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

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	February 28, 2013

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

	Action
	Proposal to Revise a Program
716 Major in News/Editorial Journalism
Contact: Jo-Anne Ryan, jo-anne.ryan@wku.edu, 5-3828

	Action
	Proposal to Revise a Program
726 Major in Broadcasting
Contact: Jo-Anne Ryan, jo-anne.ryan@wku.edu, 5-3828

	Action
	Proposal to Revise a Program
727 Major in Advertising
Contact: Jo-Anne Ryan, jo-anne.ryan@wku.edu, 5-3828

	Action
	Proposal to Revise a Program
750 Major in Photojournalism
Contact: Jo-Anne Ryan, jo-anne.ryan@wku.edu, 5-3828

	Action
	Proposal to Revise a Program
763 Major in Public Relations
Contact: Jo-Anne Ryan, jo-anne.ryan@wku.edu, 5-3828

Proposal Date: November 27, 2012r

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise a Program
(Action Item)

Contact Person: Jo-Anne Ryan 		jo-anne.ryan@wku.edu		745-3828

1.	Identification of program:
1.1 Current program reference number: 716
1.2 Current program title: Major in News/Editorial Journalism (B.A.)
1.3 Credit hours: 42

2.	Identification of the proposed program changes:
· Revise the academic regulation requiring students to take a minimum of 80 semester hours in courses outside the major area of journalism and mass communications, with no fewer than 65 semester hours in the liberal arts and natural sciences.
•	Revise the restrictions on the selection of a minor.

3.	Detailed program description:
Current program					Proposed program – changes in bold

	Major in News/Editorial Journalism
ADMISSION REQUIREMENTS:
Students wishing to enter the major in news/editorial journalism initially are admitted as majors seeking admission (reference 716P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 161,
 ENG 100, HIST 119 or 120 and the
 university math requirement. A minimum
 grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 232

CURRICULUM
The major in News/Editorial Journalism (reference number 716) requires 42 semester hours and leads to a Bachelor of Arts degree. Students must have a minor or second major outside the School of Journalism & Broadcasting and approved by the major advisor. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 semester hours in the liberal arts and natural sciences.

One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES (39 hours)
JOUR 131 Introduction to Digital Photography
JOUR 201 Media and Society
JOUR 202 Introduction to Media Writing
JOUR 232 Electronic Technologies for Journalism
JOUR 261 Introduction to Multimedia
BCOM 264 Digital Video Production
BCOM 265 Basic Broadcast News
JOUR 301 Press Law & Ethics
JOUR 302 Intermediate Reporting
JOUR 323 News Editing
JOUR 325 Feature Writing
JOUR 348 Introduction to Interactive Advertising
JOUR 426 Advanced Reporting

RESTRICTED UPPER DIVISION ELECTIVE (3 hours)
JOUR 336 Picture Editing
JOUR 341 Principles of Advertising
JOUR 343 Print Design
JOUR 355 Fundamentals of Public Relations
JOUR 421 American Press History
JOUR 422 Current Issues in Mass Communication
JOUR 481 Problems in Mass Communication
JOUR 491 Internship/Practicum
JOUR 495 Collaborative Journalism
BCOM 368 News Videography & Editing

REQUIRED COURSES OUTSIDE THE MAJOR
ECON 203 Macroeconomics
PS 110 American National Government
PS 304 State Government
HIST 349 The United States Since 1945

ONE OF THE FOLLOWING TWO COURSES
GEOG 110 World Regional Geography
GEOG 360 Geography of North America
	 Major in News/Editorial Journalism
ADMISSION REQUIREMENTS:
Students wishing to enter the major in news/editorial journalism initially are admitted as majors seeking admission (reference 716P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 161,
 ENG 100, HIST 119 or 120 and the
 university math requirement. A minimum
 grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 232
CURRICULUM
The major in News/Editorial Journalism (reference number 716) requires 42 semester hours and leads to a Bachelor of Arts degree. Students must take a minimum of 72 semester hours in courses outside of the School of Journalism & Broadcasting unit including the University’s general education requirements.

In addition to meeting institutional requirements for graduation, the news/editorial major must have a minor or second major outside of the School of Journalism & Broadcasting and Film Studies that is approved by the major faculty advisor. Students may not select a minor in film studies, or those offered within the School, unless taken as a second minor.
One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES (39 hours)
JOUR 131 Introduction to Digital Photography
JOUR 201 Media and Society
JOUR 202 Introduction to Media Writing
JOUR 232 Electronic Technologies for Journalism
JOUR 261 Introduction to Multimedia
BCOM 264 Digital Video Production
BCOM 265 Basic Broadcast News
JOUR 301 Press Law & Ethics
JOUR 302 Intermediate Reporting
JOUR 323 News Editing
JOUR 325 Feature Writing
JOUR 348 Introduction to Interactive Advertising
JOUR 426 Advanced Reporting

