Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
November 17, 2009

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

	Department
	Description of Item & Contact Information

	Action
	Create Course

ART 305 Ancient Greek and Roman Art

Contact: Guy Jordan, Guy.Jordan@wku.edu, x 58865

	Action
	Create Course

RELS 311 The Qur’an

Contact: Scott Girdner, Scott.Girdner@wku.edu, x 55758

	Action
	Create Course

SOCL 233 Alternatives to Confinement

Contact: Edward Bohlander, Edward.Bohlander@wku.edu, 52299

	Action
	Create Course

SOCL 234 Security and Crime Investigation

Contact: Paul Wozniak, Paul.Wozniak@wku.edu, x53750

	Action
	Create Course

SOCL 309 Social Deviance

Contact: Matt Pruitt, Matt.Pruitt@wku.edu, 52376

	Action
	Create Course

SOCL 451 White-Collar Crime

Contact: James Kanan, James.Kanan@wku.edu, x52404

	Action
	Revise Program

Criminology Minor (Ref. #342)

Contact: James Kanan, James.Kanan@wku.edu, x52404

Proposal Date: April 14, 2009

Potter College of Arts and Letters

Department of Art

Proposal to Create a New Course

(Action Item)

Contact Person: Guy Jordan, guy.jordan@wku.edu, x58865

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ART 305

1.2 Course title: Ancient Greek and Roman Art

1.3 Abbreviated course title: Ancient Greek and Roman Art

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: ART 105 or Permission of Instructor

1.7 Course catalog listing: Investigation of the artistic heritage of Ancient Greece and Rome from the Bronze Age to 476 CE.

2.
Rationale:

2.1 Reason for developing the proposed course: This course fills a major gap in the Art Department’s curriculum which at present does not offer any upper-division courses that examine the art of classical antiquity.

2.2 Projected enrollment in the proposed course: 25. This course will serve growing numbers of majors and minors in the Art Department and will allow the faculty to offer a more varied array of electives that will increase the likelihood that students will be able to finish their programs on time. The course will also fulfill requirements for students majoring in interdisciplinary fields for which it may provide an appropriate fit in current or future curricula.

2.1 Relationship of the proposed course to courses now offered by the department: ART 305 will offer an in-depth examination of material that provides the foundation for much of the artistic production of Europe over subsequent centuries. As such, it will add an additional, valuable layer of context to ART 300: Early Medieval Art, ART 301: Romanesque and Gothic Art, ART 401: Italian Renaissance Art, ART 403: Northern Renaissance Art, ART 314: Southern Baroque Art, ART 302: Nineteenth Century Art, ART 312: Art of the United States to 1865, and ART 313: Art of the United States from 1865.

2.2 Relationship of the proposed course to courses offered in other departments: This course duplicates some material offered in HUM 191: Fine Arts of Ancient Greece and Rome, but is proposed here as an upper-division course that builds upon the Greco-Roman foundations covered in ART 105 and satisfies the particular elective requirements of majors and minors in the Art Department. ART 305 will complement other courses in the university curriculum that investigate in part or in whole the literature (ENG 354: History of Drama to 1640, ENG 385: World Literature, ENG 396: Mythology, ENG 412: History of Rhetoric), history (HIST 305: Ancient Greece, HIST 306: Ancient Rome), and intellectual heritage (PHIL 302: History of Western Philosophy I: Ancient and Medieval) of the classical world.

2.3 Relationship of the proposed course to courses offered in other institutions: Courses covering Greek and Roman art are already offered at other institutions in the Commonwealth of Kentucky. These include those at the University of Kentucky (A-H 312: Studies in Greek Art, A-H 313: Studies in Roman Art), The University of Louisville (ART 351: Greek Art and Architecture, ART 352: Aegean Art and Architecture, Art 353: Roman Art and Architecture), Northern Kentucky University (ARTH 350: Ancient Art), Eastern Kentucky University (ARH 492: Greek and Roman Art), and Murray State University (ART 415: Greek & Roman Art).

