Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
February 25, 2010

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

	
	Description of Item & Contact Information

	Action
	Create Course

HIST 101 World Civilization I

Contact: Beth Plummer, Beth.Plummer@wku.edu, x55739

	Action
	Create Course

HIST 102 World Civilization II

Contact: Beth Plummer, Beth.Plummer@wku.edu, x55739

	Action
	Create Course

JAPN 210 Intermediate Japanese Conversation Abroad

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Create Course

JAPN 211 Intermediate Japanese Culture Abroad

Contact: Laura McGee, Laura.McGee@wku.edu, x52401

	Action
	Revise Program

Latin American Studies (minor) (Ref. #408)
Contact: Marc Eagle, Marc.Eagle@wku.edu, x57026

	Action
	Revise Program

Advertising (Major) (Ref. #727)
Contact: Cliff Shaluta, Cliff.Shaluta@wku.edu, x55833

	Action
	Create Minor

Digital Advertising

Contact: Cliff Shaluta, Cliff.Shaluta@wku.edu, x55833

Proposal Date: 21 December 2010

Potter College of Arts and Sciences

Department of History

Proposal to Create a New Course

(Action Item)

Contact Person: Beth Plummer, beth.plummer@wku.edu, x55739

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HIST 101

1.2 Course title: World Civilization I

1.3 Abbreviated course title: World Civilization I

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: A comparative historical survey of the major political, religious, and cultural developments in Asia, Africa, and the Mediterranean basin, Europe, and the Americas from ca. 3000 BCE to 1500 CE.

2.
Rationale:

2.1 Reason for developing the proposed course: The history department has decided to add World History to its curriculum for several reasons:

· to address the growing concern that we have adequate transferability of courses with the Kentucky Postsecondary Colleges and Universities

· to meet the university mission of internationalizing offerings

· to bring the History department in line with the shift in emphasis on globalization and comparative world civilizations happening within the historical profession over the last decade.

2.2 Projected enrollment in the proposed course: Initially 40, but could grow to 500 per semester

2.3 Relationship of the proposed course to courses now offered by the department: There is no other introductory survey course offered in the department offering the same comparative emphasis on multiple parts of the world. There will be some overlap with HIST 119 Western Civilization to 1648, HIST 110 Introduction to Asian Civilization, HIST 200 Intro to Latin America, HIST 360 History of Africa, but that should be minimal because of the emphasis of these four courses on one region of the world and much broader time periods. All other courses offered in the department are offered at the 300 and 400 level and are more in-depth studies of one of the regions or thematic in structure.

2.4 Relationship of the proposed course to courses offered in other departments: There are no equivalent courses in any other department. Where there may be some overlap in portions of the course, the overlap would be minimal. RELS 102 Intro to Religious Studies, RELS 103 Religions of Asia, ANTH 120 Introduction to Cultural Anthropology, GEOG 101 Introduction to Human Geography, GEOG 110 World Regional Geography, and FLK 277 Introduction to World Folk Music are all looking at aspects of world cultures, but each of these courses takes a very different perspective and disciplinary emphasis than this course. HIST 101 would complement these offerings not replace them.

2.5 Relationship of the proposed course to courses offered in other institutions: World Civilization and World History courses are offered in a large number of colleges and universities nationwide as this, along with Western Civilization, is one of the most common General Education requirements. A 2003 article found that more than 59% of all U.S. Universities offered World Civilization, and that number has continued to grow. Adding this course to the History Department curriculum will bring the department and WKU into line with most universities in the U.S.