RESTRICTED UPPER DIVISION ELECTIVE (3 hours)
JOUR 336 Picture Editing
JOUR 341 Principles of Advertising
JOUR 343 Print Design
JOUR 355 Fundamentals of Public Relations
JOUR 421 American Press History
JOUR 422 Current Issues in Mass Communication
JOUR 481 Problems in Mass Communication
JOUR 491 Internship/Practicum
JOUR 495 Collaborative Journalism
BCOM 368 News Videography & Editing

REQUIRED COURSES OUTSIDE THE MAJOR
ECON 203 Macroeconomics
PS 110 American National Government
PS 304 State Government
HIST 349 The United States Since 1945

ONE OF THE FOLLOWING TWO COURSES
GEOG 110 World Regional Geography
GEOG 360 Geography of North America

	

4.	Rationale for the proposed program change:
· The revision will update an academic program regulation required by the Accrediting Council for Education in Journalism and Mass Communication (ACEJMC). ACEJMC recently approved revisions to the accreditation standards, including adjustment of the 80/65 credit requirement to a minimum of 72 credit hours outside of the School of Journalism & Broadcasting unit, while meeting liberal arts and sciences-general education requirements of the institution.
		Revisions go into effect in the 2013-14 academic year.
· The program revision regarding minors clarifies the policy for the major. The underlying principle of the policy is to ensure that students will have a broad education beyond the discipline.

5.	Proposed term for implementation and special provisions (if applicable):
Implementation will be fall 2013, with the special provision to include currently enrolled students beginning with the graduating class of December 2013 and thereafter.

6.	Dates of prior committee approvals:

SJ&B Curriculum Committee			_11/30/12_________

School of Journalism & Broadcasting	_11/30/12_________

	PCAL	Curriculum Committee		_2/7/2013__________

	Undergraduate Curriculum Committee	___________________

	University Senate				___________________

Proposal Date: November 27, 2012r

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise a Program
(Action Item)

Contact Person: Jo-Anne Ryan 	jo-anne.ryan@wku.edu	745-3828

1.	Identification of program:
1.1 Current program reference number: 726
1.2 Current program title: Major in Broadcasting (B.A.)
1.3 Credit hours: 39

2.	Identification of the proposed program changes:
· Revise the academic regulation requiring students to take a minimum of 80 semester hours in courses outside the major area of journalism and mass communications, with no fewer than 65 semester hours in the liberal arts and natural sciences.
· Clarify the restrictions on the selection of a minor.
· Delete BCOM 429 Broadcast Meteorology from restricted electives

3.	Detailed program description:
 Current Program					Proposed Program - revisions in bold
	Major in Broadcasting
ADMISSION REQUIREMENTS:
Students wishing to enter the major in broadcasting initially are admitted as majors seeking admission (reference 726P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 30 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade-point average of
 2.7. Required courses include COMM 145 or
 COMM 161 (preferably COMM 161), HIST
 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a “C,” according to the intended
 concentration:
 Broadcast News:
 BCOM 185 and either 201 or 265
 Radio/TV Operations & Management:
 BCOM 185 and either 201 or 261
 TV/Film Production:
 BCOM 185 and either 201 or 266

CURRICULUM
The major in broadcasting (reference number 726) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 semester hours in the liberal arts and natural sciences.

A minor or second major outside of the School of Journalism & Broadcasting and the field of mass communication, the Department of Communication, and Film Studies is required. Communication studies or Film Studies may be only taken as a second minor.

One-half of the hours in the major must be at the 300- or 400-level. Only 3 hours of internship or co-op may be counted within the major. One-hour workshops may be repeated in different topics up to 4 hours. Only 3 hours of workshop credit may be counted within the 39-hour major.

Students entering the major may choose from three concentrations for their study emphasis as listed below.
Broadcast News Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio
Requirements within news concentration (21 hours)
BCOM 265 Basic Broadcast News
BCOM 266 Basic Television Production
BCOM 335 News Discovery and Selection
BCOM 365 Intermediate Broadcast News
BCOM 368 News Videography/Editing
BCOM 465 Adv. Broadcast News
 Select one of the following three courses (3 hours)
BCOM 326 Radio/TV Performance
BCOM 385 Broadcast Commercial Sales
BCOM 485 Broadcast Operations & Mngmnt

Restricted electives (6 hours)
Chosen in consultation with department faculty advisor. Suggested electives: BCOM 261,360,328,329,361,385, 429,485,461(1 hr), 467(1 hr), 491, JOUR 131,261,495, or COMM 247.

