UNIVERSITY CURRICULUM COMMITTEE

FEBRUARY 23, 2006, 3:45 p.m.

AGENDA

Garrett Conference Center/Room 100
I.
CALL TO ORDER

II.
APPROVAL OF MINUTES:
January 26, 2006
III.
REPORT FROM THE CHAIR

IV.
REPORT FROM UCC SUBCOMMITTEES

1.
Academic Policy

IV.
NEW BUSINESS:

A.
College of Health and Human Services:

1. Consent:

a) Revise Course Grading System:

CD290, Introduction to Clinical Experience

CD 495, Clinical Internship

CD 090, Lab in Speech Improvement

B. Ogden College of Science and Engineering:

1. Information:

a)
One-time Course:

GEOG 432, Synoptic Climatology

2. Action:

a)
New Course:

CE 300, Floodplain Management

b) New Minor:

REF #___, Floodplain Management

C. Potter College of Arts, Humanities and Social Sciences:

1. Information:

a)
One-time Course:

HUM 175, University Experience – Humanities

THEA 412, Special Topics in Acting: Stage Combat I

FLK 449, Women, Medicine and Culture

SPAN 420, Spanish Grammar

2. Action:

a)
New Course:

ENG 308, Nonfiction Writing

FLK/ART 445, American Architectural History

b)
Program Revision:

REF # 583, Music Major

c) New Degree Program:

REF #___, Dance (Bachelor of Arts)

College of Health and Human Services (CHHS)

Office of the Dean

58912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: February 10, 2006

The following items are being forwarded for consideration at the February 23, 2006 meeting:

	Type of Item
	Description of Item and

Contact Information

	Consent
	Proposal to Revise Course Grading System

CD 290; Lab - Introduction to Clinical Experience

Contact: Mary Lloyd Moore

 mary.lloyd.moore@wku.edu

 5-2183

	Consent
	Proposal to Revise Course Grading System

CD 495; Clinical Internship

Contact: Mary Lloyd Moore

 mary.lloyd.moore@wku.edu

 5-2183

	Consent
	Proposal to Revise Course Grading System

CD 090; Lab in Speech Improvement

Contact: Mary Lloyd Moore

 mary.lloyd.moore@wku.edu

 5-2183

Proposal Date: 1/4/2006
College Of Health And Human Services
Department of Communication Disorders
Proposal to Revise Course Grading System

(Consent Item)

Contact Person: Mary Lloyd Moore e-mail: Mary.Lloyd.Moore@wku.edu Phone: 5-2183
1. Identification of course

1.1 Course prefix (subject area) and number: CD 290
1.2 Course title: Lab-Introduction to Clinical Experience
1.3 Credit hours: 1

2. Current Grading System: Standard Letter Grading System

3. Proposed Grading System: Pass/Fail Only

4. Rationale for the revision of course grading system:

 A Pass/Fail grading system is more appropriate for grading a clinical practicum because it is difficult to assign discreet letter grades for specific and varying types of skills and levels. The use of a standard letter grade system can artificially increase or decrease a student's GPA.

5. Proposed term for implementation: Fall 2006
6. Dates of prior committee approvals:

Communication Disorders Department/Division

11-30-05

 FORMDROPDOWN
 Curriculum Committee

1/31/2006

Professional Education Council

2/8/06

 (if applicable)
University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

Proposal Date: 1/4/2006
College Of Health And Human Services
Department of Communication Disorders
Proposal to Revise Course Grading System

(Consent Item)

Contact Person: Mary Lloyd Moore e-mail: Mary.Lloyd.Moore@wku.edu Phone: 5-2183
1. Identification of course

1.1 Course prefix (subject area) and number: CD 495
1.2 Course title: Clinical Internship
1.3 Credit hours: 2

2. Current Grading System: Standard Letter Grading System

3. Proposed Grading System: Pass/Fail Only

4. Rationale for the revision of course grading system:

 A Pass/Fail grading system is more appropriate for grading a clinical practicum because it is difficult to assign discreet letter grades for specific and varying types of skills and levels. The use of a standard letter grade system can artificially increase or decrease a student's GPA.

5. Proposed term for implementation: Fall 2006
6. Dates of prior committee approvals:

Communication Disorders Department/Division

11-30-05

 FORMDROPDOWN
 Curriculum Committee

1/31/2006

Professional Education Council

2/8/06

 (if applicable)
University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form
Proposal Date: 1/4/2006
College Of Health And Human Services
Department of Communication Disorders
Proposal to Revise Course Grading System

(Consent Item)

Contact Person: Mary Lloyd Moore e-mail: Mary.Lloyd.Moore@wku.edu Phone: 5-2183
1. Identification of course

1.1 Course prefix (subject area) and number: CD 090
1.2 Course title: Lab in Speech Improvement
1.3 Credit hours: 1

2. Current Grading System: Standard Letter Grading System

3. Proposed Grading System: Pass/Fail Only

4. Rationale for the revision of course grading system:

 A Pass/Fail grading system is more appropriate for grading a clinical practicum because it is difficult to assign discreet letter grades for specific and varying types of skills and levels. The use of a standard letter grade system can artificially increase or decrease a student's GPA.

5. Proposed term for implementation: Fall 2006
6. Dates of prior committee approvals:

Communication Disorders Department/Division

11-30-05

 FORMDROPDOWN
 Curriculum Committee

1/31/2006

Professional Education Council

2/8/06

 (if applicable)
University Curriculum Committee

     

University Senate

     

Attachment: Course Inventory Form

AGENDA

OGDEN COLLEGE OF SCIENCE AND ENGINEERING

OFFICE OF THE DEAN

745-6371

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: February 23, 2006

FROM: OGDEN COLLEGE OF SCIENCE AND ENGINEERING

The Ogden College of Science and Engineering Curriculum Committee submits the following items for consideration:

	Type of Item
	Description of Item

	Information
	One-time-only offering for Fall 2006:

GEOG 432, Synoptic Climatology

Contact: Dr. David Keeling

David.Keeling@wku.edu 5-4555

	Action
	New Course Proposal

CE 300, Floodplain Management

Contact: Dr. Warren Campbell

Warren.campbell@wku.edu 5-8988

	Action
	Proposed Minor

Floodplain Management

Contact: Dr. Warren Campbell

Warren.campbell@wku.edu 5-8988

Ogden College of Science and Engineering

Department of Engineering

Proposal to Create a New Course

(Action Item)

Contact Person: Warren Campbell (warren.campbell@wku.edu, 745-8988)

1. Identification of proposed course
1.1. Prefix and number: CE 300

1.2. Title: Floodplain Management

1.3. Abbreviated Title: Floodplain Management

1.4. Credit Hours and Contact Hours: 3 credit hours

1.5. Type of Course: L, lecture

1.6. Prerequisites: Junior standing or approval of the instructor

1.7. Catalog course listing: Introduction to federal and local regulations governing floodplain management, the National Flood Insurance Program, and flood maps. Successful completion of the class requires passing the Certified Floodplain Manager (CFM) Exam within a maximum of two attempts. Students will be required to pay the exam fee(s) to the Association of State Floodplain Managers.