3.
Discussion of proposed course:

3.1 Course objectives: Students taking this course will gain a working knowledge of the formation and development of the visual arts in Ancient Greece and Rome including sculpture, ceramics, painting, architecture, and urban planning, all considered within their appropriate social, political, religious, and cultural contexts. Moreover, students will gain an appreciation of the critical and proactive role played by visual and material culture in the everyday lives of ancient peoples.

3.2 Content Outline: This course will examine the historical development of the visual arts in Ancient Greek and Roman civilizations from the Bronze Age until the fall of the Roman Empire in 476 CE. Topics to be covered include: the earliest examples of visual art from the Cycladic and Minoan civilizations, the Peloponnesian citadels of Tiryns and Mycenae, Archaic Greek sculpture and its relationship to the wider Mediterranean world, the development of Greek temples from the Archaic Period to the Hellenistic Age, Classical and Hellenistic Greek sculpture, styles of Greek pottery, gender and representation in Greek art, Greek funerary stele, Greek and Roman coinage, the visual art of the Etruscans as a model for Ancient Rome, the political and religious functions of Roman architecture, fresco painting in Pompeii and Herculaneum, Idealism and Verism as alternative strategies of representation in Roman sculpture, spolia as a decorative strategy on Roman monuments, Roman sarcophagi, and the ways in which the visual arts indicated the “decline” of Roman hegemony in the 3rd and 4th centuries CE.

3.3 Student expectations and requirements: In addition to gaining an understanding of the chronological development of the visual arts in the classical world from the Bronze Age through the fall of the Roman Empire in 476 CE, students will learn to think critically about the form and function of images produced in Greek and Roman societies. Student learning will be assessed through quizzes, a midterm, a final exam, and a research paper.

3.4 Tentative texts and course materials: Two textbooks: Pedley, John Griffiths, Greek Art and Archaeology, 4th ed. (New York: Prentice Hall, 2007), and Kleiner, Fred, A History of Roman Art, 1st ed. (New York: Wadsworth, 2007); and other books and materials drawn from the WKU libraries.

4.
Resources:

4.1 Library resources: The library has adequate holdings in this area.

4.2 Computer resources: Free and reputable on-line resources that relate to Greek and Roman art are abundant. They include The Perseus Project at Tufts University (http://www.perseus.tufts.edu/art&arch.html) and the extensive classical topics covered by the Metropolitan Museum of Art’s Heilbrunn Timeline of Art History (http://www.metmuseum.org/toah/).

5.
Budget implications:

5.1 Proposed method of staffing: Current Faculty.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Spring 2010

7.
Dates of prior committee approvals:

Art Department:

4/14/09

Potter College Curriculum Committee

5/7/09

Professional Education Council

5/13/09

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: September 5, 2009

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Scott Girdner, scott.girdner@wku.edu, (270) 745-5758

1.
Identification of proposed course

1.1 Course prefix (subject area) and number: RELS 311

1.2 Course Title: The Qur’an

1.3 Abbreviated Title: THE QUR’AN

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites/co-requisites: none

1.7 Course Catalog listing: An introduction to the Qur’an and its contemporary and historical roles in the lives of Muslims as well as in their societies and cultures.

2.
Rationale

2.1 Reasons for developing the proposed course: The proposed course is essential for equipping students with tools to engage historical and contemporary studies of Muslim cultures and communities with greater sophistication.

2.2 Proposed enrollment of course: 40, based on interest of students in RELS 306 Islamic Religious Traditions.

2.3 Relationship of course to courses offered now: The course will complement RELS 306 Islamic Religious Traditions, and both will be essential for providing a foundation in Islamic Studies. With this foundation, the student will be able to engage in more in depth study of Islamic Traditions in more specialized courses. The course will satisfy the three hour requirement for studying religious texts for Religious Studies Majors and Minors and is comparable to RELS 300 The Life of Jesus and RELS 301 The Life and Teachings of Paul as well as RELS 100 The New Testament and RELS 101 Hebrew Scriptures.