General Education requirements *
ECON 150 or 202 or 203
PS 110 American National Government
GEOG 121 Meteorology
 One of the following two courses
GEOG 110 World Regional Geography
COMM 263 Fndmntls of Comm & Culture

General Elective requirement*
PS 250 International Politics

Suggested courses outside of major and General Education
PS 304 State Government
HIST 349 The United States since 1945

Television/Film Production Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio
Requirements within concentration (21 hours)
BCOM 266 Basic Television Production
BCOM 366 Video Editing
BCOM 367 Field Production
BCOM 379 Producing Video and Film
BCOM 380 Intermediate Post Production
BCOM 466 Directing Television and Film
BCOM 482 Television Program Production

Restricted Electives (6 hours)
Six additional hours chosen in consultation with departmental faculty advisor.
Suggested electives: FILM 201, BCOM 350, 376, 378, 480, 485, 491; ENG 309, 365, 366, 465, 466, JOUR 232, 261, 341, 495

General Education requirements *
ECON 150 or 202 or 203
PS 110 American Nat’l Government
One of the following
GEOG 110 World Regional Geography
COMM 263 Fndmntls of Comm. & Culture

Suggested courses in General Education
PHYS 103 Light, Color and Vision
PHYS 130 Acoustics Music/Speech

Suggested courses outside of major and General Education
HIST 349 The United States since 1945

Radio and Television Operations Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio

Requirements within concentration (21 hours)
BCOM 261 Basic Radio Production
BCOM 265 Basic Broadcast News
BCOM 266 Basic Television Production
BCOM 360 Electronic Media Programming & Research
BCOM 385 Broadcast Commercial Sales
BCOM 485 Broadcast Operations & Management
 One of the following two courses
BCOM 361 Advanced Radio Production
BCOM 366 Studio and Post Production Techniques

Upper Division Electives (6 hours)
Select six hours of upper division electives within the School of J&B or the University approved by department faculty advisor.
BCOM 491, Internship, strongly recommended.

General Education requirements *
ECON 150 or 202 or 203
PS 110 American National Government
 One of the following
GEOG 110 World Regional Geography
COMM 263 Fundamentals of Comm. & Culture

Suggested courses outside of major and General Education: ACCT 200, HIST 349, MGT 210, MKT 220, PHIL 215 and PSY 371 or PHIL 320.

* Broadcasting students transferring to WKU with 60 or more hours of credit will be exempt from department required courses in general education and general electives, but must meet general education requirements of the University
and the liberal arts/sciences requirements of the School of Journalism and Broadcasting.
	 Major in Broadcasting
ADMISSION REQUIREMENTS:
Students wishing to enter the major in broadcasting initially are admitted as majors seeking admission (reference 726P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 30 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade-point average of
 2.7. Required courses include COMM 145 or
 COMM 161 (preferably COMM 161), HIST
 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
least a grade of “C,” according to the intended concentration:
 Broadcast News:
 BCOM 185 and either 201 or 265
 Radio/TV Operations & Management:
 BCOM 185 and either 201 or 261
 TV/Film Production:
 BCOM 185 and either 201 or 266

CURRICULUM
The major in broadcasting (reference number 726) requires a minimum of 39 semester hours and leads to a Bachelor of Arts degree.
Students must take a minimum of 72 semester hours in courses outside of the School of Journalism & Broadcasting unit including the University’s general education requirements.

In addition to meeting institutional requirements for graduation, the broadcasting major must have a minor or second major outside of the School of Journalism & Broadcasting, the Department of Communication, and Film Studies that is approved by the major faculty advisor. Students may not select a minor in film studies, communication studies, or from those offered within the School, unless taken as a second minor.
One-half of the hours in the major must be at the 300- or 400-level. Only 3 hours of internship or co-op may be counted within the major. One-hour workshops may be repeated in different topics up to 4 hours. Only 3 hours of workshop credit may be counted within the 39-hour major.

Students entering the major may choose from three concentrations for their study emphasis as listed below.
Broadcast News Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio
Requirements within news concentration (21 hours)
BCOM 265 Basic Broadcast News
BCOM 266 Basic Television Production
BCOM 335 News Discovery and Selection
BCOM 365 Intermediate Broadcast News
BCOM 368 News Videography/Editing
BCOM 465 Adv. Broadcast News
 Select one of the following three courses (3 hours)
BCOM 326 Radio/TV Performance
BCOM 385 Broadcast Commercial Sales
BCOM 485 Broadcast Operations & Mngmnt

Restricted electives (6 hours)
Chosen in consultation with departmental faculty advisor. Suggested electives: BCOM 261,360,328,329,361,385, 429,485,461(1 hr), 467(1 hr), 491, JOUR 495 or COMM 247.

