UNIVERSITY COLLEGE

[Transition year: from Jim Flynn’s Office]

745-5759

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: March 17, 2008

FROM:
UNIVERSITY COLLEGE CURRICULUM COMMITTEE

	Type of Item
	Description of Item

	Action
	New Course Proposal

Item: HON 175 Honors University Experience - Leadership
Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	Revision of Course Credit Hours

Item: HON 300

Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	Revision of Course Credit Hours

Item: HON 301

Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	New Course Proposal

Item: HON 402 Capstone Experience & Thesis (CE/T)

Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	New Course Proposal

Item: HON 404 Honors Thesis/Project II

Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	Revise Program

Item: Honors College program revisions

Contact: Dr. Craig Cobane Craig.Cobane@wku.edu Phone: 745-4643

	Action
	New Course Proposal

Item: WOMN 375 American Masculinities

Contact: Dr. Kristi Branham Kristi.branham@wku.edu Phone: 745-2943

January 24, 2008

University Honors Program

Proposal to Create a New Course

Contact Person: Craig T. Cobane

Craig.Cobane@wku.edu

(270) 745-2081

1. Identification of proposed Course

1.1. Prefix and number: HON 175
1.2. Title: Honors University Experience - Leadership

1.3. Abbreviated Title: Hon: University Experience

1.4. Credit hours and contact hours: 3 Credit hours/3 Contact hours

1.5. Type of course: Seminar (S)

1.6. Prerequisites, corequisites and/or special requirements: For beginning college freshmen or transfer students with fewer than 24 hours of credit, who are accepted into the Honors Program.

1.7. Catalog course listing: Transition to University Experience. Topics include advanced study skills, critical thinking skills, explorations of majors and careers, degree programs, campus resources and personal development. Special attention is given to educational requirements and opportunities within the University Honors Program, leadership education, and developing leadership behaviors and skills.

2. Rationale

2.1. Reason for developing the proposed course:
 This program-specific section of the University Experience will allow the University Honors Program to offer sections of the course that will include additional material relevant to highly motivated, high-achieving students. Those enrolling in Honors UC 175 will receive the core content from the two-credit UC 175, plus additional content in leadership and the Honors Program. In essence, the University Honors Program’s request for enhancing the base two-credit UC 175 course will allow us to join the other 34 departments and colleges that currently offer similarly enriched three-credit sections.

2.2. Projected enrollment in the proposed course: Up to 20 students in each section. This projection is based on historic enrollments from this past fall when we offered this course on a one-time only basis. The University Honors Program is planning two sections for Fall 2008.
3. Discussion of proposed course
3.1
Course objectives: In addition to the core objectives for UC 175, students will become knowledgeable about:

- Requirements for graduating from the University Honors Program;

- How it fits with their major/minor or course of study;

- The Capstone Experience/Thesis (CE/T) Project and how to prepare for it;

- Various Honors enrichment experiences (i.e., field trips, etc.);

- Graduate/professional school, study abroad, domestic semester opportunities

(i.e., The Washington Center and NCHC Honors Semester) and Prestigious Scholarships);

- Basic leadership concepts and theories;

- Critical behaviors of effective leaders;

- Tools available for measuring and improving leadership effectiveness; and

- Their leadership styles and behaviors.
3.2
Course outline: In addition to the core content for UC 175, the course will cover the

 following topics:

- Honors Student Handbook;

- CE/T Handbook;

- Leadership Studies Certificate and DLI program;

- Getting involved in University Honors Program (student organization, newsletter);

- What the GRE, LSAT, MCAT, etc. are and what they focus upon;

- How to apply for and fund a study abroad trip;

- How to apply for and fund a Washington Semester experience; and

- What you need to know about Prestigious and Nationally Competitive Scholarships.

3.3 Student expectations and requirements: In addition to the UC 175 requirements, including selected common reading, on-line skills component, and student enrichment activities, students will be expected to:

- Participate in the Leadership Assessment Center;

- Complete a leadership term project focused on assessing leadership skills;

- Participate in informal leadership seminars with local community leaders.