2. Rationale

2.1. Reasons for developing the proposed course: This class will be the keystone course for the Floodplain Management minor. The course and the minor have strong endorsement from the Kentucky Association of Mitigation Managers who want to increase the number of CFMs in Kentucky.

2.2. Projected enrollment in the proposed course:

The projected enrollment for this course is 10 - 15 Civil Engineering, Geography, and Geology undergraduate students and members of the community during each offering. A larger enrollment may be expected when this class is offered via distance learning. If the enrollment exceeds this number, then it might be offered twice a year.

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

The proposed course presents some topics such as reading a flood map in detail while CE 461 Hydrology barely touches the subject. No existing civil engineering course will prepare students to pass the CFM exam; the proposed course will.

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

Some slight overlap exists between this course and GEOG 207 Hurricanes, GEOG 208 Floods and Droughts, GEOG 209 Natural Disasters, and GEOG 318 GIS for Engineers. However, none of these courses provide students with all of the information needed to pass the CFM exam; the proposed course will.

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

Only a few universities have similar courses as a part of a floodplain management minor. These include the University of Washington in Seattle with its Institute for Hazard Mitigation Planning and Research, and the University of Colorado’s Natural Hazards Research and Applications Information Center. The University of Louisville offers a graduate course PLAN 623 Environmental Policy and Natural Hazards. This emphasizes preparation and mitigation of natural disasters. This appears to provide some of the information required for the CFM exam, but it is not focused on that goal solely and it is a class for graduate students. Neither the University of Kentucky, Murray State, nor Eastern Kentucky has an equivalent course.

3. Description of proposed course

3.1. Course objectives:

The proposed course will develop within the student a basic understanding of floodplain management, flood mitigation, and emergency response, and will prepare the student for the Certified Floodplain Manager Exam.

3.2. Content outline:

· Floods and floodplain management

· The National Flood Insurance Program (NFIP)

· NFIP flood studies and maps

· NFIP floodplain management requirements

· State and local regulations and ordinance management

· Flood mitigation

· Disaster operations

· Introduction to floodplain management tools and software

3.3. Student expectations and requirements:

Students will be expected to demonstrate proficiency through homework and exams. To complete the course, students must pass the Certified Floodplain Manager exam.

3.4. Tentative texts and course materials:

The primary text for this course is a set of notes developed by French Wetmore, one of the leading flood mitigation planning experts in the world. The title is Managing Floodplain Development Through the National Flood Insurance Program. Additional material available through the Federal Emergency Management Agency and others will also be used.

4. Resources

4.1. Library resources:

The resources available at the WKU Library are adequate for the proposed course.

4.2. Computer resources:

The resources available at the WKU Department of Engineering are adequate for the proposed course.

5. Budget implications

5.1. Proposed method of staffing:

The course will be delivered by civil engineering and/or geography and geology faculty who are Certified Floodplain Managers. The class will probably be taught during the Winter and/or the Summer terms so that normal term teaching loads are not impacted.

5.2. Special equipment needed:

VCR and/or DVD players.

5.3. Expendable materials needed:

No special materials needed.

5.4. Laboratory supplies needed:

None.

6. Proposed term for implementation

Summer, 2006

7. Dates of prior committee approvals

Engineering Department Committee approval:
11/18/2005
Ogden College Curriculum Committee:
02/02/2006
University Curriculum Committee:

University Senate:

Western Kentucky University

Proposed Minor in Floodplain Management

Courses Required for Minor

21 Semester Hours

Minor Coordinator:
W. Campbell (Civil Engineering Department)

Email: warren.campbell@wku.edu Phone: 745-8988

1. Proposed Minor

1.1 Title: Floodplain Management

1.2 Required hours for the proposed minor: 21 semester hours

1.3 Special Information: This minor has been coordinated with the Geography and Geology Department and with the Kentucky Association of Mitigation Managers.

1.4 Catalog description:

The floodplain management minor (reference number ___) requires completion of at least 21 semester hours including 13 core hours taken by all students and an additional 8 hours of electives. At least six hours of the minor must be taken from classes not counting toward completion of the major. The minor will provide students with basic knowledge and skills needed to implement and administer flood mitigation and recovery programs. Students will develop familiarity with federal floodplain management regulations, the National Flood Insurance Program, hydrology, surveying, and tools such as Geographic Information Systems that are critical to administering an aggressive floodplain management program. Completion of the minor requires familiarity with all aspects of floodplain management and with the impacts of floods on individuals, on property, and on regional or national economics. Students successfully completing the program will pass the Certified Floodplain Manager (CFM) exam. The CFM is a nationally recognized certification and is considered a desirable qualification by many employers. A suggested sequence of courses in this minor for civil engineering and geography/geology majors is as follows.

Civil Engineering Program

Geography/Geology Program

CE 160/161
4 hrs

GEOG 121
3 hrs

CE 380/381
4 hrs

GEOG 208
1 hrs

GEOG 121
3 hrs

CE 160/161
4 hrs

GEOG 208
1 hr

GEOG 318
3 hrs

CE 300
3 hrs

CE 300
3 hrs

GEOG 318
3 hrs

GEOG 310
3 hrs

CE 461
3 hrs

GEOG 414
4 hrs

2. Rationale

2.1 Reasons for developing the proposed minor:

This minor has been carefully coordinated with and strongly supported by the Kentucky Association of Mitigation Managers. This organization has set the goal of increasing the number of CFMs here so that Kentucky can become a leader among the states in flood readiness. This program will also increase the regional and national pool of individuals qualified to administer flood mitigation programs. The recent hurricanes have shown that more such individuals are needed to prepare for and to recover from these disasters. The minor in floodplain management will be available to civil engineering, geography, and geology students as well as graduates from these disciplines along with city planning and other related fields. The keystone course for the minor (CE 300 Floodplain Management) will be offered by ITV and eventually as a web-based course so that the minor can serve a broader community. Thus, this program will help recruit some traditional students and community officials. A graduate with a CFM will be a more attractive job applicant for communities and engineering companies who deal with floodplain mapping and management.