General Education requirements *
ECON 150 or 202 or 203
PS 110 American National Government
GEOG 121 Meteorology
 One of the following two courses
GEOG 110 World Regional Geography
COMM 263 Fndmntls of Comm & Culture

General Elective requirement*
PS 250 International Politics

Suggested courses outside of major and General Education
PS 304 State Government
HIST 349 The United States since 1945

Television/Film Production Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio
Requirements within concentration (21 hours)
BCOM 266 Basic Television Production
BCOM 366 Video Editing
BCOM 367 Field Production
BCOM 379 Producing Video and Film
BCOM 380 Intermediate Post Production
BCOM 466 Directing Television and Film
BCOM 482 Television Program Production

Restricted Electives (6 hours)
Six additional hours chosen in consultation with departmental faculty advisor.
Suggested electives: FILM 201, BCOM 350, 376, 378, 480, 485, 491; ENG 309, 365, 366, 465, 466, JOUR 232, 261, 341, 495

General Education requirements *
ECON 150 or 202 or 203
PS 110 American Nat’l Government
One of the following
GEOG 110 World Regional Geography
COMM 263 Fndmntls of Comm. & Culture

Suggested courses in General Education
PHYS 103 Light, Color and Vision
PHYS 130 Acoustics Music/Speech

Suggested courses outside of major and General Education
HIST 349 The United States since 1945

Radio and Television Operations Concentration
Required courses for all majors (12 hours)
BCOM 185 Introduction to Broadcasting
BCOM 201 Process and Effects of Mass Comm.
BCOM 301 Mass Communication Law and Ethics
BCOM 325 Survey of Writing for TV & Radio

Requirements within concentration (21 hours)
BCOM 261 Basic Radio Production
BCOM 265 Basic Broadcast News
BCOM 266 Basic Television Production
BCOM 360 Electronic Media Programming & Research
BCOM 385 Broadcast Commercial Sales
BCOM 485 Broadcast Operations & Management
 One of the following two courses
BCOM 361 Advanced Radio Production
BCOM 366 Studio and Post Production Techniques

Upper Division Electives (6 hours)
Select six hours of upper division electives within the School of J&B or the University approved by department faculty advisor.
BCOM 491, Internship, strongly recommended.

General Education requirements *
ECON 150 or 202 or 203
PS 110 American National Government
 One of the following
GEOG 110 World Regional Geography
COMM 263 Fundamentals of Comm. & Culture

Suggested courses outside of major and General Education: ACCT 200, HIST 349, MGT 210, MKT 220, PHIL 215 and PSY 371 or PHIL 320.

* Broadcasting students transferring to WKU with 60 or more hours of credit will be exempt from department required courses in general education and general electives, but must meet general education requirements of the University and complete a minimum of 72 semester hours of courses outside the School of Journalism & Broadcasting.

	
4.	Rationale for the proposed program change:
· The revision will update an academic program regulation required by the Accrediting Council for Education in Journalism and Mass Communication (ACEJMC). ACEJMC recently approved revisions to the accreditation standards, including adjustment of the 80/65 credit requirement to a minimum of 72 credit hours outside of the School of Journalism & Broadcasting unit, while meeting liberal arts and sciences-general education requirements of the institution.
		Revisions go into effect in the 2013-14 academic year.

· The program revision regarding minors clarifies the policy for the major. The underlying principle of the policy is to ensure that students will have a broad education beyond the discipline.

· BCOM 429 Broadcast Meteorology has been deleted from the course inventory.

5.	Proposed term for implementation and special provisions (if applicable):
Implementation will be fall 2013, with the special provision to include all catalog years effective with the graduating class of December 2013 and thereafter.

6.	Dates of prior committee approvals:

SJ&B Curriculum Committee				11/30/12_________

School of Journalism & Broadcasting		11/30/12_________

PCAL	Curriculum Committee			2/7/2013________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Proposal Date: November 27, 2012r

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise a Program
(Action Item)

Contact Person: Jo-Anne Ryan 	jo-anne.ryan@wku.edu	745-3828

1.	Identification of program:
1.1 Current program reference number: 727
1.2 Current program title: Major in Advertising (B.A.)
1.3 Credit hours: 36

2.	Identification of the proposed program changes:
· Revise the academic regulation requiring students to take a minimum of 80 semester hours in courses outside the major area of journalism and mass communications, with no fewer than 65 semester hours in the liberal arts and natural sciences.
· Revise the restrictions on the selection of a minor.
3.	Detailed program description:
Current program					Proposed program – changes in bold

	Major in Advertising
ADMISSION REQUIREMENTS:
Students wishing to enter the major in advertising initially are admitted as majors seeking admission (reference 727P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 161,
 ENG 100, HIST 119 or 120 and the
 university math requirement. A minimum
 grade of “C” is required in ENG 100.

2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 232

CURRICULUM
Major in Advertising
The major in advertising (reference number 727) requires 36 semester hours and leads to a Bachelor of Arts degree.
Students must have a minor or second major outside the School of Journalism & Broadcasting. Generally, students
may select any minor except communication studies, film studies or those offered within the School, as long as the minor is approved by the major advisor, 80 hours are taken outside the area of journalism and mass communication, with no fewer than 65 hours of liberal arts and natural science courses.
A minor in marketing is recommended for advertising majors emphasizing branding. Advertising majors who choose the print advertising emphasis are required to minor in graphic design, which is offered by the Department of Art.