2.4 Relationship of proposed course to courses offered in other departments: There is no comparable course at WKU. However, the course will serve as an introduction to this world literary classic, which will support the curriculum in other departments. The course supports or develops topics relevant to courses in, for example, the Departments of History (HIST 462, History of the Middle East) and Art History (ART 407, Islamic Art and Architecture).

2.5 Relationship of proposed course to course offered in other institutions: A Qur’an course is commonly offered in many Religious Studies programs and is a standard component of Islamic Studies programs. The University of Kentucky offers a Qur’an course, as does the University of North Carolina, The University of Georgia, Virginia Commonwealth University and Boston University. These courses are often at the equivalent of a 300-level course.

3.
Discussion of proposed course:

3.1 Course Objectives:

· To familiarize the student with the Qur’an, its themes, style, structure, history, and roles in contemporary and historical expressions of Muslim faiths and cultures.

· To introduce the student to the variety of approaches to the Qur’an in Islamic traditions including both traditional and contemporary approaches to legal, mystical, philosophical, theological, political, and feminist interpretations of the text.

· To introduce the student to the Qur’anic and subsequent conceptions of the relationship between the Qur’an and other scriptures as well as other literary classics such as the poetry of Rumi.

3.2
Course Outline:

· Introduction to historical context of the Qur’an

· Pre-Islamic Arabia and Judeo-Christian context

· Muhammad (Meccan and Medinan career, Sunnah, analysis of historical sources)

· Qur’an overview

· Listening to the text

· What is Scripture and What is Qur’an?

· Themes and Messages of the Qur’an (an overview)

· The roles and etiquette of the Qur’an in Muslim life

· Structure and Style of the Qur’an

· Joseph in the Qur’an and Hebrew Bible

· Sura 100 “The Charging Steeds”

· Surah 2 “The Cow”

· Creation and Eschatology in the Qur’an

· Stories of the Prophets

· History of the Text

· Chronology of text

· Transmission of the text

· Traditional accounts of the collection of the Qur’an

· Historical accounts of the collection of the Qur’an

· Law

· Roots of Jurisprudence

· Abrogation and Alcohol

· Adultery and Stoning

· Commentary Literature

· Classical commentaries

· Sunni commentaries

· Shia commentaries

· Contemporary Commentaries

· Mystical Readings

· The Inner meanings of the Qur’an

· Sura 18

· Sura 24:35

· Topics

· Science and philosophy

· Women and the Qur’an

· Jihad and conflict in the Qur’an

· Religious minorities in the Qur’an

· Contemporary Political readings of the Qur’an

3.3
Student Expectations and Requirements: Students will

· Acquire literacy in the Qur’an, its themes, messages, structure, style, history, and roles in Muslim life.

· Engage in critical reflection on the Qur’an, its roles in contemporary and historical expressions of Islamic cultures, and the varieties, continuities, and ruptures in Muslim understandings of the text.

· Practice persuasively articulating and supporting both their personal responses and critical analyses in course discussions, website discussion forums, short essays, and research papers

3.4
Tentative Texts and Course Materials

· The Cambridge Companion to the Qur’ān, ed. Jane Dammen McAuliffe
(Cambridge University Press, 2006)

· Mattson, Ingrid. The Story of the Qur’an: its history and place in Muslim life, (Blackwell, 2008)

· The Qur’ān, translated by M.A.S. Abdel Haleem (Oxford Univ. Press, 2004)

· Excerpted materials from the following:
· Williams, John. The Word of Islam (Univ. of Texas Press, 1994)

· Cook, Michael. “Sources,” in Muhammad (Oxford Univ. Press, 1996)

· Esack, Farid. The Qur’ān: a short introduction, (Oneworld, 2002)

· Abdel Haleem, M. Understanding the Qur’an (New York: I.B. Tauris, 1999)

· Approaches to the Qur’ān, ed. G.R. Hawting and Abdul-Kader A. Shareef, (Routledge, 1993).