2.2 Projected enrollment in the proposed minor:

We project an enrollment of 10 to 15 students based on current enrollment in civil engineering and geology and geography. The program will be appealing to civil engineering students whose major course of study already requires that they take 7 of the 13 hours in the minor’s core courses and 3 of the 8 hours of electives. Geology and geography students also have several of the elective courses included in their major program of study. Of course, to satisfy university requirements, all students will be required to take at least 6 hours that do not contribute to completion of their major. The appeal of becoming a Certified Floodplain Manager with completion of the minor would also appeal to students. Also, we anticipate that a number of students may seek the minor through ITV or web-based instruction as a result of active promotion by the Kentucky Association of Mitigation Managers.

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

The Engineering Department offers the Surveying minor with required classes that are very useful for floodplain management. However, the requirements for that minor lack many of the courses that would allow students to administer a floodplain management program.

2.4 Relationship of the minor to other university programs:

The Geography/Geology Department offers minors in city and regional planning, water resources, and in environmental studies. Each of these bears some relationship to the proposed minor, but none focuses on the major objective of producing graduates able to administer a floodplain management program.

2.5 Similar minors offered elsewhere in Kentucky and in other states including benchmark institutions):

The University of Louisville has the Center for Hazards Research and Policy Development with flooding as a major focus of its programs (http://hazardcenter.louisville.edu/currentActivity.html). This is a research program and does not currently sponsor a floodplain management minor. Benchmark institutions do not seem to have a floodplain management minor, but have closely related programs. For example, California State at Fresno has a Watershed Science Option in the Environmental Science Program. Northern Iowa has a Geography Major with Environmental Emphasis that requires several courses that are floodplain related. Currently, the University of Washington has the Institute for Hazards Mitigation Planning (http://depts.washington.edu/mitigate/) and offers a hazards mitigation track within the environmental planning specialization. The University of Colorado has the Natural Hazards Research and Applications Information Center.

The idea of a Floodplain Management Minor is not a completely new idea, but with recent disaster events, the time is right for offering a floodplain management minor in Kentucky. The idea of this minor has the whole-hearted support of the Kentucky Association of Mitigation Managers who will advertise the program state-wide.

2.6 Relationship of proposed minor to university missions and objectives:

According to the WKU Mission Statement, “Western Kentucky University prepares students to be productive citizens of a global society and provides service and lifelong learning opportunities for its constituents.” This minor covers every aspect of the mission statement by enabling students to serve society as a whole by protecting its members from disasters associated with floods.

3 Objectives of the Proposed Minor

The Floodplain Management Minor will prepare graduates to work in any phase of a floodplain management program. It will enhance the employability of graduates, by federal and state agencies, by communities, and by many companies. It will increase the level of flood expertise and raise awareness of flood issues and problems. The minor will address the lack of floodplain and stormwater expertise that was made so apparent by Hurricane Katrina.

4. Floodplain Management Curriculum
Required Courses (13 hours)
CE 160 Surveying I

3 hrs

CE 161 Surveying I Lab

1 hrs

CE 300 Floodplain Management (new course)

3 hrs

GEOG 318 GIS for Engineers*

3 hrs

CE 461 Engineering Hydrology or GEOG/GEOL 310 Gen. Hydrology
3 hrs

*GEOG 317 can be substituted for non-engineering students

Electives (8 hours)
GEOG 121 Meteorology

3 hrs

GEOG 207 Hurricanes

1 hrs

GEOG 208 Floods and Droughts

1 hrs

GEOG 209 Natural disasters

1 hrs

GEOG 391 Data analysis and interpretation

3 hrs

GEOG 414 Introduction to Remote Sensing

4 hrs

GEOG 416 Remote Sensing

3 hrs

GEOG 417 GIS Analysis and Modeling

3 hrs

GEOG 419 GIS Application Development

3 hrs

GEOG/GEOL 420 Geomorphology

4 hrs

GEOG 422 Physical Climatology

4 hrs

GEOG 424 Weather Analysis and Forecasting

3 hrs

GEOG 426 Applied Meteorology/Climatology

3 hrs

GEOG 427 Water Resources

3 hrs

GEOG 431 Dynamic Meteorology

3 hrs
GEOL 445 Aqueous Geochemistry

3 hrs

GEOG 455 Global Environment Change

3 hrs

GEOG 474 Environmental Planning

3 hrs

GEOG 477 Special Topics in Geographic Information Systems†

3 hrs
CE 351 Introduction to Environmental Engineering

3 hrs

CE 380/381 Boundary Surveying and Lab

4 hrs

CE 480/481 Route Surveying and Lab

4 hrs

CE 462 Hydraulic Engineering Systems

3 hrs

†Requires project in floodplain related area

5. Budgetary Implications

None

6. Proposed term for implementation:

Summer 2006

7. Dates of prior committee approvals:

Engineering Department

11/18/2005

OSCE College Curriculum Committee
02/02/2006

University Curriculum Committee

University Senate

Potter College of Arts, Humanities and Social Sciences

Western Kentucky University

Office of the Dean

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
February 23, 2006

From:
Potter College of Arts, Humanities and Social Sciences

The Potter College of Arts, Humanities and Social Sciences submits the following items for consideration:

	Type of Item
	Description of Item & Contact Information

	Information
	One-Time Only Course Offering Fall 2006

HUM 175 University Experience – Humanities

Contact: Lawrence Snyder

Lawrence.Snyder@wku.edu
x 52344

	Information
	One-Time Only Course Offering Spring 2006

THEA 412 Special Topics in Acting: Stage Combat I

Contact: Scott Stroot

Scott.Stroot@wku.edu
x 55845

	Information
	One-Time Only Course Offering Fall 2006

FLK 449 Women, Medicine and Culture

Contact: Michael Ann Williams

Michael.Williams@wku.edu
x 55295

	Information
	One-Time Only Course Offering Fall 2006

SPAN 420 Spanish Grammar

Contact: Linda Pickle

Linda.Pickle@wku.edu
x 52401

	Action
	Create Course

ENG 308 Nonfiction Writing

Contact: Dale Rigby

Dale.Rigby@wku.edu
x 55781

	Action
	Create Course

FLK/ART 445 American Architectural History

Contact: Timothy Evans

Tim.Evans@wku.edu
x 55897

	Action
	Revise Program

MUS 583 Bachelor of Arts, major in Music (Liberal Arts)