One-half of the hours in the major must be at the 300- or 400-level.

All advertising majors must take a statistics course, MKT 220 and either GEOG 110 or 360.

Required core courses: (18 hours)
JOUR 201 Media and Society
JOUR 202 Intro Media Writing
JOUR 232 Electronic Technologies for Journalism
JOUR 341 Principles of Advertising
JOUR 300 Research in Ad & PR
JOUR 344 Advertising in a Digital World

and six courses (18 hours) in one of three concentrations

BRANDING
Required courses (9 hours
JOUR 346 Account Planning
JOUR 349 Advertising Media
JOUR 446 Advertising Campaigns

and three courses of restricted electives to be selected from: (9 hours)
MKT 328 Marketing On The World Wide Web
BCOM 266 Basic TV Production
BCOM 385 Broadcast Commercial Sales
JOUR 131 Intro. to Digital Photography
JOUR 340 Creative Strategy/Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 348 Intro. Interactive Advertising
JOUR 355 Fundamentals Public Relations
JOUR 443 Interactive Advertising Design
JOUR 448 Ad Internship or Practicum
JOUR 481 Problems in Mass Comm.
JOUR 495 Collaborative Journalism
One of the following two law classes
JOUR 301 Press Law & Ethics
BCOM 301 Mass Communication Law & Ethics

CREATIVE - INTERACTIVE ADVERTISING DESIGN: (18 hours)
BCOM 264 Digital Video Production
JOUR 340 Creative Strategy and Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 348 Intro. to Interactive Advertising Design
JOUR 443 Interactive Advertising Design
JOUR 444 Adv. Interactive Ad Design

Creative - Print Advertising Design
[minor in Graphic Arts #385 required]

Required courses (12 hours)
JOUR 340 Creative Strategy and Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 345 Copywriting & Layout
JOUR 445 Advanced Copywriting/Layout

And two courses of restricted electives to be selected from the following: (6 hours)

MKT 328 Marketing On The World Wide Web
BCOM 266 Basic TV Production
BCOM 385 Broadcast Commercial Sales
JOUR 131 Intro. to Digital Photography
JOUR 346 Advertising Account Planning
JOUR 355 Fundamentals Public Relations
JOUR 348 Intro to Interactive Advertising
JOUR 443 Interactive Advertising Design
JOUR 481 Problems in Mass Comm.
JOUR 495 Collaborative Journalism
One of the following two law classes
JOUR 301 Press Law & Ethics
BCOM 301 Mass Communication Law & Ethics
	 Major in Advertising
ADMISSION REQUIREMENTS:
Students wishing to enter the major in advertising initially are admitted as majors seeking admission (reference 727P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 161,
 ENG 100, HIST 119 or 120 and the
 university math requirement. A minimum
 grade of “C” is required in ENG 100.

2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 232

CURRICULUM
Major in Advertising
The major in advertising (reference number 727) requires 36 semester hours and leads to a Bachelor of Arts degree.
Students must take a minimum of 72 semester hours in courses outside of the School of Journalism & Broadcasting unit including the University’s general education requirements.
In addition to meeting institutional requirements for graduation, the advertising major must have a minor or second major outside of the School of Journalism & Broadcasting and Film Studies that is approved by the major faculty advisor. Students may not select a minor in film studies, or those offered within the School, unless taken as a second minor.
Advertising majors who choose the print advertising emphasis are required to minor in graphic design, which is offered by the Department of Art. A minor in marketing is recommended for advertising majors emphasizing branding.

One-half of the hours in the major must be at the 300- or 400-level.

 All advertising majors must take a statistics course, MKT 220 and either GEOG 110 or 360.

Required core courses: (18 hours)
JOUR 201 Media and Society
JOUR 202 Intro Media Writing
JOUR 232 Electronic Technologies for Journalism
JOUR 341 Principles of Advertising
JOUR 300 Research in Ad & PR
JOUR 344 Advertising in a Digital World

and six courses (18 hours) in one of three concentrations

BRANDING
Required courses (9 hours)
JOUR 346 Account Planning
JOUR 349 Advertising Media
JOUR 446 Advertising Campaigns

and three courses of restricted electives to be selected from: (9 hours)
MKT 328 Marketing On The World Wide Web
BCOM 266 Basic TV Production
BCOM 385 Broadcast Commercial Sales
JOUR 131 Intro. to Digital Photography
JOUR 340 Creative Strategy/Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 348 Intro. Interactive Advertising
JOUR 355 Fundamentals Public Relations
JOUR 443 Interactive Advertising Design
JOUR 448 Ad Internship or Practicum
JOUR 481 Problems in Mass Comm.
JOUR 495 Collaborative Journalism
One of the following two law classes
JOUR 301 Press Law & Ethics
BCOM 301 Mass Communication Law & Ethics

