS 214 String Techniques

1

MUS 215 Brass Techniques

1

MUS 315 Clarinet/Sax Techniques

1

MUS 316 Flute/Double Reed Techniques
1

MUS 319 Percussion Techniques

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 416 Instrumental Methods

3

MUS 414/417/338 Chor Mats./MB Tech./Strings DIS
2

MUS 405/407 Choral Arr./Orch. & Arranging
3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Major Ensemble
1

MUS 340/341/344/347/348 Opposite Area Ens.
1

MUS 340/341/344/347/348 Opposite Area Ens.
1

TOTAL = 77

NEW REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160/349 Group Piano I /Accompanying
1

MUS 161/349 Group Piano II/Accompanying
1

MUS 260/349 Group Piano III/Accompanying
1

MUS 261/349 Group Piano IV/Accompanying
1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2

MUS 152/162 Diction/Group Voice

1

MUS 214 String Techniques

1

MUS 215 Brass Techniques

1

MUS 315 Clarinet/Sax Techniques

1

MUS 316 Flute/Double Reed Techniques
1

MUS 319 Percussion Techniques

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 416 Instrumental Methods

3

MUS 414/417/338 Chor Mats./MB Tech./Strings DIS
2

MUS 405/407 Choral Arr./Orch. & Arranging
3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Major Ensemble
1

MUS 340/341344/347/348 Opposite Area Ens.
1

MUS 340/341344/347/348 Opposite Area Ens.
1

TOTAL = 77

4.
Rationale for the proposed program change: Students whose major/principal instrument is piano come to college with extensive background in piano performance, but often with little experience in accompanying. In order to be admitted as a music major on piano students must demonstrate a level of performance skill that meets or exceeds that necessary to complete the entire four-course sequence in Group Piano. Allowing these piano students to substitute MUS 349 Accompanying for the degree requirements in Group Piano will extend their skill set in this vital aspect of piano performance.

5.
Proposed term for implementation and special provisions (if applicable):

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

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

Potter College Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 593

1.2 Current program title: Bachelor of Music, concentration in Music Education,
Vocal Sequence

1.3 Credit hours: 72

2.
Identification of the proposed program changes: Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

3.
Detailed program description:

CURRENT REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160 Group Piano I

1

MUS 161 Group Piano II

1

MUS 260 Group Piano III

1

MUS 261 Group Piano IV

1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2

MUS 152 Diction I

1

MUS 252 Diction II

1

MUS 166 Group Guitar

1

MUS 214 String Techniques

1

Guided Elective Tech. Course (215, 315, 316, 319)
1

MUS 349 Accompanying

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 415 Choral Methods

3

MUS 414 Choral Materials

2

MUS 405 Choral Arranging

3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

TOTAL = 72

NEW REQUIREMENTS

MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160/349 Group Piano I /Accompanying
1

MUS 161/349 Group Piano II/Accompanying
1

MUS 260/349 Group Piano III/Accompanying
1

MUS 261/349 Group Piano IV/Accompanying
1

MUS 203 Music Technology

2

MUS 317 Conducting I

2

MUS 318 Conducting II

2
MUS 152 Diction I

1

MUS 252 Diction II

1

MUS 166 Group Guitar

1

MUS 214 String Techniques

1

Guided Elective Tech. Course (215, 315, 316, 319)
1

MUS 349 Accompanying

1

MUS 312 Teaching Music Elementary

3

MUS 412 Teaching Music Middle School
3

MUS 415 Choral Methods

3

MUS 414 Choral Materials

2

MUS 405 Choral Arranging

3

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

MUS 340/341 Major Ensemble

1

TOTAL = 72

4.
Rationale for the proposed program change: Students whose major/principal instrument is piano come to college with extensive background in piano performance, but often with little experience in accompanying. In order to be admitted as a music major on piano students must demonstrate a level of performance skill that meets or exceeds that necessary to complete the entire four-course sequence in Group Piano. Allowing these piano students to substitute MUS 349 Accompanying for the degree requirements in Group Piano will extend their skill set in this vital aspect of piano performance.

5.
Proposed term for implementation and special provisions (if applicable):

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)
September 8, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
[image: image1.png]