Contact: Mitzi Groom

Mitzi.Groom@wku.edu
x 53751

	Action
	Create New Degree Program

Dance, Bachelor of Arts

Contact: Scott Stroot

Scott.Stroot@wku.edu
x 55845

Proposal Date: 11/15/2005
Potter College of Arts, Humanities and Social Sciences
Department of English
Proposal to Create a New Course

(Action Item)

Contact Person: Dale Rigby e-mail: Dale.Rigby@wku.edu Phone: 5-5781
1.
Identification of proposed course

1.1
Prefix and number: ENG 308
1.2
Title: Creative Nonfiction Writing
1.3
Abbreviated title: Creative Nonfiction Writing
1.4
Credit hours and contact hours: 3 hours
1.5
Type of course: FORMDROPDOWN

1.6
 FORMDROPDOWN
: English 200 and 203 or permission of instructor
Additional FORMDROPDOWN
: none
1.7
Catalog course listing:

An intensive study of the writing of creative nonfiction (literary nonfiction prose), with emphasis on contemporary theory and practice.

2. Rationale

2.1
Reason for developing the proposed course:

Our creative writing emphasis is both successful and growing, but we have a gap on the 300-level when it comes to providing a workshop for majors and minors in the genre of creative nonfiction. ENG 308 workshop is a logical addition to other genre-specific writing courses, such as ENG 303 (Fiction Writing) and ENG 305 (Poetry Writing).
2.2
Projected enrollment in the proposed course:

18 students. Other comparable writing courses, such as ENG 303 (Fiction Writing) and ENG 305 (Poetry Writing), are workshops capped at 18.
2.3
Relationship of the proposed course to courses now offered by the department:

Creative nonfiction will serve the same function as our already popular writing workshops in fiction and poetry. More intensive and focused than our introductory course (ENG 203), it will serve as an elective within our writing major and minor; it will, like Fiction Writing and Poetry Writing, better prepare students in a genre of their choice for the rigors of our capstone course.
2.4
Relationship of the proposed course to courses offered in other departments:

Various literary subgenres of creative nonfiction share topical affinities with the research-based writing students do in myriad disciplines, including anthropology, print journalism, environmental science, political science, folk studies, and women's studies. Does not duplicate a course in any other department.
2.5
Relationship of the proposed course to courses offered in other institutions:

In the last fifteen years, hundreds of colleges and universities have added creative nonfiction courses at both undergraduate and graduate levels, reflecting an explosion of interest in "the literature of fact." Foremost among these institutions are the University of Pittsburgh, Godard College, University of Iowa, Iowa State, Arizona State, and Harvard.

3.
Discussion of proposed course

3.1
Course objectives:

Students will analyze creative nonfiction subgenres (e.g., nature and travel writing, new journalism, the nonfiction novel, the personal essay). Students will develop ideas and experiment with styles, eventually producing and workshopping their own creative nonfictions. As in our other intermediate workshops, students will explore strategies for sophisticated peer response and become familiar with the process of submitting their writing for potential publication.
3.2
Content outline:

∙Why Creative Nonfiction? An Overview of the Genre.

∙Introduction to Various Subgenres

∙Invention Strategies

∙Issues of Craft

∙The Role of Research

∙Workshopping a Draft

∙The Ethics of Creative Nonfiction

∙Strategies For Getting Published
3.3
Student expectations and requirements:

Class attendance and active participation are mandatory. Consistent effort should be given to both the short weekly reading responses and the longer weekly writing exercises. Students will be expected to grow in their ability to critically evaluate the writing of their classmates. Each student will be required to submit two of their substantially revised pieces for potential publication by the end of the semester.
3.4
Tentative texts and course materials:

Sondra Perl and Mimi Schwartz. Writing True: The Art and Craft of Creative Nonfiction. 2006.

Philip Lopate. The Art of the Personal Essay: An Anthology from the Classical Era to the Present. 1994.

Brenda Miller and Suzanne Paola. Tell It Slant: Writing and Shaping Creative Nonfiction. 2004.

4.
Resources

4.1
Library resources:

The library has adequate resources for this course, as indicated on the attached Library Resources Form.
4.2
Computer resources:

Existing English Department resources.

5.
Budget implications

5.1
Proposed method of staffing:

Current English Department faculty.
5.2
Special equipment needed:

None
5.3
Expendable materials needed:

None
5.4
Laboratory supplies needed:

None

6.
Proposed term for implementation: Fall 2006
Dates of prior committee approvals:

English Department/Division

12/05/05

 FORMDROPDOWN
 College Curriculum Committee

2/2/06

University Curriculum Committee

     

University Senate

     

Attachments: Bibliography, Library Resources Form, Course Inventory Form
 Proposal Date 11/29/05

Potter College of Arts, Humanities and Social Science

Department of Folk Studies and Anthropology

Proposal to Create a New Course

(Action Item)

Contact Person: Timothy H. Evans e-mail: tim.evans@wku.edu Phone: Ext. 55897

1. Identification of proposed course

 1.1 Prefix and number: FLK 445

 ART 445 (cross listed)

 1.2 Title: American Architectural History

 1.3 Abbreviated Title: American Architectural History

 1.4 Credit hours: 3

 1.5 Type of course: L

 1.6 Prerequisites: none

 1.7 Catalog course listing:

An interdisciplinary survey of American architectural history, including trends and styles, architect designed and manufactured structures and elements, and the social history of American architecture.

2. Rationale

 2.1 Reason for developing the course:

A knowledge of American architectural trends, styles, elements, materials, interiors, exteriors, landscapes and ideologies is essential for anyone contemplating a career in historic preservation (one of the three tracks in the WKU Folk Studies graduate program), and useful for anyone planning a career in Art History, Art Education, Architecture, Planning, Landscape Design, Interior Design or American History.