CREATIVE - INTERACTIVE ADVERTISING DESIGN: (18 hours)
BCOM 264 Digital Video Production
JOUR 340 Creative Strategy and Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 348 Intro. to Interactive Advertising Design
JOUR 443 Interactive Advertising Design
JOUR 444 Adv. Interactive Advertising Design

Creative - Print Advertising Design
[minor in Graphic Arts #385 required]

Required courses (12 hours)
JOUR 340 Creative Strategy and Copywriting
JOUR 343 Print Design, Production, Typography
JOUR 345 Copywriting & Layout
JOUR 445 Advanced Copywriting/Layout

And two courses of restricted electives to be selected from the following: (6 hours)

MKT 328 Marketing On The World Wide Web
BCOM 266 Basic TV Production
BCOM 385 Broadcast Commercial Sales
JOUR 131 Intro. to Digital Photography
JOUR 346 Advertising Account Planning
JOUR 355 Fundamentals Public Relations
JOUR 348 Intro to Interactive Advertising
JOUR 443 Interactive Advertising Design
JOUR 481 Problems in Mass Comm.
JOUR 495 Collaborative Journalism
One of the following two law classes
JOUR 301 Press Law & Ethics
BCOM 301 Mass Communication Law & Ethics

4.	Rationale for the proposed program change:
· The revision will update an academic program regulation required by the Accrediting Council for Education in Journalism and Mass Communication (ACEJMC). ACEJMC recently approved revisions to the accreditation standards, including adjustment of the 80/65 credit requirement to a minimum of 72 credit hours outside of the School of Journalism & Broadcasting unit, while meeting liberal arts and sciences-general education requirements of the institution.
		Revisions go into effect in the 2013-14 academic year.
· The program revision regarding minors clarifies the policy for the major. The underlying principle of the policy is to ensure that students will have a broad education beyond the discipline.

5.	Proposed term for implementation and special provisions (if applicable):
Implementation will be fall 2013, with the special provision to include currently enrolled students beginning with the graduating class of December 2013 and thereafter.

6.	Dates of prior committee approvals:
SJ&B Curriculum Committee			_11/30/12_________

School of Journalism & Broadcasting		_11/30/12_________

PCAL	Curriculum Committee			_2/7/13 __________

	Undergraduate Curriculum Committee		___________________

	University Senate				___________________

Proposal Date: November 27, 2012r

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise a Program
(Action Item)

Contact Person: Jo-Anne Ryan	 jo-anne.ryan@wku.edu			745-3828

1.	Identification of program:
1.1 Current program reference number: 750
1.2 Current program title: Major in Photojournalism (B.A.)
1.3 Credit hours: 42

2.	Identification of the proposed program changes:
· Revise the academic regulation requiring students to take a minimum of 80 semester hours in courses outside the major area of journalism and mass communications, with no fewer than 65 semester hours in the liberal arts and natural sciences.
· Revise the restrictions on the selection of a minor.

3.	Detailed program description:
Current program					Proposed program - changes in bold

	Major in Photojournalism
ADMISSION REQUIREMENTS:
Students wishing to enter the major in photojournalism are admitted as majors seeking admission (reference 750P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 30 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 145
 or COMM 161 (preferably COMM 161), HIST
 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 231,
 261.

CURRICULUM
The major in photojournalism (reference number 750) requires 42 semester hours and leads to the Bachelor of Arts degree. Students must take a minimum of 80 semester hours in courses outside the major area of journalism and mass communication, with no fewer than 65 hours in the liberal arts and natural sciences. In addition to meeting institutional requirements for graduation, the photojournalism major must have a minor or second major that is approved by the major faculty advisor.

One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES - 36 HOURS
JOUR 201 Media & Society
JOUR 202 Introduction to Media Writing
JOUR 231 Introduction to Photojournalism
JOUR 261 Introduction to Multimedia

One of the following two law classes
 JOUR 301 Press Law & Ethics
 BCOM 301 Mass Comm Law & Ethics

JOUR 302 Intermediate Reporting
JOUR 333 Lighting Technologies
JOUR 334 Picture Stories
JOUR 336 Picture Editing
JOUR 362 Web Narratives
JOUR 432 Photojournalism Practicum
JOUR 436 Photojournalism Projects

RESTRICTED ELECTIVES - 6 HOURS
JOUR 323 News Editing
JOUR 325 Feature Writing
JOUR 443 Interactive Advertising Design
JOUR 439 Adv. Studio Lighting Techniques
BCOM 368 News Videography & Editing

REQUIREMENTS OUTSIDE THE MAJOR
PS 110 American National Government
PS 304 State Government
ENT 312 Entrepreneurship

One of the following two GEOG classes
 GEOG 110 World Regional Geography
 GEOG 360 Geography of N. America
	 Major in Photojournalism
ADMISSION REQUIREMENTS:
Students wishing to enter the major in photojournalism are admitted as majors seeking admission (reference 750P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 30 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade point average of
 2.5. Required courses include COMM 145 or
 COMM 161 (preferably COMM 161), HIST
 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of “C”: JOUR 201, 202, 231,
 261.