3.4
Tentative texts and course materials: In addition to UC 175 texts and materials, texts will be selected from books such as the following:

Duban, James (2005) The Complete Guide to Academic Stardom. Victoria, Canada: Trafford.

Kouzes, James M. and Posner, Barry Z (2002) The Leadership Challenge. San Francisco, CA: Jossey-Bass.

Northouse, Peter G. (2007) Leadership Theory and Practice. Thousand Oaks, CA: Sage Publishing.

Roesnbach, William E. and Taylor, Robert L. (2001) Contemporary Issues in Leadership. Cambridge, MA: Westview Press.

4.
Effective Catalog Year:
Fall 2008

5.
Dates of prior committee approvals:

- Honors College

January 24, 2008

- University College Curriculum Committee
March 5, 2008

- University Curriculum Committee

- University Senate

Proposal Date: 25 February 2008

University College

Honors College

Proposal to Revise Course Credit Hours
(Action Item)

Contact Person:

Dr. Craig Cobane

Dr. Jerry Daday

craig.cobane@wku.edu
jerry.daday@wku.edu

(270) 745-2081

(270) 745-8764

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HON 300

1.2 Course title: Honors Colloquium

1.3 Credit hours: 1.5

2.
Proposed course credit hours: 1-4
3.
Rationale for the revision of course credit hours: Currently, the Honors College has a 1.5 credit hour version of HON 300. For staffing and scheduling reasons more faculty are requesting to offer and students are requesting to take the course at a variable credit rate of 1 to 4 hours. The reason for there being both an HON 300 and an HON 301 is for students who elect to take more than one colloquia in a given semester. Having two differently numbered colloquia eliminates the problem of having it appear that students are taking the same course twice in the same semester.
4.
Effective Catalog Year: Fall 2008
5.
Dates of prior committee approvals:

Honors College:

February 25, 2008_

University College Curriculum Committee
March 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 25 February 2008

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:

Dr. Craig Cobane

Dr. Jerry Daday

craig.cobane@wku.edu
jerry.daday@wku.edu

(270) 745-2081

(270) 745-8764

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HON 301

1.2 Course title: Honors Colloquium

1.3 Credit hours: 1.5

2.
Proposed course credit hours: 1-4
3.
Rationale for the revision of course credit hours: Currently, the Honors College has a 1.5 credit hour version of HON 301. For staffing and scheduling reasons more faculty are requesting to offer and students are requesting to take the course at a variable credit rate of 1 to 4 hours. The reason for there being both an HON 300 and an HON 301 is for students who elect to take more than one colloquia in a given semester. Having two differently numbered colloquia eliminates the problem of having it appear that students are taking the same course twice in the same semester.
4.
Effective Catalog Year: Fall 2008
5.
Dates of prior committee approvals:

Honors College:

February 25, 2008_

University College Curriculum Committee
March 5, 2008

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 25 February 2008

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:

Dr. Craig Cobane

Dr. Jerry Daday

craig.cobane@wku,edu
jerry.daday@wku.edu

(270) 745-2081

(270) 745-8764

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 402

1.2 Course title: Capstone Experience & Thesis (CE/T)

1.3 Abbreviated course title: CE/T Proposal Writing

1.4
Credit hours and contact hours: 1

1.5
Type of course: S-Seminar

1.6
Prerequisites/corequisites: Must be Honors College student or receive permission of the Honors College/Instructor. Students must have completed ENG 100 before enrolling in this CE/T Proposal Course.

1.7
Course catalog listing: Assistance in formulating and writing a Capstone Experience or Thesis Proposal.

2.
Rationale:

2.1 Reason for developing the proposed course: The Honors College believes that this course will help to improve the quality and quantity of Capstone Experience / Thesis (CE/T) projects at Western Kentucky University. The CE/T proposal is the first step in the research process, and this one credit hour elective will help students learn about the research and writing of a formal CE/T proposal. Students will work closely with their mentors in developing the CE/T proposal as they complete a variety of assignments in this course.

