Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
January 24, 2008

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

I. New Business

	Type of Item
	Department
	Description of Item & Contact Information

	Action
	English
	Make Multiple Revisions to a Course

ENG 410 Theories of Rhetoric and Composition

Contact: Joe Hardin

Joe.Hardin@wku.edu
x 54650

	Action
	English
	Make Multiple Revisions to a Course

ENG 406 Advance Writing Workshop

Contact: Tom Hunley

Tom.Hunley@wku.edu
x 55469

	Action
	English
	Create Course

ENG 414 Advanced Writing Professional Workshop

Contact: Joe Hardin

Joe.Hardin@wku.edu
x 54650

	Action
	Sociology
	Create Course

SOCL 489 Sociology Study Abroad

Contact: Matt Pruitt

Matt.Pruitt@wku.edu

x 52376

	Action
	Sociology
	Revise Program

454 Minor in Sexuality Studies

Contact: Matt Pruitt

Matt.Pruitt@wku.edu

x 52376

	Action
	Communication
	Revise Program

522 Corporate and Organizational Communication

Contact: Sally Ray

Sally.Ray@wku.edu
x 53296

	Action
	Communication
	Revise Program

792 Communication Studies

Contact: Sally Ray

Sally.Ray@wku.edu
x 53296

	Action
	English
	Revise Program

662W English: Writing Concentration

Contact: Joe Hardin

Joe.Hardin@wku.edu
x 54650

Proposal Date: 11/09/2007

Potter College of Arts and Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Name: Joe M. Hardin
Email: joe.hardin@wku.edu
Phone: 5-4650

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 410

1.2 Course title: Theories of Rhetoric and Composition

1.3 Credit hours: 3

2.
Revise course title:

2.1
Current course title: Theories of Rhetoric and Composition

2.2
Proposed course title: Composition Theory and Practice in Writing Instruction

2.3
Proposed abbreviated title: Comp Theory/Practice in Writing

2.4
Rationale for revision of course title: Course title is more representative of actual content.
3.
Revise course catalog listing:

3.1
Current course catalog listing: A study of classical and contemporary theories of rhetoric and

composition with an emphasis on the applications of the theories to writing and the teaching of

writing.

3.2
Proposed course catalog listing: A study of contemporary theories of composition with an

emphasis on their application to writing and the teaching of writing.

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

and help to differentiate the course from ENG 412.

4.
Effective Catalog Year: Fall 2008
5.
Dates of prior committee approvals:

English Department:

11/24/07

Potter College Curriculum Committee
12/6/07

Professional Education Council

12/12/07

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date:11/09/07

Potter College of Arts & Letters

Department of English

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tom C. Hunley tom.hunley@wku.edu x5769

1.
Identification of course:

1.4 Current course prefix (subject area) and number: ENG 406

1.5 Course title: Advanced Writing Workshop

1.6 Credit hours: 03

2.
Revise course title:

2.1
Current course title: Advanced Writing Workshop

2.2
Proposed course title: Advanced Creative Writing Workshop

2.3
Proposed abbreviated title: Advanced Creative Wrtng Wrkshp

2.4
Rationale for revision of course title: Due to the proposed creation of a new course, the

Professional Writing capstone, this existing course can now explicitly identify what has all along

been its primary function, to provide a capstone experience for the creative writing students.

3.
Revise course number:

3.1
Current course number: ENG 406

3.2
Proposed course number: ENG 413

3.3
Rationale for revision of course number: To clarify the relationship between the two workshops, the newly proposed Professional Writing capstone (ENG 414) and this course need to have consecutive numbers.

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: at least one upper-level writing course

and senior standing

4.2 Proposed prerequisites: ENG 203 (Introduction to Creative Writing), two upper-level writing courses, and senior standing

4.3
Rationale for revision of course prerequisites: With the creation of a professional writing track with its own capstone (ENG 414), this course can now function specifically as a capstone only for the creative writing concentration; hence, Introduction to Creative Writing (ENG 203) must be a prerequisite

4.4
Effect on completion of major/minor sequence: None

5.
Revise course catalog listing:

5.1 Current course catalog listing: As a capstone course in the writing major, provides a workshop setting for students with substantial writing projects

5.2
Proposed course catalog listing: As a capstone course in the creative writing concentration,

provides a workshop setting for students with substantial creative writing projects
5.3 Rationale for revision of course catalog listing: The creation of a new Professional Writing concentration with its own capstone course enables us to limit this capstone course to Creative Writing students.