· Sells, Michael. Approaching the Qur’ān (Ashland, Oregon: White Cloud Press, 1999)

· Rahman, Fazlur. Major Themes of the Qur’ān (Minneapolis: Bibliotheca Islamica, 1994)

· Donner, Fred. Narratives of Islamic Origins (Darwin Press, 1998)

· Coulson, N.J. “Qur’ānic legislation,” in A History of Islamic Law, (Edinburgh Univ. Press, 1964, reprinted 2003)

· The Blackwell Companion to the Qur’ān, ed. Andrew Rippin (Blackwell, 2006)

· Sands, Kristen in Sūfī Commentaries on the Qur’ān in Classical Islam, (Routledge, 2005)

4.
Resources:

4.1
Library Resources: no additional resources required

· Non-required additional resources: The Encyclopedia of the Qur’an, ed. Jane Dammen McAuliffe

4.2
Computer Resources: no additional resources required

5.
Budget Implications

5.1
Proposed method of staffing: taught by current religion faculty

5.2
Special equipment needed: none

5.3
Expendable materials needed: none

5.4
Laboratory materials needed: none

6.
Proposed Term for implementation: 201010
7.
Dates of Prior Committee Approval

Religion Program

September 9, 2009

Philosophy and Religion Program

September 16, 2009

Potter College Curriculum Committee

November 5, 2009

Undergraduate Curriculum Committee

University Senate

Proposal Date: 9/24/09

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person:
Dr. Edward Bohlander, edward.bohlander@wku.edu , 745-2299

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SOCL 233

1.2 Course title: Alternatives to Confinement

1.3 Abbreviated course title: Alternatives to Confinement

1.4 Credit hours and contact hours: 3

1.5 Type of course: L-Lecture

1.6 Prerequisites/corequisites: None

1.7 Course Catalog Listing: An examination of community treatment options in the correctional process with emphasis on contemporary probation and parole practices for adult offenders. Diversion, halfway houses, drug and alcohol treatment, restitution, house arrest, and community service, and new community-based programs for women will be discussed.

2.
Rationale:

2.1 Reason for developing the proposed course: The Criminology Minor (reference #342) is a very popular minor, particularly for sociology, psychology, and government majors and those with an interest in law enforcement and law-related careers. Alternatives to Confinement is a replacement for our previous upper-level course (Sociology 433 Community Corrections). By moving the content to the 200-level we hope to better prepare our minors for potential career opportunities in the areas of probation and parole, since this is a type of course students are likely to take early in their college studies. This will help prepare students with this interest to better select upper-division electives within the department.

2.2 Projected enrollment in the proposed course: We anticipate offering one section at least once every year with a projected enrollment of 50 students in each section. Students will be primarily sociology, psychology, political science, and/or broadcast and journalism majors who are also pursuing a minor in criminology.

2.3 Relationship of the proposed course to courses now offered by the department: Students in the criminology minor are required to take a variety of courses focused on the offender, such as Socl 309 Deviant Behavior, Socl 330 Criminology, Socl 332 Juvenile Delinquency, and Socl 480 Penology. In addition to these required classes, students must also take nine credits of electives. The Alternatives to Corrections course would represent one of these three elective courses that students can complete in pursuing their criminology minor or sociology major.

2.4 Relationship of the proposed course to courses offered in other departments: There are no departments at WKU offering a course that focuses exclusively on community corrections. The Social Work Department offers a course Social Work 356 Services for Juvenile Offenders that does discuss juvenile probation and community service for juvenile offenders.

2.5 Relationship of the proposed course to courses offered in other institutions: At least 9 of WKU’s 19 benchmark institutions offer similar courses: Ball State, California State-Fresno, University of Central Missouri, Eastern Michigan University, Indiana State University, Middle Tennessee State University, Northern Arizona University, Stephen F. Austin State University, and the University of Northern Iowa.
3.
Discussion of proposed course:

3.1 Course objectives:

Upon completion of this course, students will gain understanding in the field of Probation and Parole within the Criminal Justice System. Special emphasis will be given to the roles and functions of Probation and Parole Officers, and the issues faced in today’s world of community based corrections. As part of the Probation/Parole curriculum students will:

· Define the probation/parole agencies and the role each agency has with regard to the correctional system.