2.2 Projected enrollment in the proposed course: 15-20 students per semester. Non-Honors students may also enroll in the course with permission of instructor.

2.3 Relationship of the proposed course to courses now offered by the department: This course will be a one credit hour elective in the Honors College Curriculum. It will be valuable for those students who believe they need additional guidance with the research and writing of their CE/T proposal.

2.4 Relationship of the proposed course to courses offered in other departments: The Honors College does not currently offer a CE/T proposal research and writing course.

2.5 Relationship of the proposed course to courses offered in other institutions: A number of other Honors College offer such a course, e.g., Middle Tennessee State University and New Mexico State University.

3.
Discussion of proposed course:

3.1 Course objectives: The course is intended to help students conceptualize, develop and write a Capstone Experience / Thesis (CE/T) Proposal. Students will be required to:

· find and use library resources pertinent to their discipline;

· devise and follow useful research strategies, including effective note-keeping, abstracting, and annotation skills;

· effectively and accurately incorporate primary and secondary research into the written proposal; and

· write clear, extensive, and effective research proposals that will serve as an important initial step in the completion of the final CE/T project.

3.2 Content outline:

· Development of research question and thesis topic;

· Process for selecting a mentor and thesis committee;

· Discussion and demonstration of library resources available to students for thesis project;

· Research and writing of the major sections of the proposal document, including the abstract, introduction, literature review, data collection strategy or analysis plan;

· Discussion of the oral defense of the thesis proposal;

· Attendance at a CE/T oral defense; and

· Strategies for completing a high quality CE/T project on-time after the proposal is approved by the committee

3.3 Student expectations and requirements:

Students will work closely with the instructor of the course and their mentors on each of the items listed above. Students will be expected to attend class regularly, complete all research and writing assignments, and to have a draft of their CE/T proposal completed by the end of the course.

3.4 Tentative texts and course materials:

Browne, M. Neil & Stuart Keeley. (2004) Asking the Right Questions. Prentice Hall Press (8th edition).

Raimes, Ann. (2005) Keys for Writers: A Brief Handbook. New York: Houghton Mifflin Press (4th edition).
4.
Resources:

4.1 Library resources: The tentative books suggested for this course are available in the WKU library. Students will also be exposed to resources currently available at the WKU library (print and electronic publications as well as media) that may assist them with their CE/T projects. Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Honors College will provide instructor for HON 402 from our staff or funding members of the WKU faculty to offer the course.
5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Honors College

___11 – Oct - 2008___

University College Curriculum Committee
___5 March 08___

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 19, 2008

University College

Honors College

Proposal to Create a New Course

(Action Item)

Contact Person:

Dr. Craig Cobane

Dr. Jerry Daday

craig.cobane@wku.edu
jerry.daday@wku.edu

(270) 745-2081

(270) 745-8764

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HON 404

1.2 Course title: Honors Thesis/Project II

1.3 Abbreviated course title: Honors Thesis/Project II

1.4
Credit hours and contact hours: 1, 2 or 3

1.5
Type of course: I – Independent Study

1.6
Prerequisites/corequisites: HON 403

1.7
Course catalog listing: Final three credit hours of 6-hour Capstone Experience/Thesis Project (CE/T).

2.
Rationale:

2.1 Reason for developing the proposed course: Currently, many students in the Honors College register for six credit hours of HON 403 over multiple semesters. This does not provide the faculty and advisors with the Honors College with a means of determining which Honors students are completing the first 3 hours of their CE/T project compared with those completing the last 3 hours of their CE/T project. The proposed HON 404 will allow the Honors College faculty and advisors to better track the progress of students in the CE/T process.

2.2 Projected enrollment in the proposed course: Enrollment is variable and dependent on the number of students pursuing CE/T projects.

2.3 Relationship of the proposed course to courses now offered by the department: The existing HON 403 will be used for the first 3 credit hours of CE/T credit, and the proposed HON 404 will be used for the second 3 credit hours of CE/T credit. The proposed course will allow students the flexibility to take the HON 404 up to three times for a total of 3 hours (this is similar to the current HON 403).