 2.2 Projected enrollment in the proposed course:

This class will offered at both undergraduate and graduate levels. It will be required for graduate students in the Historic Preservation track of the Folk Studies Program. It would also attract students from Art (especially Art Education) and Interior Design. Eighteen students enrolled in this class when it was offered as a one time course during spring semester 2003. We anticipate at least that many students next time, including Folk Studies graduate students, Art Education students, undergraduate Folk Studies minors, and undergraduate and graduate students from other departments.

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

This course will complement but not duplicate FLK 464/464G, Vernacular Architecture. FLK 464/464G focuses on folk elements of the built environment, whereas FLK 445/445G will focus on architect designed and manufactured elements.

The Department of Art offers a variety of Art History classes which include Architectural History. None focus specifically on architecture or specifically on the United States.

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

The Department of Consumer and Family Sciences lists several related classes, including CFS 344, History of Architecture and Interiors I, CFS 345, History of Architecture and Interiors II, and CFS 346, Architecture and Culture. These classes focus on world architecture and interior design and would not duplicate FLK 445/445G. Indeed, when American Architectural History was offered as a one time class, several Interior Design students took it.

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

The WKU Folk Studies Program would be the only Folklore program or department to offer a class in American Architectural History; it is also the only Folklore program to offer a track in Historic Preservation. Several regional universities offer classes in American Architectural History, including the University of Kentucky, where it is part of the Historic Preservation Program (HP 610 and HP 611), and Indiana University (FINA A348 and FINA A548), which also has one of the country’s leading Folklore departments. Others offer classes on architectural history but not specifically on American architectural history: these include the University of Louisville, Vanderbilt University, Berea College and the University of Tennessee.

3. Discussion of proposed course

 3.1 Course objectives:

This course will be an interdisciplinary survey of American architectural history. We will look at the history of forms and ideas, trends and styles of American architecture, while considering such topics as Old World precedents and influences, the (canon of important and influential American architects, the role of (manufactured elements and structures, the changing natures of Architecture and Landscape Architecture as professions, relationships between exteriors and interiors, the social and political history of American architecture, and the relationship of Architectural History to Historic Preservation. The class will consist of lectures, guest lectures, discussions, A/V materials and field trips. Students will be required to conduct research both with buildings and with historical/architectural records, and will be expected to know and recognize common architectural styles, forms and elements. Students should come out of the class with a broad background in American architectural history and an ability to interpret architect designed and manufactured elements in the built environment.

 3.2. Content outline:

· Introduction to the class.

· American architecture: concepts, themes, issues, definitions of terms.

· Colonial architecture and early architecture of the Republic.

· Primary architectural resources.

· Nineteenth century: architecture, industry and manifest destiny.

· Nineteenth century architecture continued: the Gilded Age.

· Nineteenth and twentieth centuries: manufactured architecture.

· Twentieth century: Frank Lloyd Wright.

· Field trip: tour of Bowling Green architecture.

· Twentieth century continued.

· Campus architecture and landscapes: tour of WKU.

· Post-war architecture.

· Guest lecture: architecture as a profession.

· Post-modern and contemporary.

 3.3. Student Expectations and Requirements:

Students must attend class regularly, participate, keep up with assignments including reading, writing, research and two exams. Students will be
expected to complete several short assignments involving research with buildings or with historical resources, and write a term paper. Students will have a choice of several types of projects for term papers: 1) the architecture and history of a specific house or other property, 2) the career of a specific architect, or 3) a specific type of architecture (e.g., bungalows, Methodist churches, elementary schools). Graduate students will have extra readings, higher expectations for term papers, and will give oral presentations based on their term papers.

 3.4. Tentative texts and course materials:

Gelernter, Mark. A History of American Architecture: Buildings in Their Cultural and Technological Context. Boston: University Press of New England, 1999.

McAlester, Virginia and Lee. A Field Guide to American Houses. New York: Knopf, 1998.

4. Resources
 4.1 Library Resources: Adequate. See attached library resources form and bibliography.

 4.2 Computer Resources:

Instructional and technology equipment, and architecture related CDs are available to meet the objectives of this course. In addition, the course will make use of architecture related web sites.

5. Budget implications

 5.1 Proposed method of staffing:
Existing Folk Studies faculty will teach, with no reduction in load.

 5.2 Special equipment needed: None

 5.3 Expendable materials needed: None

 5.4 Laboratory supplies needed: None

6. Proposed term for implementation: Fall 2006

7. Dates of prior committee approvals:
Department of Folk Studies and Anthropology _____12/12/05_______

 Art Department _____12/7/05________

Potter College Curriculum Committee _____2/2/06_________

University Curriculum Committee ____________________

University Senate ____________________

Attachments: Bibliography. Library Resources Form, Course Inventory Form
Proposal Date 2/2/06

Potter College of Arts, Humanities, and Social Sciences

Department of Music

Proposal to Revise a Program
(Action Item)
Contact Person: Dr. Mitzi Groom e-mail mitzi.groom@wku.edu Phone 745-3752

1. Identification of program

1.1 Reference Number: 583

1.2 Current Program Title: Bachelor of Arts, major in music

1.3 Credit Hours: 51

2.
Identification of the proposed changes:

· Change record-keeping for the six-semester performance attendance requirements by adding MUS 155 Performance Attendance, as a zero-credit lab to be taken concurrently with applied music.

3.
Detailed program description:

	CURRENT PROGRAM:

#583 Bachelor of Arts, major in music

Music Courses

Credit hrs.

MUS 100 Theory I*

3 hrs.

MUS 101 Theory II*

3 hrs.

MUS 200 Theory III

3 hrs.

MUS 201 Theory IV

3 hrs.

MUS 326 Music History I

3 hrs.

MUS 327 Music History II
3 hrs.

MUS 328 Music History III
3 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal*
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 153 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 353 Applied Principal
2 hrs.

MUS 160 Group Piano I

1 hr.

MUS 161 Group Piano II

1 hr.

MUS 260 Group Piano III

1 hr.

MUS 261 Group Piano IV

1 hr.

Ensemble (300 level)*

1 hr.

Ensemble (300 level)*

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Electives in Theory/Composition, Conducting,

History/Literature (upper division)
6hrs.

MUS 317 Conducting I

2 hrs.

TOTAL = 51 hrs.

	PROPOSED PROGRAM:

#583 Bachelor of Arts, major in music

Music Courses

Credit hrs.

MUS 100 Theory I*

3 hrs.

MUS 101 Theory II*

3 hrs.

