Potter College of Arts & Letters
Western Kentucky University
745-2345

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	August 25, 2011

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

	Consent
	Proposal to Revise Course Catalog Listing
ENG 465 Film Genres
Contact: Karen Schneider, karen.schneider@wku.edu, 745-3046

	Consent
	Proposal to Revise Course Catalog Listing
JOUR 495 Collaborative Journalism
Contact: Mac McKerral, mmckerral@wku.edu, 745-5882

Proposal Date: 12 April 2011

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

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

1.	Identification of course:
1.1 Course prefix (subject area) and number: ENG 465
1.2 Course title: Film Genres
1.3 Credit hours: 3

2.	Current course catalog listing: Study of the historical development, thematic and stylistic conventions, and cultural significance of film genre(s). Surveys representative films from one or two genres, e.g. film noir and the Western; romantic comedy and family melodrama; horror and science fiction; the musical; the war film; the epic.

3.	Proposed course catalog listing: Study of the historical development, thematic and stylistic conventions, and cultural significance of film genre(s). Surveys representative films from one or two genres, e.g. film noir and the Western; romantic comedy and family melodrama; horror and science fiction; the musical; the war film; the epic. May be taken twice as long as genres differ.

4.	Rationale for revision of the course catalog listing: The course normally focuses on entirely different subject matter from one semester to the next. Film majors and minors often desire the opportunity to study multiple genres.

5.	Proposed term for implementation: 201210

6.	Dates of prior committee approvals:

	English Department:					__4/18/11__________

	PCAL Curriculum Committee			__5/5/2011________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: April 27, 2011

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Mac McKerral; mmckerral@wku.edu; 745-5882

1.	Identification of course:
1.1 JOUR 495
1.2 Course title: Collaborative Journalism
1.3 Credit hours: 3

2.	Current prerequisites/co-requisites/special requirements:
Prerequisites: JOUR 362 (photo majors); JOUR 325 (News/Editorial majors); BCOM 361 or 366 or 368 (Broadcasting majors); JOUR 443 (Ad majors); JOUR 358 (PR majors); or permission of sequence coordinator; and consent of the instructor or participation in iMedia certification.

3.	Proposed prerequisites/co-requisites/special requirements:
Prerequisites: JOUR 362 (photo majors); JOUR 302 (News/Editorial); BCOM 361 or 366 or 368 (Broadcasting); JOUR 443 (Advertising); JOUR 358 (public relations); or permission of sequence coordinator; and consent of the instructor or participation in iMedia certification.

4.	Rationale for the revision of prerequisites/co-requisites/special requirements:
JOUR 325 is not a required course in the Minor in News/Editorial Journalism Writing. JOUR 302 is required in both the major and minor. Replacing JOUR 325 as a pre-requisite will allow qualified students seeking the proposed minor in News/Editorial Journalism Writing to be eligible to take JOUR 495 Collaborative Journalism. This will allow qualified students the opportunity to take a class involving multi-platform delivery of news.

5.	Effect on completion of major/minor sequence:
No impact on News/Editorial majors. The impact on students pursuing the proposed minor is explained above.

6.	Proposed term for implementation: Fall 2012

7.	Dates of prior committee approvals:

	SJ&B Curriculum Committee:			__April 28, 2011_____

	School of Journalism & Broadcasting:		__April 29, 2011_____

	Potter College Curriculum Committee:		__May 5, 2011______
	
	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form
[bookmark: _GoBack]