2.4 Relationship of the proposed course to courses offered in other departments: Some departments have specific course numbers dedicated to the completion of CE/T projects. Honors students majoring in these departments typically use the course numbers within their departments when completing the required 6 credit hours of CE/T work. However, if this is not an option, students currently must use 6 credit hours of HON 403.

2.5 Relationship of the proposed course to courses offered in other institutions: Most Honors Colleges have specific courses designated for the completion of Honors Capstone Experience/Thesis projects. A course already exists, HON 403, which can currently be used to complete the 6 required hours of CE/T. The proposed course will be used for students completing their second 3 credit hours of work on their CE/T projects.

3.
Discussion of proposed course:

3.1 Course objectives: The proposed course will be used for students completing their final three credit hours of CE/T work. Students will receive a letter grade upon completion of their CE/T project, an oral defense, and the final submission of the CE/T document.

3.2 Content outline: Students work with a faculty mentor in their department to complete their research and writing of their CE/T Projects. The proposed HON 404 will provide students with Honors-level course credit for the completion of their CE/T project.

3.3 Student expectations and requirements: Students must complete the research associated with their CE/T project, write the document, complete an oral defense of the project, and submit the final document to the Honors College to receive a letter grade in this course.

3.4 Tentative texts and course materials: Texts and course materials will vary based on the student's CE/T project.
4.
Resources:

4.1 Library resources: Students will be responsible for using the resources available at the library for their CE/T projects. Since each CE/T project varies, there is no established set of library resources required for the proposed HON 404. Adequate

4.2 Computer resources: Dependent on each individual CE/T project. Adequate

5.
Budget implications:

5.1 Proposed method of staffing: This administrative change will have no impact on currently staffing.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Honors College

______25-2-08_____

University College Curriculum Committee
______5 March 08_____

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 24/2/08

University Interdisciplinary College

Honors College

Proposal to Revise A Program

Honors Curriculum

Contact Person:

Dr. Craig Cobane

Dr. Jerry Daday

craig.cobane@wku.edu
jerry.daday@wku.edu

(270) 745-2081

(270) 745-8764

1.
Identification of program:

1.1 Current program reference number: N/A

1.2 Current program title: University Honors College

1.3 Credit hours: 24

2.
Identification of the proposed program changes:

This proposal outlines the curriculum changes that the Honors College wishes to implement for the 2008-2009 academic year.

This new curriculum proposal seeks to increase the total number of required credit hours in the Honors College curriculum from 24 credit hours to 33 credit hours. Honors students will obtain these additional 9.0 credit hours by completing an additional 6.0 credit hours of Honors free electives (at any level from any department) and by completing an additional 3.0 upper division (300/400 level) Honors credit hours in their major.

Honors students beginning at WKU in the Fall of 2008 will complete the requirements of this new curriculum. Honors students enrolled at WKU before the Fall semester of 2008 may choose to adopt the requirements of this new curriculum or remain with the current 24-hour curriculum.

Please see the chart at item 3 for a better understanding of the distribution of course requirements in the current 24-hour model and the proposed 33-hour new curriculum.

Specifically, the new curriculum is characterized as follows:

 --
The new curriculum creates two separate options in the Honors College experience. Option A is the Honors Capstone Experience/Thesis (CE/T) Project, and Option B is the Non-Capstone Experience/Thesis (Non-CE/T) Project. Both options require students to complete 33-credit hours of honors courses. Students completing either option must maintain and graduate with a 3.2 GPA. Students completing Option A will be granted the status of “Honors College Graduates” on their transcript upon the completion of all requirements including a CE/T. Students completing Option B will be granted the status of “Honors Program Graduate” on their transcript upon the completion of all requirements.

The distinction of Honors College graduate versus Honors Program graduate is observed by the National Collegiate Honors Council (NCHC), which states in their Basic Characteristics of a Fully Developed Honors College document that in a fully developed Honors College, “An honors thesis or project should be required.”
--
In the new curriculum, Honors students will be required to complete an additional 6.0 credit hours of Honors elective courses at any level and from any academic department and 3.0 upper division Honors credit hours in their majors.