6.
Effective Catalog Year: 200830
7.
Dates of prior committee approvals:

English Department:

___11/24/07_______

PCAL Curriculum Committee

___12/6/07________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 11/09/2007

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: Joe M. Hardin email: joe.hardin@wku.edu phone: 5-4650

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 414

1.2 Course title: Advanced Professional Writing Workshop

1.3 Abbreviated course title: Advanced Prof. Writing Wkshp

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

1.5
Type of course: L, K

1.6
Prerequisites: Two upper-level writing courses in the Professional Writing option and senior

standing.

1.7
Course catalog listing: A capstone course for students in the English major with a professional

writing concentration; provides a workshop setting for students with substantial writing projects

and culminates in production of a portfolio of professional writing.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is designed to support the proposed professional writing option in the writing concentration of the English major. Generally, the course will enrich the English department’s writing major and give it added value, especially for students who wish to use the baccalaureate degree to gain employment as writers and editors in business, publishing, and industry or those who wish to do post-graduate work in business, technical writing, or publishing. The course will directly address the need for the application of advanced writing and publishing skills to the workplace and allow students to prepare a major project and a portfolio of professional writing projects that they can use for seeking employment and that the department will use for assessment.

2.2 Projected enrollment in the proposed course: 15, based on enrollments in professional writing classes

2.3 Relationship of the proposed course to courses now offered by the department: Will be the equivalent of the capstone for the creative writing option, but with the different writing projects and instruction the professional writing option requires. Currently, Advanced Writing Workshop offers writing majors a chance to work on extensive writing projects as seniors, but the creative writing and professional writing majors need different instruction and direction.

2.4 Relationship of the proposed course to courses offered in other departments: While other departments offer courses in feature writing, web design, video production, and editing, those courses are focused on the technical creation of the documents and on editing and writing in a strictly journalistic setting. This course will focus on writing the actual content of those media and on writing, editing, and publishing for business and industry.

2.5 Relationship of the proposed course to courses offered in other institutions: Capstone courses in English are increasingly common, with some variation. As professional writing options in English are growing, so are capstone courses in that option. A short survey of professional writing majors and minors produces the following sample:

State University of New York-Cortland: PWR 497: Senior Seminar in

Professional Writing.

Purdue University: English 515 - Advanced Professional Writing--This

course is designed for undergraduates and graduates interested in professional writing and electronic publication. Students learn to produce documents and coordinate assorted publishing projects, study and apply principles of document design and electronic publication using assorted application software, and work as teams in a computer-networked environment.

Savannah College of Art and Design: WRIT 480 Professional Writing

Portfolio. This course focuses on portfolios and their place in the world of

writing. Each student creates a portfolio that focuses on a specific area of

interests dictated by the student's individual career goals. Lectures,

readings and field trips help prepare students for professional writing

situations.

Virginia Tech: English 4874: Issues in Professional and Public Discourse (offered every semester; counts as senior seminar for PW students)
University of California-Santa Barbara: Capstone in Professional Writing.

University of Wisconsin-Milwaukee: 3 credits in a capstone experience:

English 449 (Writing Internship in English)
3.
Discussion of proposed course:

3.1 Course objectives: Students will learn to analyze sample documents from the world of professional writing (such as business proposals and feasibility studies, websites and other web documents, video scripts, and business and industry publications, etc.) and will create their own professional documents as well as hone their editing skills. The students will ultimately create a writing portfolio that includes a major project with supporting documentation.

3.2 Content outline:

• Reading and analyzing professional documents: Students will read and discuss assignments that emphasize how rhetoric generally functions in professional writing and examine and analyze sample documents from various professional writing settings.

• Proposals: Students will propose a major project for the course and provide a rationale and plan for the project.

• Editing and consulting: Students will learn the functions and conventions of editing and consulting in various professional writing settings and will act as editors and consultants for each other’s projects.

• Reports: Students will produce progress reports for their major projects and for their portfolios.

• Major project: Students will complete a major project designed for a particular professional writing setting.

• Portfolio: Students will construct a professional portfolio that includes their major project, including supporting documentation, and other projects they have completed in their professional writing coursework.

3.3 Student expectations and requirements: Students will be required to demonstrate ability to produce analyses of sample documents and proposals and to create their own professional documents. They will also be required to demonstrate their skills at performing editing tasks in a team and individual setting. The students will also produce an extensive and approved professional document and professional writing portfolio.