Kentucky Schools:

KCTCS: World Civilization I (HIS 101)*

Murray State University: World Civilizations and Cultures I (CIV 101)*

University of Louisville: History of Civilizations I (HIST 101)

Northern Kentucky University: World History to 1500 (HIS108)

Eastern Kentucky University: World Civilization I (HIS 246)*

Kentucky State University: World Civilization I (HIS 101)

Morehead State University: Early World Civilization (HIS 210)*

University of Evansville (Harlaxton): World Civilization I (HIST 111)*

Benchmark Institutions:

Ball State University: World Civilization I (HIST 151)*

Eastern Illinois University: Roots of the Modern World: Society and Religion (HIST 1500)*

Middle Tennessee State University: Survey World Civilization I (HIST 1110)*

Eastern Michigan State University: World History to 1500 (HIST109)*

*fulfills General Education/Core Curriculum Requirement

3.
Discussion of proposed course:

3.1 Course objectives:

Students will be expected to be able:

· To identify the general outlines of Ancient and Medieval World History including a basic understanding of major themes, historical events, cultural developments, and individuals of pre-modern world civilizations.

· To compare and contrast general aspects of political, religious, economic, and social systems from Ancient and Medieval World civilizations.

· To describe and analyze the emergence of civilization and analyze the emergence and impact of cultural contact from 3000BCE to 1500CE (e.g. emergence of stable states, basic philosophical and religious systems, geographic expansion and interaction, economic and technological advance)

· To explain cause and effect relationships in history and understand historical method.

· To interpret why a specific primary document was produced and to be able to contrast this document with similar documents produced by other civilizations.
· To read and analyze primary source historical documents.
· To write short analytical essays about primary sources.
· To demonstrate ability to synthesize, and write about. factual material and primary source material on essay exams.
· To demonstrate a developing historical objectivity, an increasing awareness of the problem of personal bias and opinion in historical analysis, and an ability to use a clear thesis and comparison of ideas in written work.
3.2 Content outline:

I. Origins of Civilization

a. Mesopotamia/Ancient Near East; Old, Middle, and New Kingdom Egypt, Indus River and Harrappan India; Shang Dynasty

II. Spread of Civilization

a. Zhou and Qin China, Persia, Archaic/Classical Greece, Roman Republic, Ganges States

b. Early Religions and Philosophical traditions: Judaism, Hinduism, Daoism, Confucianism, Legalism

III. Classical Era

a. Classical Empires: Roman Empire, Han/Tang Dynasty, Gupta India, Byzantine Empire, Umayyad and Abbasid Empires

b. Birth of Global Economic Contact, Travel, and Urbanization: Mediterranean, Silk Road, Indian Ocean and Saharan Trade Routes

c. World Religions: Christianity, Islam, Buddhism

IV. Age of Crisis, Exploration and Cultural Expansions

a. Global Conflict and Crises: Crusades, Mongol Invasions, Black Death

b. Travel, Exploration and Conquest: Africa, Mesoamerica, Pilgrimage, Ottoman Empire, Japan

c. Cultural Expansion: Islamic Science, Chinese Technology, Renaissance

3.3 Student expectations and requirements: As part of developing an understanding of historical events and historical methodology, students will be required to discuss textbook chapters and assigned primary documents in class and to work on reading skills if necessary. They will also be expected to write short papers on reading material and write short analytical essays using footnotes and college-level English grammar and style. Faculty will work with students on developing these skills, along with the teaching of historical facts and methodology, and will provide all necessary assistance in this process. Students will be evaluated on essay exams, 2 analytical essays on primary sources, and class participation.

3.4 Tentative texts and course materials:

Bulliet et al., The Earth and Its Peoples: A Global History.
Andrea and Overfield, The Human Record: Sources of Global History
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing Faculty

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:

History Department:

___1/21/2010_______

Potter College Curriculum Committee

____2/4/10_________

Undergraduate Curriculum Committee

General Education Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 21 December 2010

Potter College of Arts and Sciences

Department of History

Proposal to Create a New Course

(Action Item)

Contact Person: Beth Plummer, beth.plummer@wku.edu, x55739

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: HIST 102

1.2 Course title: World Civilization II

1.3 Abbreviated course title: World Civilization II

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: A comparative historical survey of the major political, religious, and cultural developments in Asia, Africa, Europe, and the Americas from 1500 to the present.