--
In the current curriculum, all Honors students must complete a 6.0-hour Capstone-Experience/Thesis (CE/T) project in their major or minor, but students are not required to take any upper-division Honors credit hours in their major.

In the proposed new curriculum, students may select Option A and complete a 6.0-hour CE/T project. These students can register for their 6.0 credit hours of CE/T using existing honors CE/T courses or by Honors designated courses within their departments (if those course numbers have been created by the departments). Students completing Option A must also take at least 9.0 additional credit hours of Honors, as noted above, in section (3).

In the proposed new curriculum, students may select Option B and complete 6.0 additional upper division Honors credit hours in their major (in lieu of a 6.0 credit hour CE/T project). Students completing Option B must also take at least 9.0 additional credit hours of Honors, as noted above, in section (3).

Required upper-division Honors credits can be earned through:

· Stand-alone Honors courses,

· Honors Embedded Enriched Courses (HEECs),

· Honors Augmentation Contracts (HACs),

· Honors Independent Study/Research,

· Selected study abroad opportunities, and

· Honors Interdisciplinary Seminars (with prior written approval of the student’s home department and the Honors College).

Students who have a double major may split these upper-division hours across both majors.

--
In the new curriculum, a student will not be eligible to receive honors credit for honors courses in which the student received a D as the final letter grade.

--
The proposed new curriculum does not make any changes in the Honors General Education Requirements (currently a minimum of 9.0 credit hours in three different General Education Categories) nor in the required 6.0 credit hours of upper-division honors electives.

3.
Detailed program description:

	Credit Hour Distribution for the Current Honors Curriculum and the New Honors

	 Curriculum (Proposed Implementation 2008-09 Academic Year)

	
	
	
	
	

	
	Current Honor Curriculum
	
	Honors New Curriculum

	
	1992 - present
	
	2008-2009 Academic Year

	
	
	
	
	

	Eligible Students
	Required through 2007
	
	2004 - 2008
	2008 - 2009

	
	
	
	
	

	
	 One Graduation Option
	
	CE/T Project
	Non-CE/T

	
	
	
	
	

	General Education
	9
	
	9
	9

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Coll/Hon Interdisciplinary Seminar
	3
	
	3
	3

	
	
	
	
	

	Hon Elect (any level/major)

	6
	6

	
	
	
	
	

	Hon Upper Div. Electives
	6
	
	6
	6

	
	
	
	
	

	Hon Upper-Div in Major

	3
	9

	
	
	
	
	

	Capstone Exp/Thesis (CE/T)
	6
	
	6

	Total Credit Hours
	24
	
	33
	33

	
	
	
	
	

	
	
	
	
	

	Degree Title:
	Honors Program Graduate
	
	Honors College Graduate
	Honors Program Graduate

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4.
Rationale for the proposed program change:

Because of accreditation expectations forthcoming from the National Collegiate Honors Council, the Honors College curriculum will need to increase the total number of honors hours necessary for graduation from our current 24 credit hours. Additionally, the new curriculum, with two distinct graduation options, will allow a greater range of majors to complete the Honors experience.

Students enrolling in the Honors College under the current curriculum (pre-2008) may choose to remain in the current 24-hour curriculum or may select the new curriculum.

5.
Effective Catalog Year: Fall Semester of 2008

6.
Dates of prior committee approvals:

Honors Development Board:

____11 Oct 2007___

University College Curriculum Committee
____5 March 2008___

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: February 18, 2008

University College

Women’s Studies Program

Proposal to Create a New Course

(Action Item)

Contact Person: Kristi Branham, kristi.branham@wku.edu, 745-2943

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: WOMN 375

1.2 Course title: American Masculinities

1.3 Abbreviated course title: American Masculinities

1.4
Credit hours and contact hours: 3

1.5
Type of course: S

1.6
Prerequisites/corequisites: Sophomore standing

1.7
Course catalog listing: Survey of the meanings of manhood in the United States, including historical, social, economic, cultural, and political influences on the development of masculine identity.