3.4 Tentative texts and course materials:

Baehr, Craig. Web Development: A Visual Spatial Approach. Prentice/Hall. 2007.

Coleman, Linda S., and Robert Funk. Professional and Public Writing. Prentice/Hall.

2005.

Gerson, Steven, and Sharon Gerson. Workplace Communication: Process and Product.

Prentice/Hall. 2006.

Kimaball, Miles, et al. Document Design. Bedford/St. Martin’s. 2008.

Porter, James, et al. Professional Writing Online. Allyn & Bacon. 2004.

Price, Lisa, and Jonathan Price. Hot Text: Web Writing that Works. Prentice/Hall, 2002.

4.
Resources:

4.1 Library resources: Adequate (see attached form).

4.2 Computer resources: Existing English department resources, particularly the two existing computer writing environments, although some web-design and editing programs may need to be added.

5.
Budget implications:

5.1 Proposed method of staffing: English department writing faculty.

5.2 Special equipment needed: Color laser printer.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Effective Catalog Year: 200830
7.
Dates of prior committee approvals:

English Department:

__11/24/07_________

Potter College Curriculum Committee
__12/06/07_________

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: October 31, 2007

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: Matt Pruitt, matt.pruitt@wku.edu, 745.2376

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SOCL 489

1.2 Course title: Sociology Study Abroad

1.3 Abbreviated course title: Default: Sociology Study Abroad, for individual programs Stdy Abrd: for example: Stdy Abrd: Deviant Behavior—Amsterdam, or Stdy Abrd: Soc Prob of Ecuador, depending on individual emphasis, country, and location

1.4 Credit hours and contact hours: 1 – 6 credit hours (Assigned credit hours will conform to established college/university criteria.)

1.5 Type of course: L -- Lecture

1.6 Prerequisites/corequisites: Consent of instructor

1.7 Course catalog listing: Sociological and cultural study in international locations. May be repeated for

 credit. No more than six hours may be applied toward the major or minor.

2.
Rationale:

2.1 Reason for developing the proposed course: The department has offered and plans to continue to offer faculty-led study abroad courses. We will continue to use existing course numbers/titles when the course aligns with a course currently in our course inventory. This proposal allows us to offer study abroad courses without using the special topics course, provides for a descriptive title similar to those for special topics, and designates the course as a study abroad offering in the catalog, distinguishing these courses from other special topics courses on student transcripts.

2.2 Projected enrollment in the proposed course: Varies with program. Usually 10-40.

2.3 Relationship of the proposed course to courses now offered by the department: The department currently has no dedicated course for study abroad programs.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments, Marketing for example, have stand alone study abroad courses for these programs: MKT 491 Marketing Study Abroad, FREN 100 French Language and Culture on Site; GERM 100 German Language and Culture on Site. Economics is also developing a study abroad course proposal.

2.5 Relationship of the proposed course to courses offered in other institutions: We have not identified stand alone study abroad courses at other institutions.
3.
Discussion of proposed course:

3.1 Course objectives: Provide students with the opportunity to experience and learn about sociological differences of world cultures.

3.2 Content outline: varies with program

3.3 Student expectations and requirements: varies with program

3.4 Tentative texts and course materials: varies with program
4.
Resources:

4.1
Library resources: Current library resources are sufficient. See attached Library Resources form.

4.2
Computer resources: Current resources are sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: Current staffing levels are sufficient.

5.2 Special equipment needed: none

5.3 Expendable materials needed: No extra resources needed

5.4 Laboratory materials needed: none

6.
Effective Catalog Year: Summer 2008

7.
Dates of prior committee approvals:

Sociology Department

___10.31.2007 _____

Potter College Curriculum Committee
____12.06.2007______

University Curriculum Committee

University Senate

Attachment: Library Resources Form, Course Inventory Form

Proposal Date: October 31, 2007

Potter College of Arts and Letters

Department of Sociology

Proposal to Revise A Program

(Action Item)

Contact Person: Matt Pruitt, Matt.Pruitt@wku.edu, 745.2376

1.
Identification of program: Minor in Sexuality Studies

1.1 Current program reference number: 454

1.2 Current program title: Minor in Sexuality Studies

1.3 Credit hours: 18

2.
Identification of the proposed program changes:

· Addition of elective classes.
· Change in academic regulation.
· Change in catalog description.
3.
Detailed program description:

CURRENT COURSES

REVISED COURSE LIST

Required (9 hours)

Required

PSY 345

Psychology of Sexuality (3)

PSY 345

PH 365

Human Sexuality (3)

PH 365

SOCL 359
Sexuality and Society (3)

SOCL 359

Electives (9 hours)

Electives

BIOL 302
Human Biology (3)

BIOL 302

CFS 311

Family Relations (3)

CFS 311

CFS 495

Interpersonal Relationship Violence (3)
CFS 495

ENG 360
Gay and Lesbian Literature (3)

ENG 360

HIST 420
History of Sexuality (3)

HIST 420

PHIL 201
Love and Friendship (3)

PHIL 201

PH 464

Women's Health (3)

PH 464

PH 468

Sexuality Education (3)

PH 468

SOCL 355
Sociology of Gender (3)

SOCL 355

SOCL 466
Gender, Families, and Society (3)

SOCL 466

SOCL 220 Marriage and

the Family (3)

ANTH 343 Anthropology of

Gender

Academic regulation: Students may not apply more than 9 credit hours from a given discipline toward the minor in sexuality studies.

Old catalog description:

The minor in Sexuality Studies (reference number 454) requires a minimum of 18 semester hours, including three required courses: PSY 345, PH 365, and SOCL 359. Students will fulfill the remaining nine hours of the minor by choosing from among the following elective courses: BIOL 302, CFS 311, CFS 495, ENG 360, HIST 420, PHIL 201, PH 464, PH 468, SOCL 355, and SOCL 466. The minor in Sexuality Studies is a cross-disciplinary exploration of human sexuality. Students who complete the minor gain a better understanding of human sexuality and acquire valuable background knowledge applicable to a wide variety of humanities and social science fields, and to careers in education, counseling, social work, social service agencies, and public health.

New catalog description:

The minor in Sexuality Studies (reference number 454) requires a minimum of 18 semester hours, including three required courses: PSY 345, PH 365, and SOCL 359. Students will fulfill the remaining nine hours of the minor by choosing from among the following elective courses: BIOL 302, CFS 311, CFS 495, ENG 360, HIST 420, PHIL 201, PH 464, PH 468, SOCL 220, SOCL 355, and SOCL 466. Students may not apply more than nine credit hours from one discipline toward the minor. The minor in Sexuality Studies is a cross-disciplinary exploration of human sexuality. Students who complete the minor gain a better understanding of human sexuality and acquire valuable background knowledge applicable to a wide variety of humanities and social science fields, and to careers in education, counseling, social work, social service agencies, and public health.

4.
Rationale for the proposed program change:

Elective additions: Sufficient content of these elective courses fits within the minor. Inclusion of the courses will broaden the scope of academic knowledge available to students selecting the minor. Additional electives will aid students in completing the minor.

Academic regulation: This change is necessary to ensure the minor retains its cross-disciplinary focus.

5.
Proposed catalog term: 200830

6.
Dates of prior committee approvals:

Sociology Department

____10.31.2007 ____

Potter College Curriculum Committee
_____12.06.2007_____

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: October 29, 2007

Potter College of Arts and Letters

Department of Communication

Proposal to Revise A Program

(Action Item)

Contact Person: Sally Ray, sally.ray@wku.edu, 745-3296

1.
Identification of program:

1.1 Current program reference number: 522

1.2 Current program title:
Corporate and Organizational Communication

1.3 Credit hours:
54

2.
Identification of the proposed program changes: Add COMM 240 Critical Listening and COMM 488 Seminar in Political Communication as electives in the major. Remove COMM 363 Interracial Communication and COMM 474 Gender Differences in Communication because of suspension.
3.
Detailed program description:

	Corporate and Organizational Communication (522)
	Corporate and Organizational Communication (522)

	Required Courses:

COMM 148 Interpersonal Communication

COMM 247 Voice and Diction

COMM 343 Speech Analysis and Speech Writing COMM 345 Advanced Public Speaking (SCOM 145 or 161)

COMM 349 Group Decision Making

COMM 461 Organizational Communication

COMM 489 Co-op in Communication

COMM 494 Capstone in Communication

ACCT 200 Introductory Accounting - Financial

ECON 206 Statistics (ECON 202 or 203 and MATH 116)

ENG 306 Business Writing (ENG 100)

JOUR 355 Fundamentals of Public Relations

MGT 311 Human Resource Management (COMM 461, MGT 310, or AMS 420)