2.
Rationale:

2.1 Reason for developing the proposed course: The history department has decided to add World History to its curriculum for several reasons:

· to address the growing concern that we have adequate transferability of courses with the Kentucky Postsecondary Colleges and Universities

· to meet the university mission of internationalizing offerings

· to bring the History department in line with the shift in emphasis on globalization and comparative world civilizations happening within the historical profession over the last decade.

2.2 Projected enrollment in the proposed course: Initially 40, but could grow to 500 per semester

2.3 Relationship of the proposed course to courses now offered by the department: There is no other introductory survey course offered in the department offering the same comparative emphasis on multiple parts of the world. There will be some overlap with HIST 120 Western Civilization since 1648, HIST 110 Introduction to Asian Civilization, HIST 200 Intro to Latin America, HIST 241 The United States since 1865, HIST 360 History of Africa, but that should be minimal because of the emphasis of these five courses on one region of the world and much broader time periods. All other courses offered in the department are offered at the 300 and 400 level and are more in-depth studies of one of the regions or thematic in structure.

2.4 Relationship of the proposed course to courses offered in other departments: In general, there are no equivalent courses in any other department. Where there may be a small overlap in small portions of the course, this is minimal. RELS 102 Intro to Religious Studies, RELS 103 Religions of Asia, ANTH 120 Introduction to Cultural Anthropology, GEOG 101 Introduction to Human Geography, GEOG 110 World Regional Geography, and FLK 277 Introduction to World Folk Music are all looking at aspects of world cultures, but each of these courses takes a very different perspective and disciplinary emphasis than this course. HIST 102 would complement these offerings not replace them.

2.5 Relationship of the proposed course to courses offered in other institutions: World Civilization and World History courses are offered in a large number of colleges and universities nationwide as this, along with Western Civilization, is one of the most common General Education requirements. A 2003 article found that more than 59% of all U.S. Universities offered World Civilization, and that number has continued to grow. Adding this course to the History Department curriculum will bring the department and WKU into line with most universities in the U.S.

Kentucky Schools:

KCTCS: World Civilization II (HIS 102)*

Murray State University: World Civilizations and Cultures II (CIV 102)*

University of Louisville: HIST of Civilizations II (102)

Northern Kentucky University: World History since 1500 (109)

Eastern Kentucky University: World Civilization II (HIS 247)*

Kentucky State University: World Civilization II (HIS 102)

Morehead State University: Global Studies (HIS201)*

University of Evansville (Harlaxton): World Civilization II (HIST 112)*

Benchmark Institutions:

Ball State University: World Civilization II (HIST 152)*

Eastern Illinois University: Roots of the Modern World: Global Interactions (HIS 1520)*

Middle Tennessee State University: Survey World Civilization II (HIST 1120)*

Eastern Michigan State University: World History Since 1500 (HIST110)*

*fulfills General Education/Core Curriculum Requirement

3.
Discussion of proposed course:

3.1 Course objectives:

Students will be expected to be able:

· To identify the general outlines of Modern World History including a basic understanding of the major themes, historical events, cultural developments, and individuals of modern global civilizations.

· To compare and contrast general aspects of political, religious, economic and social systems from Modern World civilizations.

· To describe and analyze global processes from 1500 C.E. to the present (e.g human migration, imperialism, industrialism, nationalism, globalization).

· To compare and contrast historical experiences across world cultures during the Modern era.

· To explain cause and effect relationships in history and understand historical method.