MUS 200 Theory III

3 hrs.

MUS 201 Theory IV

3 hrs.

MUS 326 Music History I

3 hrs.

MUS 327 Music History II
3 hrs.

MUS 328 Music History III
3 hrs.

MUS 153 Applied Principal*
2 hrs.
MUS 155 Performance Attendance 0 hrs
MUS 153 Applied Principal*
2 hrs.

MUS 155 Performance Attendance 0 hrs
MUS 153 Applied Principal
2 hrs.

MUS 155 Performance Attendance 0 hrs
MUS 153 Applied Principal
2 hrs.

MUS 155 Performance Attendance 0 hrs
MUS 353 Applied Principal
2 hrs.

MUS 155 Performance Attendance 0 hrs
MUS 353 Applied Principal
2 hrs.

MUS 155 Performance Attendance 0 hrs
MUS 160 Group Piano I

1 hr.

MUS 161 Group Piano II

1 hr.

MUS 260 Group Piano III

1 hr.

MUS 261 Group Piano IV

1 hr.

Ensemble (300 level)*

1 hr.

Ensemble (300 level)*

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Ensemble (300 level)

1 hr.

Electives in Theory/Composition, Conducting,

History/Literature (upper division)
6hrs.

MUS 317 Conducting I

2 hrs.

TOTAL = 51 hrs.

Current Catalog listing:

The major in music (liberal arts) (reference number 583) requires 51 hours of music (at least 26 of these must be at the upper division 300 & 400 level) and leads to the bachelor of arts degree. This program allows for a strong liberal arts education, a second major or a minor along with a non-professional emphasis in music. No minor or second major is required.

Requirements:

Music Theory and Literature: MUS 100, 101, 200, 201, 326, 327, 328

Applied Music: 4 semesters (8 hours) in MUS 153, 2 semesters (4 hours) in MUS 353. MUS 160, 161, 260, 261.

Conducting: MUS 317

Ensembles: 6 semesters (6 hours) required

Music electives: 6 hours elected from theory/composition (MUS 203, 206, 402, 403, 405, 407 or Private Composition) or music history/literature (MUS 430).

General Education: Must include PHYS 130 (Acoustics) and 6 hours (two courses in the same language) in one of the following languages: French, German, Italian, Spanish.

Proposed Catalog listing:

The major in music (liberal arts) (reference number 583) requires 51 hours of music (at least 26 of these must be at the upper division 300 & 400 level) and leads to the bachelor of arts degree. This program allows for a strong liberal arts education, a second major or a minor along with a non-professional emphasis in music. No minor or second major is required.

Requirements:

Music Theory and Literature: MUS 100, 101, 200, 201, 326, 327, 328

Applied Music: 4 semesters (8 hours) in MUS 153, 2 semesters (4 hours) in MUS 353. MUS 155: 6 semesters, MUS 160, 161, 260, 261.

Conducting: MUS 317

Ensembles: 6 semesters (6 hours) required

Music electives: 6 hours elected from theory/composition (MUS 203, 206, 402, 403, 405, 407 or Private Composition) or music history/literature (MUS 430).

General Education: Must include PHYS 130 (Acoustics) and 6 hours (two courses in the same language) in one of the following languages: French, German, Italian, Spanish.

4.
Rationale

“Performance attendance requirements” are listed by our accrediting organization, the National Association of Schools of Music (NASM), as a mandatory aspect of all programs leading to a major in music in order to “develop the common body of knowledge and skills.” Many music units handle this requirement with a zero-credit lab course. Our current program structure links this requirement to Applied Music (private lessons, one-on-one or small group) and provides that students who fail to attend the minimum number of recitals/concerts must receive a grade of Incomplete (“X”) in Applied Music until such time as they complete the performance attendance requirements (within the first 12 weeks of the following semester). Tracking this requirement through a separate zero-credit pass/fail lab will allow students who fail to attend the required performances to receive a separate grade in Applied Music and to continue in that sequence the following semester. This structure was recommended by the Music Department’s Student Advisory Board and endorsed by the Applied Music faculty. The new course will more directly document Student Engagement through performance attendance and allow students and faculty to measure that engagement semester-by-semester.
5.
Proposed term for implementation: Fall 2006

6.
Dates of prior committee approvals:

Music Department Curriculum Committee

September 19, 2005

Potter College Curriculum Committee

February 2, 2006

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 2/23/05

Potter College of Arts, Humanities and Social Sciences

Department of Theatre and Dance

Proposal to Create a New Degree Program

(Action Item)

Contact Person: Scott Stroot e-mail: scott.Stroot@wku.edu
Phone: Ext. 55845

1.
Identification of proposed program

1.1
Title: Dance

1.2
Degree: Bachelor of Arts

1.3
Classification of Instructional Program (CIP) Code: 50.0301

1.4
Required hours in the proposed program: 42
1.5
Special information: N/A

1.6
Program admission requirements: University requirements apply; no additional requirements needed for admission into this program.

1.7
Catalog description: The BA in Dance (reference number to be assigned on approval) requires the completion of a minimum of 42 credit hours and leads to a Bachelor of Arts degree. A minor or second major is required.

2.
Rationale

2.1
Reasons for developing the proposed program: The Western Kentucky University Department of Theatre and Dance currently offers the only Baccalaureate level degree program in dance available in Kentucky, Tennessee and West Virginia. In addition, recent changes to the structure of our programs have helped this program’s profile and reputation for excellence appreciate significantly. The combined effect of these two factors has resulted in a rapid enrollment increase in our current dance program (see fig. 1 below.)

Welcome as they are, these enrollment increases have also revealed some significant limitations in our curricular structure.

Currently, the only baccalaureate level dance degree program we offer is our interdisciplinary BFA in Performing Arts: Dance Concentration. This program is intended as a pre-professional training program for the student whose primary interest is in pursuing a career as a professional performer. It is a stand-alone degree program requiring at least 68 discipline specific credit hours and intensive performance involvement and review, all of which leave too little time and elective flexibility for students to pursue a minor or double major in conjunction with this degree program. It also leaves little room to pursue non-performance oriented dance related coursework and experience, such as dance pedagogy, dance history, choreography and costuming.