MKT 220 Basic Marketing Concepts (junior standing)

	Required Courses:

COMM 148 Interpersonal Communication

COMM 247 Voice and Diction

COMM 343 Speech Analysis and Speech Writing

COMM 345 Advanced Public Speaking (SCOM 145 or 161)

COMM 349 Group Decision Making

COMM 461 Organizational Communication

COMM 489 Co-op in Communication

COMM 494 Capstone in Communication

ACCT 200 Introductory Accounting - Financial

ECON 206 Statistics (ECON 202 or 203 and MATH 116)

ENG 306 Business Writing (ENG 100)

JOUR 355 Fundamentals of Public Relations

MGT 311 Human Resource Management (COMM 461, MGT 310, or AMS 420)

MKT 220 Basic Marketing Concepts (junior standing)

	One of the following:

COMM 341 Theories of Communication

COMM 346 Persuasion

Three additional courses must be selected from the following list in consultation with an advisor:

COMM 363 Interracial Communication (SCOM 263)

COMM 460 Organizational Interviewing

COMM 463 Intercultural Communication

COMM 474 Gender Differences in Communication

JOUR 202 Basic Reporting

JOUR 343 Print Design, Production and Typography (JOUR 201, 202, 232)

GOVT 441 Public Personnel Admin. (GOVT 440 or Instr. permission)

ACCT 201 Introductory Accounting - Managerial

MGT 200 Legal Environment of Business (junior standing)

MGT 473 Training in Business & Industry (MGT 311 or PSY 370)

LME 445 Introduction to Educational Technology

ECON 202 Principles-Micro or ECON 203 Principles-Macro (sophomore standing)

PSY 370 Industrial Psychology (PSY 100)

PSY 371 Sales Behavior (PSY 100 or BCOM 385 Brdcst.Sales) (junior standing)

BCOM 265 Basic Broadcast News

BCOM 266 Basic Television Production (BCOM 185 or 201)

BCOM 325 Survey of Writing for Television & Radio (BCOM 185 or 201)

BCOM 385 Broadcast Commercial Sales (junior standing)

	One of the following:

COMM 341 Theories of Communication

COMM 346 Persuasion

Three additional courses must be selected from the following list in consultation with an advisor:

COMM 240 Critical Listening

COMM 460 Organizational Interviewing

COMM 463 Intercultural Communication

COMM 488 Seminar in Political Communication

JOUR 202 Basic Reporting

JOUR 343 Print Design, Production and Typography (JOUR 201, 202, 232)

GOVT 441 Public Personnel Admin. (GOVT 440 or Instr. permission)

ACCT 201 Introductory Accounting - Managerial

MGT 200 Legal Environment of Business (junior standing)

MGT 473 Training in Business & Industry (MGT 311 or PSY 370)

LME 445 Introduction to Educational Technology

ECON 202 Principles-Micro or ECON 203 Principles-Macro (sophomore standing)

PSY 370 Industrial Psychology (PSY 100)

PSY 371 Sales Behavior (PSY 100 or BCOM 385 Brdcst.Sales) (junior standing)

BCOM 265 Basic Broadcast News

BCOM 266 Basic Television Production (BCOM 185 or 201)

BCOM 325 Survey of Writing for Television & Radio (W) (BCOM 185 or 201)

BCOM 385 Broadcast Commercial Sales (junior standing)

4.
Rationale for the proposed program change: Increase appropriate elective options that enhance students’ program of study.
5.
Proposed catalog term: Fall 2008

6.
Dates of prior committee approvals:

Communication Department/Division:

10/31/07

PCAL Curriculum Committee

12/06/07

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: October 23, 2007

Potter College of Arts and Letters

Department of Communication

Proposal to Revise A Program

(Action Item)

Contact Person: Sally Ray, sally.ray@wku.edu, 745-3296

1.
Identification of program:

1.1 Current program reference number: 792

1.2 Current program title:
Communication Studies

1.3 Credit hours:
30

2.
Identification of the proposed program changes: Add COMM 488 Seminar in Political Communication as an elective in the major. Remove COMM 443 Persuasion in Contemporary Society, COMM 474 Gender Differences in Communication, and COMM 363 Interracial Communication because of suspension.
3.
Detailed program description:

	Communication Studies (792)
	Communication Studies (792)

	Required Courses:

 COMM 148 Interpersonal Communication

BCOM 201 Process & Effects of Mass Communication

COMM 247 Voice and Diction

COMM 341 Theories of Communication

COMM 345 Advanced Public Speaking (SCOM 145 or 161)

COMM 494 Capstone in Communication

	Required Courses:

 COMM 148 Interpersonal Communication

BCOM 201 Process & Effects of Mass Communication

COMM 247 Voice and Diction

COMM 341 Theories of Communication

COMM 345 Advanced Public Speaking (SCOM 145 or 161)

COMM 494 Capstone in Communication

	One of the following:

COMM 349 Group Decision Making

COMM 461 Organizational Communication

One of the Following:

COMM 240 Critical Listening

COMM 343 Speech Analysis & Speech Writing

COMM 443 Persuasion in Contemporary Society

Two additional courses chosen in consultation with Advisor from any course not selected in above or following list:

COMM 245 Argumentation & Debate

COMM 249 Oral Interpretation of Literature

COMM 346 Persuasion

COMM 363 Interracial Communication

COMM 460 Organizational Interviewing

COMM 463 Intercultural Communication

COMM 474 Gender Differences in Communication

COMM 489 Cooperative Education in Communication

COMM 495 Independent Study in Communication

COMM 142-444 Forensic Practicum (up to 3 hrs in these 1 hr. Practicums)

	One of the following:

COMM 349 Group Decision Making

COMM 461 Organizational Communication

One of the Following:

COMM 240 Critical Listening

COMM 343 Speech Analysis & Speech Writing

Two additional courses chosen in consultation with Advisor from any course not selected in above or following list:

COMM 245 Argumentation & Debate

COMM 249 Oral Interpretation of Literature

COMM 346 Persuasion

COMM 460 Organizational Interviewing

COMM 463 Intercultural Communication

COMM 488 Seminar in Political Communication

COMM 489 Cooperative Education in Communication

COMM 495 Independent Study in Communication

COMM 142-444 Forensic Practicum (up to 3 hrs in these 1 hr. Practicums)

4.
Rationale for the proposed program change: Increase appropriate elective options that enhance students’ program of study. Delete courses that are no longer being taught.
5.
Proposed catalog term: Fall 2008

6.
Dates of prior committee approvals:

Communication Department/Division:
10/31/07

PCAL Curriculum Committee

12/6/07

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 11/09/2007

Potter College of Arts and Letters

Department of English

Proposal to Revise A Program

(Action Item)

Contact Person: Joe M. Hardin
Email: joe.hardin@wku.edu
Phone: 5-4650

1.
Identification of program:

1.1 Current program reference number: 662W

1.2 Current program title: Major in English: Writing Concentration

1.3 Credit hours: 38 hours

2.
Identification of the proposed program changes: Split the writing concentration into creative writing and professional writing options.
3.
Detailed program description:

	
Current introductory paragraph describing the writing concentration in English

	Proposed introductory paragraph describing the writing concentration in English

	The writing concentration in English (reference number 662) requires a minimum of 38 hours and leads to the bachelor of arts degree. A minor or second major is required. Requirements for the option are English 299, 304, 381, 382, 385, 391, 392, five writing courses, including English 406, and one additional elective from departmental offerings.
	The writing concentration in English (reference number 662CW for the creative writing concentration or 662PW for the professional writing concentration) requires a minimum of 38 hours and leads to the bachelor of arts degree. A minor or second major is required. Requirements for the writing concentration are English 299, 304, 381, 382, 385, 391, 392, four courses from the designated concentration, the appropriate capstone, and one elective from departmental offerings. It is strongly recommended that students in the professional writing concentration also complete an internship (369).

4.
Rationale for the proposed program change: Currently, students in the writing concentration take a mixture of professional writing and creative writing courses, and the skills developed in the two kinds of writing courses are different. In an effort to make the writing concentration more attractive, cohesive, and useful, we propose splitting it into two options. This will allow for greater focus and in-depth experience in the kind of writing the student wishes to pursue professionally and will increase the value of the degree. As the major stands, the writing students may take any combination of creative and professional writing courses, which can result in a lack of thorough preparation in any one kind of writing.
5.
Proposed catalog term: 200830

6.
Dates of prior committee approvals:

English Department:

___11/24/07________

Potter College Curriculum Committee:
___12/06/07_________

University Curriculum Committee:

University Senate:

Attachment: Program Inventory Form
Page 7 of 15