CURRICULUM
The major in photojournalism (reference number 750) requires 42 semester hours and leads to the Bachelor of Arts degree. Students must take a minimum of 72 semester hours in courses outside of the School of Journalism & Broadcasting unit including the University’s general education requirements.

In addition to meeting institutional requirements for graduation, the photojournalism major must have a minor or second major outside of the School of Journalism & Broadcasting and Film Studies that is approved by the major faculty advisor. Students may not select a minor in film studies, or those offered within the School, unless taken as a second minor.
One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES - 36 HOURS
JOUR 201 Media & Society
JOUR 202 Introduction to Media Writing
JOUR 231 Introduction to Photojournalism
JOUR 261 Introduction to Multimedia

One of the following two law classes
 JOUR 301 Press Law & Ethics
 BCOM 301 Mass Comm Law & Ethics

JOUR 302 Intermediate Reporting
JOUR 333 Lighting Technologies
JOUR 334 Picture Stories
JOUR 336 Picture Editing
JOUR 362 Web Narratives
JOUR 432 Photojournalism Practicum
JOUR 436 Photojournalism Projects

RESTRICTED ELECTIVES - 6 HOURS
JOUR 323 News Editing
JOUR 325 Feature Writing
JOUR 443 Interactive Advertising Design
JOUR 439 Adv. Studio Lighting Techniques
BCOM 368 News Videography & Editing

REQUIREMENTS OUTSIDE THE MAJOR
PS 110 American National Government
PS 304 State Government
ENT 312 Entrepreneurship

One of the following two courses
 GEOG 110 World Regional Geography
 GEOG 360 Geography of N. America

	

4.	Rationale for the proposed program change:
· The revision will update an academic program regulation required by the Accrediting Council for Education in Journalism and Mass Communication (ACEJMC). ACEJMC recently approved revisions to the accreditation standards, including adjustment of the 80/65 credit requirement to a minimum of 72 credit hours outside of the School of Journalism & Broadcasting unit, while meeting liberal arts and sciences-general education requirements of the institution.
		Revisions go into effect in the 2013-14 academic year.
· The program revision regarding minors clarifies the policy for the major. The underlying principle of the policy is to ensure that students will have a broad education beyond the discipline.

5.	Proposed term for implementation and special provisions (if applicable):
Implementation will be fall 2013, with the special provision to include currently enrolled students beginning with the graduating class of December 2013 and thereafter.

6.	Dates of prior committee approvals:

SJ&B Curriculum Committee			_11/30/12_________

School of Journalism & Broadcasting	_11/30/12_________

	PCAL	Curriculum Committee		_2/7/2013__________

	Undergraduate Curriculum Committee	___________________

	University Senate				___________________

Proposal Date: November 27, 2012 r

Potter College of Arts & Letters
School of Journalism & Broadcasting
Proposal to Revise a Program
(Action Item)

Contact Person: Jo-Anne Ryan 	jo-anne.ryan@wku.edu	745-3828

1.	Identification of program:
1.1 Current program reference number: 763
1.2 Current program title: Major in Public Relations (B.A.)
1.3 Credit hours: 39

2.	Identification of the proposed program changes:
· Revise the academic regulation requiring students to take a minimum of 80 semester hours in courses outside the major area of journalism and mass communications, with no fewer than 65 semester hours in the liberal arts and natural sciences.
· Clarify the restrictions on the selection of a minor.

3.	Detailed program description:
Current program					Proposed program – revisions in bold

	Major in Public Relations
ADMISSION REQUIREMENTS:
Students wishing to enter the major in public relations initially are admitted as majors seeking admission (reference 763P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade-point average of
 2.5. Required courses include COMM 161,
 ENG 100, HIST 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of ‘C’: JOUR 201, 202, 232

CURRICULUM
The major in public relations (reference number 763) requires 39 semester hours and leads to a Bachelor of Arts degree. Students must have a minor or second major outside the School of Journalism & Broadcasting.

Generally, students may select any minor except communication studies, film studies or those offered within the School, as long as the minor is approved by the major advisor, 80 hours are taken outside the area of journalism and mass communication, with no fewer than 65 hours of liberal arts and natural science courses. Students selecting a minor in communication studies or a minor in film studies will need to select a second minor.