· Review and evaluate the state of the prison systems and community based corrections.

· Examine the determinate/indeterminate sentencing as it applies to probation/parole.

· Examine the various roles of probation/parole officers.

· Review special programs as they apply toward community based treatment approaches.

3.2 Content outline:

I. Community-based corrections agencies and programs:history and evolution of best current practices

A. The purpose and function of community corrections

B. Corrections and the social demands for incarceration

C. Effects of contemporary retributive sentencing philosophies

D. Restorative justice and traditional justice approaches

E. The continuum of sanctions in the sentencing process

II. The management impact on the continuum of sentencing options within the criminal justice system

A. The various types of probation

B. The basic factors affecting the decision to grant probation

C. The variations in sentencing policy and practice

D. Offender-based reporting and offense-based reporting

E. The major factors used to determine availability and quality

F. The legal issues used in the supervision of presentence reports

G. Characteristics of special programs

H. Management and leadership styles within corrections

III. The organization, administration, and delivery of probation services

A. Probation as a disposition and process

B. Advantages of administration of probation services by the judicial branch of government and the executive branch

C. The impact of changing concepts within administration

D. The human relations aspects of hiring, merit system, qualification, and training of probation and parole officers

E. The value and status of the Community Corrections Act

F. Caseload classification, risk assessment, and workload

3.3 Student expectations and requirements: Students will be evaluated based on a combination of examinations, writing assignments, and research papers.

3.4 Tentative texts and course materials:
· Abadinsky, Howard. Probation and Parole Theory and Practice, 10th edition, Columbus, OH: Pearson Prentice Hall, 2009. .

· Additional articles and texts will be added as needed

4.
Resources:

4.1 Library resources: Peer-reviewed articles used as supplementary materials to the text used in the course will be available either electronically in JSTOR or Ebscohost. The students will purchase the textbook for this course.

4.2 Computer resources: Course information will be disseminated to students via Blackboard.

5.
Budget implications:

1.1 Proposed method of staffing: The course will be taught once per year as part of a current faculty member’s load.

1.2 Special equipment needed: N/A

1.3 Expendable materials needed: N/A

1.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Sociology Department:

October 21, 2009

PCAL Curriculum Committee

November 5, 2009

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: September 10, 2009

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: Paul R. Wozniak, paul.wozniak@wku.edu, 745-3750

1 Identification

1.1 Course prefix (subject area) and number: SOCL 234

1.2 Course title: Security and Crime Investigation

1.3 Abbreviated course title: Security and Crime Investigation

1.4 Credit hours: 3.00

1.5 Type of course: lecture

1.6 Prerequisite: SOCL 100 or consent of instructor

1.7 Course description: Current issues faced by safety responders, primarily focusing on homeland security and criminal investigations.

2 Rationale:

2.1 Reason for developing this course: This course has been designed to expand upon topics in the public safety area. Currently those focus on homeland security, criminal investigations and related public safety issues.

2.2 Projected enrollment in the proposed course: 40

2.3 Relationship of the proposed course to courses now offered by the department: Security and Crime Investigation will complement and build upon existing sociology courses such as Introduction to Law Enforcement (SOCL 232). Introduction to Law Enforcement introduces the student to the topics of homeland security and criminal investigations. SOCL 234 examines both of these topics in much more depth.

2.4 Relationship of the proposed course to courses offered in other departments: Courses relates to, but does not overlap with some content covered in PSY 440 – Abnormal Psychology, PS 350 – Political Terrorism, and other Criminology courses.

2.5 Relationship of the proposed course to course offered in other institutions: With the advent of television series CSI the interest in criminal investigations and crime scene processing has increased over the past ten years. The tragedy of 9/11 and the development of the Department of Homeland Security have driven interest and employment opportunities for students. Such courses addressing these topics have become common in universities across the country (Eastern Kentucky University, Michigan State University, Grand Valley State University, Johns Hopkins University, Florida International University).