· To interpret why a specific primary document was produced and to be able to contrast this document with similar documents produced by other civilizations.
· To read and analyze primary source historical documents.
· To write short analytical essays about primary sources.
· To demonstrate ability to synthesize, and write about. factual material and primary source material on essay exams.
· To demonstrate a developing historical objectivity, an increasing awareness of the problem of personal bias and opinion in historical analysis, and an ability to use a clear thesis and comparison of ideas in written work.
3.2 Content outline:

I. Early Modern Expansion and State-Building

a. Political Development and Absolutism: Ming Dynasty; Ottoman, Safavid, and Mughal Empires; European Wars of Religion

b. Economic Expansion: European Seaborne Empires, Atlantic World, Southeast Asia and the Spice Trade, Early Indian Colonization

c. Religious Conflicts: Reformation, Jesuits and Missionaries, Zen Buddhism, Islam

II. Enlightenment and Revolution

a. Eighteenth Century Ideologies and Technology: Islamic Science and Medicine, Neo-Confucianism, Scientific Revolution and Enlightenment

b. Revolutions: France, America, Haiti, Latin America

c. Economy: England, China

III. Imperialism and Industrialism

a. New Political Movements and Nation-Building: Germany, Latin American States, Qing China, Japan

b. Industrialism: Japan, Germany

c. Migration and Immigration

IV. Global Conflict

a. Late 19th Century Imperialism and Global Realignment

b. World Wars

c. Decolonization and Cold War: China and Vietnam, Africa, Latin America, Middle East

3.3 Student expectations and requirements: As part of developing an understanding of historical events and historical methodology, students will be required to discuss textbook chapters and assigned primary documents in class and to work on reading skills if necessary. They will also be expected to write short papers on reading material and write short analytical essays using footnotes and college-level English grammar and style. Faculty will work with students on developing these skills, along with the teaching of historical facts and methodology, and will provide all necessary assistance in this process. Students will be evaluated on essay exams, 2 analytical essays on primary sources, and class participation.

3.4 Tentative texts and course materials:

Duiker and Spielvogel, World History, 3rd ed.

Wiesner et al., Discovering the Global Past, Vol. II

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing Faculty

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:

History Department:

__1/21/2010________

Potter College Curriculum Committee

__2/4/2010_________

Undergraduate Curriculum Committee

General Education Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: October 20, 2009

Potter College of Arts & Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 5-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: JAPN 210

1.2 Course title: Intermediate Japanese Conversation Abroad

1.3 Abbreviated course title: Intermed Japanese Conv Abroad

1.4 Credit hours and contact hours: 1-3 and 40

1.5 Type of course: Lecture/Lab

1.6 Prerequisites/corequisites: JAPN 102 or equivalent

1.7 Course catalog listing: Course designed to develop the vocabulary and communication skills of a student with one year of college Japanese or equivalent, with emphasis on contact with Japanese native speakers. Taught in Japanese. May be repeated for a total of 3 credits.

2.
Rationale:

2.1 Reason for developing the proposed course: Effective July 1, 2009, Western Kentucky University became the Sponsoring Institution for the Kentucky Institute for International Studies. As part of the Memorandum of Agreement between WKU and KIIS, WKU undertook a commitment to “create the requisite academic courses for KIIS programs: (Paragraph 10 of the MOA). Most member institutions of the KIIS consortium do not offer “trailer” sections of language courses (e.g., FREN 202 in the Fall Semester, or SPAN 201 in the Spring). Thus, KIIS has found it necessary to develop a series of intermediate level language courses that students in KIIS programs may take during summer programs, while still being able to enroll in the normal sequence upon returning to their home institutions in the Fall Semester. Without this option, a student who took a JAPN 201 course during a summer program would effectively be penalized by having to wait six months or more before continuing with the JAPN 202 course in the Spring Semester. The course number may also be used for regular study abroad (non-KIIS) courses taught by WKU faculty.

2.2 Projected enrollment in the proposed course: During the years when Murray State University served as the Sponsoring Institution for KIIS, a similar course was offered in the Japan program, and had enrollments averaging between 8-12 students on an annual basis. KIIS anticipates continued offerings of this course in Japan.

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

There is no similar course. The new course will allow students at the intermediate level to have an immersion experience in an approved study abroad program, and will only be taught abroad. The course may not substitute for either JAPN 201 or JAPN 202, but may count as an elective for the major or minor.