While our current BFA program has a proven record of student engagement and success over many years, many in depth, one-to-one recruiting and advising session with students, parents and alumni, and data from Senior Exit and Alumni surveys have made it clear that a significant (and increasing) number of students matriculating to study dance at WKU do so with the goal of pursuing careers as dance instructors, Music Theatre choreographers, Dance Therapists, and a variety of other dance related careers that do not emphasize professional performance. For those students, a more traditional liberal arts degree that allows (in fact requires) a minor or double major in another discipline would be a much better program option than our current, performance intensive BFA. Unfortunately, at this time we offer no such program; hence this proposal -we are now in a position to be able to offer a Dance BA as described in this proposal. Moreover, we can do so with no additional resources, simply by creating a BA curricular program from the courses we already offer.
Regarding the CPE’s key indicators:

Are more Kentuckians ready for postsecondary education? To get a sense for what regional secondary school administrators had to say about their needs relative to dance education, the WKU Department of Theatre and Dance conducted a simple survey asking that group to share their thoughts on their district’s needs for dance education, potential employment for dance teachers, and expectations of teacher’s skills. The overwhelming consensus of the respondents was clear; all acknowledged that while the relatively recent addition of dance competencies to the Kentucky core curriculum has highlighted the need for improved performing arts education in their schools, they were also unified in their conviction that they were not at all likely to hire teachers with degrees in Dance and/or Theatre, often citing lack of funds to employ such “specialists”. As a result, in Kentucky it falls to the private sector to see that children receive an adequate arts education, and this proposed BA is designed to better serve those dance students who envision careers/lives as artists/teachers in the private sector (as opposed to professional performers, which is what our current BFA program is designed for.)

Are more students enrolling? As indicated in Figure 1 above, the number of students enrolling in our current dance program has been steadily increasing, and seems likely to continue on that trajectory, with or without the addition of this proposed program. However, while the total number of students studying dance at Western is not likely to be substantially affected, they would be distributed across two programs sharing the same faculty, curriculum and administrative structure.
Are more students advancing through the system? As with most of Western’s Liberal Arts Baccalaureate degrees, the anticipated time-to-graduation for full time students entering this proposed program is four years. The anticipated time-to-graduation for part time students entering this proposed program is difficult to predict, as much depends on individual circumstances. However, as this proposed program is well within the parameters of the current WKU Baccalaureate program models, the anticipated time-to-graduation for part time students in this program would not significantly differ from the norm at WKU. As we do not intend to create new courses unique to this proposed BA, the transferability of our current dance courses will not be affected. As distance learning is not an appropriate delivery method for the bulk of our dance curriculum we have no plans to attempt delivery of this program through the Kentucky Virtual University. We do, however, believe that implementing this proposed BA degree in dance may well have a positive effect on graduation rates, as it will make a meaningful dance degree program available to those students wishing to pursue a serious study of dance in Kentucky, but for whom the more exclusive, professionally oriented BFA is not quite the right “fit”.
Are we preparing Kentuckians for life and work? While no performing arts program can honestly guarantee career placement, we do work hard to help our graduates put their best foot forward as they take that next step, with courses like Performing Arts Career Seminar, and Independent Study Co-ops that allow students to earn college credit while working with a off campus professional arts organizations. Students can also take advantage of our Performing Arts Career/Graduate School Resource Lab, where up-to-date information about graduate and professional training programs, internships, apprenticeships and employment opportunities is readily available. And in general, successful performing arts students tend to be successful alumni, whether or not they decide to try to forge a lifelong career in the notoriously competitive entertainment industry. To succeed in our performing arts programs requires that students develop the ability to analyze and comprehend a wide variety of texts and problems, the ability to communicate their ideas lucidly to a diverse audience, to think independently as part of a collaborative team expected to finish projects on deadline and on budget –all things that employers in any industry value. Many of our graduates have made good careers as educators, small business owners, managers and executives in a variety of industries. And finally of course, there is more to leading a rich, full, rewarding life than “getting a job.” What our students learn about themselves, their culture and their community through the study and practice of the performing arts has a lasting positive impact on their lives, and on the lives of those whose lives they touch. While there are no licensure requirements for graduates of this proposed program, we do anticipate seeking national accreditation for both this program and our current BFA level dance concentration from the National Association of Schools of Dance (NASD).
Are Kentucky’s communities and economy benefiting?
· Students who received four years of arts education scored 59 points higher on the verbal SAT and 44 points higher on the math section than students who received ½ year or less of arts instruction. (Source—“1998 College-Bound Seniors: A Profile of SAT Program Test Takers” can be found at www.collegeboard.org)
· Regression analyses of Kentucky CATS scores demonstrate a statistically significant relationship between arts and humanities scores and math scores. For every one-point increase in a school’s arts and humanities score, its math score will likely be 1.143 points higher. (Source—“Arts in Public Education, A Research Study for the Kentucky Arts Council,” University of Kentucky, February 2001)
· Cultural tourists spends on average $615 per trip compared to the average traveler spending $425. (Source—“Profile of Travelers Who Participate in Cultural and Historic Activities,” Travel Industry Association of America)
· The overall economic impact of the arts on Kentucky’s economy is calculated at $293.8 million in combined attendance and arts support. (Source—“Arts and the Kentucky Economy,” Center for Business and Economic Research, University of Kentucky)
· Every $1 of state money supporting the arts leveraged $11 in private support. (Source—“The Case for the Arts in Kentucky,” Kentucky Citizens for the Arts)
· Kentucky tax revenue from arts workers ($10.5 million) in 1998 were 2 ½ times the dollar amount awarded in Arts Council grants ($4.1 million) to communities, schools, organizations and individuals in that same year. (Source—U.S. Department of Labor, Kentucky Arts Council)
· The arts and cultural life are principal determinants of quality of life, a critical factor in decision making for New Economy workers and companies. A 1998 KPMG (Klynveld, Peat, Marwick & Goerdeler) survey of more than 1,200 high-technology workers found that “community quality of life was the second most important factor—just below salary—and more important than benefits, stock options, or company stability” in determining the attractiveness of a new job. (Source—“The Role of the Arts in Economic Development,” National Governors’ Association Center for Best Practices, Issue Brief, June 25, 2001)
2.2
Projected enrollment in the proposed program: As this is a new program for the commonwealth of Kentucky as well as for WKU, accurate enrollment prediction is difficult. However, based on our analysis of several years worth of data gleaned from recruiting and advising session with students, parents and alumni, and from Senior Exit and Alumni surveys, we believe it is reasonable to predict that this program will pull 10-12 students out of the BFA dance and music theatre concentrations, and enroll a similar number annually through routine first year freshman matriculation. We are optimistic that we will be able satisfy the CPE baccalaureate degree program standard of 12 graduates per year over a five-year period.