3 Discussion of proposed course:

3.1 Course objectives: 1)Summarize the history, function, and highlight specific areas of criminal investigations; 2) Comprehend and perform methods used in processing crime scenes; 3) Recognize the mission and organization of the Department of Homeland Security; 4) Discuss and analyze the concept of terrorism and its worldwide impact.

3.2 Content outline:

A. Terrorism: An overview of international and domestic terrorism

B. Homeland Security: An overview of the concept related to federal, state and local levels.

C. Information Gathering and Intelligence Sharing: A review of The National Criminal Intelligence Sharing Plan

D. Criminal Investigations: An overview

E. Criminal Investigations: Documenting the Crime Scene

F. Criminal Investigations: Forensics/Physical Evidence

G. Criminal Investigations: Mock Crime Scene and debriefing

H. Criminal Investigations: Death Investigations

I. Computer Crime and Its Evolution

J. Review of additional technology

3.3 Student expectations and requirements: Students will be evaluated on performance on in-class exams and in-class projects. The writing component for the class will be realized through a required research paper.

3.4 Tentative texts and course materials: Dempsey, John S. 2003. Introduction to Investigations, Second Edition, Thomson Wadsworth.

4 Resources:

4.1 Library resources: The Liaison Librarian has stated that all library materials in the bibliography that are not currently in the WKU Library collection will be purchased.

4.2 Computer resources: The computer resources are sufficient with the department and university.

5 Budget Implications:

5.1 Proposed method of staffing: Present faculty members are sufficient to teach proposed course.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6 Proposed term of implementation: Fall 2010
7 Dates of prior committee approvals:

Sociology Department

September 10, 2009

Potter College Curriculum Committee
November 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment:
Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 09/24/2009

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 309

1.2 Course title: Social Deviance

1.3 Abbreviated course title: Social Deviance

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: L-- Lecture

1.6 Prerequisites/corequisites: none

1.7 Course catalog listing: Examines how social groups define certain behaviors, beliefs, and conditions as normative violations and the resulting stigmatization and sanctioning of norm violators. Topics include conceptual and theoretical issues, physical deviance, sexuality, and alcohol/drug use.

2.
Rationale:

2.1 Reason for developing the proposed course: This is a reclassification and renaming of a current offering: SOCL 230, Deviant Behavior. The current course is primarily comprised of juniors and seniors and since 1997 has been taught as though it is a 300-level course. Renaming the course and changing the course catalog listing provide a more accurate description of course content. Renumbering the course provides a more accurate representation of the academic rigor of the course.

2.2 Projected enrollment in the proposed course: 50 students per section. The current course has 45-50 students enrolled in each of the three sections that are offered in a given fall/spring sequence.

2.3 Relationship of the proposed course to courses now offered by the department: Will replace SOCL 230.

2.4 Relationship of the proposed course to courses offered in other departments: No other departments offer a sociological examination of the social construction of normative violations or the attendant stigmatization and sanctioning of deviants. PSYCH 440 (Abnormal Psychology), PSYCH 441 (Aspects of Alcoholism), PH 165 (Drug Abuse) and PH 365 (Human Sexuality) provide psychological and public health perspectives of some topics covered in this course.

2.5 Relationship of the proposed course to courses offered in other institutions: A course of this nature has been offered in sociology departments across the nation for decades. Among sociology departments currently offering a course in deviance are: Ball State University, Central Michigan University, Eastern Kentucky University, University of Florida, University of Louisville, North Carolina State University; and The Pennsylvania State University.

3.
Discussion of proposed course:

3.1 Course objectives: Course objectives are: 1) to understand that norms and, hence deviance, change over time, vary cross culturally, and vary among subcultures within a given culture, 2) to become familiar with key sociological concepts and theories that are relevant to the study of social deviance, and 3) to examine some of the major topics of study and research findings in deviance.