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

The course may be offered in a KIIS program that also offers courses in other disciplines; for example, JAPN 210 may be offered in the KIIS Japan program alongside a history course (e.g., HIST 461: Modern East Asia) or a theatre course (e.g., THEA 375: Traditional Japanese Theatre).

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

As mentioned above, this course will be equivalent to the former Murray State course that has been accepted as a transfer course by all other institutions in the KIIS consortium (Ball State University, Bellarmine University, Berea College, Bluegrass CTC, Bryan College, Campbellsville University, Carson-Newman College, Centre College, Eastern Kentucky University, Georgetown College, Kentucky State University, Middle Tennessee State University, Morehead State University, Murray State University, Northern Kentucky University, Pikeville College, Transylvania University, Union College, University of Kentucky, and University of Louisville).

3.
Discussion of proposed course:

3.1 Course objectives: Students will develop their Japanese vocabulary and oral communication skills; Students will engage with native Japanese speakers and various aspects of Japanese culture in an immersion environment.

3.2 Content outline: Participation in a series of carefully planned and supervised activities designed to bring the student into contact with native speakers.

3.3 Student expectations and requirements: Evaluation will be based on quizzes, examinations, portfolios or short written work. Expectations also include participation in supervised excursions, and regular class attendance; more than one unexcused absence may result in failure.

3.4 Tentative texts and course materials: These will vary, depending on the instructor and locale in which the course is taught.

4.
Resources:

4.1 Library resources: None required. The principal resources for this course will be the program site itself; this course will only be taught abroad, which will afford the instructor and students ample opportunities to engage with native speakers of Japanese in a full immersion environment.

4.2 Computer resources: None required.

5.
Budget implications:

5.1 Proposed method of staffing: All KIIS programs are self-funded and require no budgetary support from WKU. This course will be taught during the summer term by a qualified instructor with a faculty appointment at WKU or one of the KIIS full member institutions.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation:

Summer 2010

7.
Dates of prior committee approvals:

Department of Modern Languages:

October 20, 2009

Potter College Curriculum Committee

February 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Bibliography and Library Resources Form are not applicable.
Proposal Date: October 20, 2009
Potter College of Arts & Letters

Department of Modern Languages/KIIS

Proposal to Create a New Course

(Action Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 5-2401

1. Identification of proposed course

1.1 Course prefix and number: JAPN 211

1.2 Course title: Intermediate Japanese Culture Abroad

1.3 Abbreviated course title: Intermed Japan Culture Abroad

1.4 Credit hours and contact hours: 1-3 and 40

1.5 Type of course: Lecture/Lab

1.6 Prerequisites/corequisites: JAPN 102 or equivalent

1.7 Course catalog listing: Course designed to develop an appreciation for different aspects of Japan and its people and culture, for a student with one year of college Japanese or equivalent. Taught in Japanese. May be repeated for a total of 3 credits.

2. Rationale

2.1 Reason for developing the course: Effective July 1 2009, Western Kentucky University became the Sponsoring Institution for the Kentucky Institute for International Studies. As part of the Memorandum of Agreement between WKU and KIIS, WKU undertook a commitment to “create the requisite academic courses for KIIS programs” (Paragraph 10 of the MOA).

2.2 Most member institutions of the KIIS consortium do not offer "trailer" sections of language courses (e.g., FREN 202 in the Fall Semester, or GERM 201 in the Spring). Thus, KIIS has found it necessary to develop a series of intermediate level language courses that students in KIIS programs may take during summer programs, while still being able to enroll in the normal sequence upon returning to their home institutions in the Fall Semester. Without this option, a student who took a JAPN 201 course during a summer program would effectively be penalized by having to wait six months or more before continuing with the JAPN 202 course in the Spring Semester. The course number may also be used for regular study abroad (non-KIIS) courses taught by WKU faculty.