2.3
Relationship of proposed program to other programs offered by the department/unit: We currently offer three programs that require a significant number of credit hours of dance technique, history and composition: a Dance Concentration in our interdisciplinary BFA in Performing Arts degree, a Music Theatre Performance Concentration in our interdisciplinary BFA in Performing Arts degree, and a Minor in Dance. Consequently, the faculty, curriculum, facilities, equipment and production process needed to offer this program are already in place. As explained in the rationale (2.1) above, the creation of this program requires no further resources, and is being proposed primarily to give the increasing number of students choosing to study dance at Western more flexible programmatic options better suited to their career/life goals.
2.4
Relationship of proposed program to other university programs: As mentioned in 2.3 above, the primary (and desired) effect of this proposed program on other programs offered by the university would be more freedom for students majoring in dance to pursue minors or double majors in other departments.

2.5
Similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): The Western Kentucky University Department of Theatre and Dance currently offers the only Baccalaureate level degree program in dance available in Kentucky, Tennessee and West Virginia. This proposed Dance B.A. would enhance that standing by giving students from those states more degree program options to choose from. WKU Benchmark schools that offer similar B.A. Dance programs include Ball State University, Eastern Michigan University, University of Akron, and the University of North Carolina-Greensboro.
 2.6
Relationship of proposed program to the university mission and objectives: Western Kentucky University prepares students to be productive citizens of a global society and provides service and lifelong learning opportunities for its constituents. This proposed program will enhance our current dance program’s well proven success at supporting and furthering this mission by offering more students more flexible programmatic options with which to achieve these goals.
3. Objectives of the proposed program: Completion of this proposed program, when combined with a minor or double major in another discipline lead to a Baccalaureate degree in Dance. The measurable learning goals (skills and areas of knowledge) a student who completes this proposed program are:
· The ability to think and communicate with precision, cogency and force about the history, theory and aesthetics of dance as a living art form across time and cultures.
· The ability to articulate a broad knowledge of various cultural dance forms, dance aesthetics, and leading dance figures throughout history.

· The ability to articulate an appreciation of current trends and issues in dance.

· An appreciation of the rights, responsibilities, ethics, aesthetics and integrity in the arts generally, and dance in particular.
· A developing ability to make high quality, nuanced value judgments about artistic quality within the discipline of dance.
· A developing ability to make high quality, nuanced value judgments about artistic quality across disciplines in the fine and performing arts.
· The ability to articulate discernment of stylistic differences and developments within various dance genres.

· Competence in basic Ballet, Jazz and Modern dance technique.

· Proficiency in at least two of the following dance techniques: Ballet, Modern or Jazz.
· The competent use of the body in a flexible, relaxed, and controlled way as an instrument for improvisation.
· An appreciation of the formal principles of dance composition and choreographed works.
· A practical working appreciation of the collaborative processes involved in all areas of dance concert production.
· A competent, experienced and professional manner in the audition/interview process relative to securing advanced study and/or early career opportunities in Dance.

· Demonstrate a working knowledge of appropriate dance specific career development materials (audition materials, photos, resumes, portfolios etc.)
· Demonstrate healthy, appropriate “best practice” dance rehearsal and performance etiquette.
4.
Program description

4.1 Curriculum:

	Required Courses
	Credits
	 Notes

	PERF 175: University Exp. in Performing Arts
	2
	

	PERF 120: Rehearsal and Production I
	1
	

	PERF 121: Rehearsal and Production II
	1
	

	THEA 205: Voice & Movement for the Stage I
	2
	

	Ballet Technique Courses (2 credits each)
	4
	Initial placement based on demonstrated skill level. Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.

	Modern Technique Courses (2 credits each)
	4
	Initial placement based on demonstrated skill level. Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.

	Jazz Technique Courses (2 credits each)
	4
	Initial placement based on demonstrated skill level. Must achieve at least level 5 in either Ballet or Jazz and level 3 in a second genre.

	DANC 310: Choreography I
	3
	

	DANC 360: Dance in Culture
	3
	

	DANC 420: Choreography II
	3
	

	PERF 450: Performing Arts Career Seminar
	2
	

	Upper division Restricted Electives in dance or related areas.
	13
	

	Total required BFA core credits
	42
	

4.2
Accreditation, certification, and/or licensure: No accreditation, certification, and/or licensure is required by any agency for the creation and implementation of this program. However, application for accreditation from the National Association of Schools of Dance (NASD) will be made upon implementation of the program. (The likelihood of NASD accreditation will be enhanced with a program history of at least one full academic year.
4.3
Program delivery: Of the 29 designated required credit hours, 22 hours derive from Applied Learning courses, 4 from Seminar courses, 3 from lecture. For most students in this program the remaining 13 restricted electives will most likely derive primarily from Applied Learning and Large Ensemble courses, though Practicum, Workshop, Research, Seminar, Cooperative Learning, Lecture, Independent Study and/or Internship courses are also possible.

5.
Resources

5.1
Faculty: The curriculum of this program will be delivered by the current Department of Theatre and Dance faculty, all of whom meet or exceed the Southern Association of Colleges and Schools faculty credential standards. If the current trend of enrollment growth continues, the addition of another full time faculty line in dance will eventually be necessary to control the number student credit hours generated by part time faculty.

 5.2 Technological and electronic informational resources (e.g., databases, e-journals, etc.): Current resources and resource allocation policies procedures (already in place to deliver existing BFA level concentrations in Dance and Music Theatre) adequate.

5.3
Facilities and equipment: Current resources and resource allocation policies procedures (already in place to deliver existing BFA level concentrations in Dance and Music Theatre) adequate.
6.
Proposed term for implementation: Fall 2007

7.
Dates of prior committee approvals:

Department of Theatre and Dance: 11/22/05

Potter College Curriculum Committee: 2/2/06

University Curriculum Committee:

University Senate
Attachments: Program Inventory Form

DANCE CONCENTRATORS, Fall 2003-Fall 2004

35�
�
�
�
�
�
�
33�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
30�
�
�
�
�
29�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
25�
�
�
17�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
10�
8�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
F03�
�
S04�
�
F04�
�
F05�
�
Figure 1