3.2 Content outline:

A. Conceptual and theoretical issues in the study of deviance

B. Physical deviance

C. Body modification

D. Prostitution

E. Pornography and obscenity law

F. Sexuality and the law

G. Sexual orientation

H. Marijuana; cocaine and other hard drugs

I. Club drugs

J. Social class, age, and gender correlates of alcohol and other drug use

3.3 Student expectations and requirements: Students will have their knowledge of lecture material, documentaries, and course readings evaluated via examinations. Papers may also be assigned.

3.4 Tentative texts and course materials: PDFs of journal articles (see bibliography) are made available on BlackBoard. Assigned text: Drugs in American Society, Seventh Edition (Goode). This is a customized version of Goode’s text (McGraw-Hill; Primis Custom Publishing; ISBN 0-39-065910-X) that only includes Chapter 6: How Do We Know it’s True? Methods of Research; Chapter 7: Historical Trends in Drug Consumption: From Past to Current Use; Chapter 13: The Illicit Drug Industry; and Chapter 14: Drug Control: Law Enforcement, Drug Courts, and Drug Treatment

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: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Fall 2010.

7.
Dates of prior committee approvals:

Sociology Department

_October 21, 2009 _

PCAL Curriculum Committee

_November 5, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: October 10, 2009

Potter College of Arts and Letters

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person:
James W. Kanan, James.Kanan@wku.edu, 745-2404

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SOCL 451

1.2 Course title: White-Collar Crime

1.3 Abbreviated course title: White-Collar Crime

1.4 Credit hours and contact hours: 3.0

1.5 Type of course: L-Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: An overview of the definitions, history, nature and extent of white-collar crime as well as theories and explanations that address its causes, correlates, and efforts at control.

2.
Rationale:

2.1 Reason for developing the proposed course: We have a very strong and vibrant criminology minor (reference # 342) within the Sociology Department at WKU. However, there is currently no course within the criminology minor at WKU that focuses exclusively on the types of activities that constitute white-collar crimes. Given the seriousness of white collar crime and its dramatic impact on societies around the world, students should have an opportunity to examine it systematically. The white-collar crime course will meet these needs.

2.2 Projected enrollment in the proposed course: We anticipate offering one section at least once every other year with a projected enrollment of 50 students in each section. Students will be primarily sociology, psychology, political science, and/or broadcast and journalism majors who are also pursuing a minor in criminology.

2.3 Relationship of the proposed course to courses now offered by the department: Students in the criminology minor are required to take a variety of courses focused on the offender, such as Socl 309 Deviant Behavior, Socl 330 Criminology, Socl 332 Juvenile Delinquency, and Socl 380 Penology. In addition to these required classes, students must also take nine credits of electives. The white-collar crime course would represent one of these three elective courses that students can complete in pursuing their criminology minor or sociology major.

2.4 Relationship of the proposed course to courses offered in other departments: There are no departments at WKU offering a course that focuses exclusively on white-collar crime. Some departments offer courses that examine some aspect of white-collar criminality, including ECON 390 Economics, Law, and Public Choice and MGT 301 Business Law, MGT 305 Ethics and Critical Thinking, MGT 400 Employment Law.

2.5 Relationship of the proposed course to courses offered in other institutions: Several of WKU’s Benchmark institutions offer a white-collar crime course as an elective within the Criminology program, including California State University at Fresno, the University of Northern Iowa, and Southern Illinois University

3.
Discussion of proposed course:

3.1 Course objectives: The past decade has unveiled unprecedented interest, both legal and public, in the white-collar and corporate crimes in America brought on by the most spectacular collapses of some of the largest corporations in America. Drawing on multiple sources of information (e.g., academic research, government reports, and the mass media, this course provides students with a general overview of the history and development of thinking about white-collar crimes, as well as enabling them to: (1) better describe and understand the kinds of activities that constitute white-collar crimes; (2) assess the effectiveness of criminological theories in explaining white-collar crimes; and (3) think critically about both the impact of these crimes and society’s efforts to control them.