2.
Rationale:

2.1 Reason for developing the proposed course: As an interdisciplinary program, Women’s Studies seeks to offer courses that consider multiple aspects of gender and gender construction. This course will continue that goal by offering an analysis of masculinity and manhood as socially, historically, and culturally constructed.

2.2 Projected enrollment in the proposed course: Based on the pilot offering of this course in the spring of 2008, anticipated enrollment is 20-25.

2.3 Relationship of the proposed course to courses now offered by the department: The Women’s Studies Program offers several courses that explore gender issues with a primary focus on women. American Masculinities will focus on men. WOMN 375 would count as either a humanities or social sciences elective for the Women’s Studies minor.

2.4 Relationship of the proposed course to courses offered in other departments: Currently, no other courses focus solely on the social and cultural construction of masculinity in the United States. The Sociology Department offers Sociology of Gender; Sexuality and Society; and Race, Class, & Gender; but these courses have a broader scope and a sociological emphasis. This course will offer an interdisciplinary approach and focus on both the social and cultural constructions of masculinity and will draw from historical and literary resources.

2.5 Relationship of the proposed course to courses offered in other institutions: Addressing masculinity in Gender and Women’s Studies Programs reflects a national trend. The University of Pittsburgh Women’s Studies Program offers Critical Approaches to Masculinity, and St. Cloud State University’s Honors and Women’s Studies program offers Guy Things: Men and Masculinity in America. Courses on masculinity are commonly found in history, sociology, and psychology departments. Swarthmore College offers History of Manhood in America, 1750-1940; Portland State University offers Psychology of Men and Masculinities; and the Anthropology Department at UCLA offers Masculinities: The Cultural Construction of Male Gender and Sexuality.

3.
Discussion of proposed course:

3.1 Course objectives: Upon successful completion of this course, students will be able to do the following:

· Recognize and understand the historical changes in the definition of masculinity and the social and cultural institutions that influence the American construction of masculinity;

· Identify and explain the various mediums through which these constructions evolve;

· Recognize the interaction between gender and other group-based identities;

· Apply concepts and theories to issues relevant to their academic disciplines.

3.2 Content outline:

· The course begins by introducing the idea of multiple masculinities through the concept of hegemonic (heterosexual, white, able-bodied, middle- to upper-class) and non-hegemonic (other) masculinities.
· The course will proceed with a social-historical study of manhood in the United States since its inception in order to focus on some of the ways in which (and moments during which) masculinities are most fragile and problematic.
· The course will explore certain key ways in which men (and women) sustain and recreate masculinities, particularly through sports, violence, war and the military, and various social movements.
· Finally, the course will spend time learning how men in the pro-feminist men’s movement make sense of their masculinities, and what, if anything, that might suggest about the future.

3.3 Student expectations and requirements: The reading load will be significant. Student discussion will be an integral part of the seminar-style class. Students will be expected to produce weekly reading responses or journals, to lead class discussions, and to complete an extended research project.

3.4 Tentative texts and course materials:

· Adams, Rachel and David Savran, eds. The Masculinity Studies Reader. 2002.

· Kimmel, Michael and Michael Messner, eds. Men’s Lives. 7th ed., 2006.
· Kimmel, Michael. Manhood in America: A Cultural History. 1996.
· Miller, Arthur. Death of a Salesman. 1949.
· Palahniuk, Chuck. Fight Club. 1996.

· Walker, Rebecca. What Makes A Man: 22 Writers Imagine the Future. 2004.
· Articles on reserve at the library and several web sites.

4.
Resources:

4.1 Library resources: Current holdings are adequate.

4.2 Computer resources: none

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught by a full-time Women’s Studies instructor currently on staff.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Effective Catalog Year:
Spring 2010
7.
Dates of prior committee approvals:

Women’s Studies Program

_February 18, 2008___

University College Curriculum Committee
__March 5, 2008____

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