2.3 Projected enrollment in the proposed course: During the years when Murray State University served as the Sponsoring Institution for KIIS, a similar course was offered in the Japan I Program, and had enrollments averaging between 8-12 students on an annual basis. KIIS anticipates continued offerings of this course in its Japan program, as well as in other programs sited in Japanese regions.

2.4 Relationship of the proposed course to courses now offered by the department: There is no similar course. The new course will allow students at the intermediate level to have an immersion experience in an approved study abroad program, and will only be taught abroad. The course may not substitute for either JAPN 201 or JAPN 202, but may count as an elective for the major or minor.

2.5 Relationship of the proposed course to courses offered in other departments: The course may be offered in a KIIS program that also offers courses in other disciplines; for example, JAPN 211 may be offered in the KIIS Japan program alongside a history course (e.g., HIST 490: World War II in Japan) or a marketing course (e.g., MKT 491: Marketing Study Abroad).

2.6 Relationship of the proposed course to courses offered at other institutions: As mentioned above, this course will be equivalent to the former Murray State course that has been accepted as a transfer course by all other institutions in the KIIS consortium (Ball State University, Bellarmine University, Berea College, Bluegrass CTC, Bryan College, Campbellsville University, Carson-Newman College, Centre College, Eastern Kentucky University, Georgetown College, Kentucky State University, Middle Tennessee State University, Morehead State University, Murray State University, Northern Kentucky University, Pikeville College, Transylvania University, Union College, University of Kentucky, and University of Louisville).

3. Description of proposed course

3.1 Course objectives: Students will develop their Japanese communication skills, and gain appreciation for Japanese culture. Students will engage with native Japanese speakers and various aspects of Japanese culture in an immersion environment.

3.2 Content outline: Participation in carefully planned and supervised activities designed to bring the student into contact with Japanese people and aspects of their culture.

3.3 Student expectations and requirements: Evaluation may be based on quizzes, examinations, portfolios or short written work. Expectations also include participation in supervised excursions, and regular class attendance; more than one unexcused absence may result in failure.

3.4 Tentative texts and course materials: These will vary, depending on the instructor and locale in which the course is taught.

4. Resources

4.1 Library resources: The principal resource for this course will be the program site itself; this course will only be taught abroad, which will afford the instructor and students ample opportunities to engage with native speakers of Japanese in a full immersion environment. No additional library resources or instructional technology will be required.

4.2 Computer resources: None required.

5. Budget implications

5.1 Proposed method of staffing: This course will be taught during the summer term by a qualified instructor with a faculty appointment at WKU or one of the KIIS full member institutions.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6. Proposed term for implementation: This course will begin implementation in the Summer of 2010.
7. Dates of prior committee approvals:

Modern Languages Department

October 20, 2009

Potter College Curriculum Committee

February 4, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Bibliography and Library Resources Form are not applicable.
Proposal Date: January 22, 2009

Potter College

Department of History

Proposal to Revise A Program

(Action Item)

Contact Person: Marc Eagle, marc.eagle@wku.edu, 745-7026

1.
Identification of program:

1.1 Current program reference number: 408

1.2 Current program title: Minor in Latin American Studies

1.3 Credit hours: 21

2.
Identification of the proposed program changes:

· Change program requirement from courses in four different departments to three different departments

· Add ANTH/FLK 340

· Add ANTH/FLK 342

· Add SPAN 470

· Add SPAN 490

· Remove PS 351 and 462 (no longer offered), replace with PS 362

· Remove SPAN 270 and 271 (no longer offered), replace with SPAN 201 and SPAN 202

3.
Detailed program description:

	Catalog description

	Current
	Revised

	The minor in Latin American Studies (reference number 408) requires a minimum of 21 semester hours. An Introduction to Latin America (cross-listed as GEOG 200, PS 200, HIST 200, and SPAN 200) is required of students taking the minor. At least four departments must be represented among the remaining 18 hours. Completion of one year of college Spanish or Portuguese or its equivalent is an additional requirement.
	The minor in Latin American Studies (reference number 408) requires a minimum of 21 semester hours. An Introduction to Latin America (cross-listed as GEOG 200, PS 200, HIST 200, and SPAN 200) is required of students taking the minor. At least three departments must be represented among the remaining 18 hours. Completion of one year of college Spanish or Portuguese or its equivalent is an additional requirement.