3.2 Content outline: Major topics addressed in the white-collar crime class include: the evolution of definitions of white-collar crime, its measurement, the various forms it takes, how well it can be explained through conventional criminological theories, and the nature and effectiveness of the efforts of legislatures and the criminal justice system to control it.

3.3 Student expectations and requirements: Students will be expected to read assigned course materials and they will be evaluated based on a combination of examinations, quizzes, and writing assignments of various lengths.

3.4 Tentative texts and course materials:

· Shichor, David, Larry Gaines, and Richard Ball, eds. 2002 Readings in
White-Collar Crime. Prospect Heights, Ill: Waveland.

· Shover, Neal, and Andy Hochstetler. Choosing White Collar Crime. New York: Cambridge, 2006.

· Simon, David R. 2006. Elite Deviance. 8th ed. Boston: Pearson/Allyn & Bacon.

· Additional articles and texts will be added as needed

4.
Resources:

4.1 Library resources: All of the peer-reviewed articles used in the course are currently available either electronically in JSTOR or Ebscohost or they are available in print. The students will purchase the two textbooks for this course.

4.2 Computer resources: Course information will be disseminated to students via Blackboard.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught once per year as part of a current faculty member’s load.

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Sociology Department:

__October 21, 2009___

PCAL Curriculum Committee

__November 5, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: October 10, 2009

Potter College of Arts and Letters

Department of Sociology

Proposal to Revise A Program

(Action Item)

Contact Person: James W. Kanan, james.kanan@wku.edu, 745-2404

1.
Identification of program:

1.1 Current program reference number: 342

1.2 Current program title: Criminology Minor

1.3 Credit hours: 21.0

2.
Identification of the proposed program changes: Program requirement revisions reflect changes in course numbers for two core required courses, changes in course numbers for some electives, and the addition of other electives.

3.
Detailed program description: The Criminology Minor program revision involves:

addition of two new courses, Socl 234 and Socl 451, as program electives, re-numbering the elective Socl 433 course from the upper-division level to Socl 233 at the lower-division level, re-numbering of two of the required “core” courses - Socl 430 to Socl 380 and Socl 230 to Socl 309.

	Current Curriculum
	Proposed New Curriculum

	Required Courses

Socl 230 Deviant Behavior

Socl 330 Criminology

Socl 332 Juvenile Delinquency

Socl 380 Penology

Elective Course Change

Socl 433 Community Corrections

	Required Courses

Socl 309 Social Deviance
Socl 330 Criminology
Socl 332 Juvenile Delinquency

Socl 430 Penology

Elective Course Change

Socl 233 Alternatives to Confinement

New Elective Courses

Socl 234 Security and Crime Investigation

Socl 451 White-Collar Crime

	Current Elective Courses Remaining in New Curriculum

Socl 232
Introduction to Law Enforcement

Socl 359
Sexuality and Society

Socl 432
Sociology of Criminal Law

Socl 434
Organized Crime

Socl 435
Family Violence

Socl 438
Victimology

Socl 439
Internship in Criminology

Socl 446
Gender, Crime, and Justice

PS 220

Judicial Process

PS 326

Constitutional Law

PS 328

Criminal Justice

PS 350

Political Terrorism

Hist 445
American Legal History to 1865

Hist 446
American Legal History Since 1865

Swrk 356
Services to Juvenile Offenders

Psy 440

Abnormal Psychology

Psy 441

Aspects of Alcoholism

Psy 470

Psychology and the Law

Chem 111
Introduction to Forensic Chemistry

Chem 430
Forensic Chemistry

Ph165

Drug Abuse

Mgt 210
Organization and Management

Anth 300
Forensic Anthropology

4.
Rationale for the proposed program change: We are reorganizing the Criminology Minor to make all of the required courses at the 300 level and to make all lower-division electives at the 200 level and all upper-division electives at the 400 level.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2010

6.
Dates of prior committee approvals:

Sociology Department

___October 21, 2009_

PCAL Curriculum Committee

__ November 5, 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Page 12 of 22