One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES (36 hours)
JOUR 201 Media and Society
JOUR 202 Introduction to Media Writing
JOUR 232 Electronic Technologies Journalism
JOUR 355 Fundamentals of Public Relations
BCOM 325 Survey Writing TV/Radio
JOUR 323 News Editing
JOUR 358 PR Writing & Production
One of the following two law courses
 JOUR 301 Press Law & Ethics
 BCOM 301 Mass Communication Law & Ethics
JOUR 300 Research in Ad & PR
JOUR 354 International PR
JOUR 454 PR Strategy/Planning
JOUR 456 Public Relations Management
Restricted Electives
Select one 3 hour restricted elective, with faculty advisor consultation.
JOUR 131 Digital Photography
JOUR 325 Feature Writing
JOUR 341 Principles of Advertising
JOUR 443 Advertising Interactive Design
JOUR 458 Public Relations Internship/Practicum
JOUR 481 Problems in Mass Communication
JOUR 495 Collaborative Journalism
BCOM 264 Digital Video Production
COMM 346 Persuasion
ENG 306 Business Writing
MKT 322 Integrated Marketing Communication PSY 371 Psychology of Sales Behavior
Courses required outside the major:
COMM 161 Business/Professional Speaking
ECON 203 Principles of Macroeconomics
GEOG 110 World Regional Geography
PS 110 American National Government
MKT 220 Basic Marketing Concepts
One Course in Statistics:
ECON 206, SOCL 300, MATH 183, PSY 201, or AMS 271
	 Major in Public Relations
ADMISSION REQUIREMENTS:
Students wishing to enter the major in public relations initially are admitted as majors seeking admission (reference 763P). Prospective majors may take no more than 18 hours in the School of Journalism & Broadcasting before admission to the major. No course with a grade of “D” or below may be counted toward the major or fulfill prerequisite requirements for any major in the School.

Students must meet the following requirements before admission to the major:
1. Completion of 48 hours of course work
 applicable to the baccalaureate degree with
 a minimum overall grade-point average of
 2.5. Required courses include COMM 161, ENG 100, HIST 119 or 120 and the university math requirement. A minimum grade of “C” is required in ENG 100.
2. Completion of the following courses with at
 least a grade of ‘C’: JOUR 201, 202, 232

CURRICULUM
The major in public relations (reference number 763) requires 39 semester hours and leads to a Bachelor of Arts degree. Students must take a minimum of 72 semester hours in courses outside of the School of Journalism & Broadcasting unit including the University’s general education requirements.

In addition to meeting institutional requirements for graduation, the public relations major must have a minor or second major outside of the School of Journalism & Broadcasting, the Department of Communication, and Film Studies that is approved by the major faculty advisor. Students may not select a minor in film studies, communication studies, or from those offered within the School, unless taken as a second minor.
One-half of the hours in the major must be at the 300- or 400-level.

REQUIRED COURSES (36 hours)
JOUR 201 Media and Society
JOUR 202 Introduction to Media Writing
JOUR 232 Electronic Technologies Journalism
JOUR 355 Fundamentals of Public Relations
BCOM 325 Survey Writing TV/Radio
JOUR 323 News Editing
JOUR 358 PR Writing & Production
One of the following two law courses
 JOUR 301 Press Law & Ethics
 BCOM 301 Mass Communication Law & Ethics
JOUR 300 Research in Ad & PR
JOUR 354 International PR
JOUR 454 PR Strategy/Planning
JOUR 456 Public Relations Management
Restricted Electives
Select one 3 hour restricted elective, with faculty advisor consultation.
JOUR 131 Digital Photography
JOUR 325 Feature Writing
JOUR 341 Principles of Advertising
JOUR 443 Advertising Interactive Design
JOUR 458 Public Relations Internship/Practicum
JOUR 481 Problems in Mass Communication
JOUR 495 Collaborative Journalism
BCOM 264 Digital Video Production
COMM 346 Persuasion
ENG 306 Business Writing
MKT 322 Integrated Marketing Communication PSY 371 Psychology of Sales Behavior
Courses required outside the major:
COMM 161 Business/Professional Speaking
ECON 203 Principles of Macroeconomics
GEOG 110 World Regional Geography
PS 110 American National Government
MKT 220 Basic Marketing Concepts
One Course in Statistics:
ECON 206, SOCL 300, MATH 183, PSY 201, or AMS 271

	
[bookmark: _GoBack]4.	Rationale for the proposed program change:
· The revision will update an academic program regulation required by the Accrediting Council for Education in Journalism and Mass Communication (ACEJMC). ACEJMC recently approved revisions to the accreditation standards, including adjustment of the 80/65 credit requirement to a minimum of 72 credit hours outside of the School of Journalism & Broadcasting unit, while meeting liberal arts and sciences-general education requirements of the institution.
		Revisions go into effect in the 2013-14 academic year.

· The program revision regarding minors clarifies the policy for the major. The underlying principle of the policy is to ensure that students will have a broad education beyond the discipline.

5.	Proposed term for implementation and special provisions (if applicable):
Implementation will be fall 2013, with the special provision to include currently enrolled students beginning with the graduating class of December 2013 and thereafter.

6.	Dates of prior committee approvals:

SJ&B Curriculum Committee				11/30/12_____________

School of Journalism & Broadcasting		11/30/12_____________	

PCAL	Curriculum Committee			_2/7/2013__________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