	Approved courses for the minor

	Current
	Revised

	GEOG/HIST/PS/SPAN 200
	GEOG/HIST/PS/SPAN 200 - Intro Lat Am

	GEOG 454
	ANTH 340 - Peoples and Cultures of Lat Am

	GEOG 462
	ANTH 342 - Peoples and Cultures of Caribbean

	PS 351
	FLK 340 - Peoples and Cultures of Lat Am

	PS 462
	FLK 342 - Peoples and Cultures of Caribbean

	HIST 364
	GEOG 454 - Geography of Middle America

	HIST 365
	GEOG 462 - Geography of South America

	HIST 464
	PS 362 - Govt and Politics of Lat Am

	HIST 465
	HIST 364 - Colonial Lat Am

	SPAN 270
	HIST 365 - Lat Am Republics

	SPAN 271
	HIST 464 - Lat Am and the US

	SPAN 370
	HIST 465 - Mexican Republic

	SPAN 371
	SPAN 201 - Intermediate Span I

	SPAN 375
	SPAN 202 - Intermediate Span II

	SPAN 376
	SPAN 370 - Spanish Conversation

	SPAN 377
	SPAN 371 - Spanish Composition and Grammar

	SPAN 471
	SPAN 375 - Lat Am Women

	SPAN 477
	SPAN 376 - Lit and Culture of Lat Am

	SPAN 478
	SPAN 377 - Lit and Culture of Spanish Caribbean

	
	SPAN 470 - Advanced Oral Spanish

	
	SPAN 471 - Advanced Spanish Composition

	
	SPAN 477 - Lat Am: Colonial to Modern

	
	SPAN 478 - 20th-Century Lat Am

	
	SPAN 490 - Hispanic Film

4.
Rationale for the proposed program change:

· When the minor was originally created, there were a greater number of departments offering relevant courses, but now it is considerably more difficult for students in the minor to find courses. Lowering the requirement for additional courses from four to three different departments preserves the interdisciplinary approach of the minor but makes it a great deal easier for students to complete their minor requirements in four years.

· ANTH/FLK 340, Peoples and Cultures of Latin America, is not currently part of the courses for the minor but clearly fits within the scope of the program.

· Since the Caribbean is considered culturally part of Latin America, ANTH/FLK 342, Peoples and Cultures of the Caribbean should be added to the list of courses accepted for the minor.

· SPAN 470, Advanced Oral Spanish, appears to have been left off as an oversight and should be added since SPAN 370, Spanish Conversation, is also accepted for the major.

· SPAN 490, Hispanic Cinema, provides an introduction to Latin American, Spanish, and US-Hispanic-Latino films and filmmakers, and is clearly relevant to Latin America studies.

· PS 351 and PS 462 are currently listed for the minor, but have been deleted from the course catalog and replaced by PS 362, Politics of Latin America.

· SPAN 270 and SPAN 271 are currently listed for the minor, but have been deleted from the course catalog and replaced by SPAN 201 and SPAN 202, Intermediate Spanish I and II.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2010
6.
Dates of prior committee approvals:

Latin American Studies Advisor:

1/22/10

Potter College Dean’s Office

1/22/10

PCAL Curriculum Committee

2/4/10

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 12/1/09
Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Revise a Program

(Action Item)

Contact Person: Cliff Shaluta, cliff.shaluta@wku.edu; o: 745-5833 or c: 991-6966

1. Identification of program:

1.1 Current program reference number: #727

1.2 Current program title: Major in Advertising

1.3 Credit hours: 36

2. Identification of the proposed program changes: Branding will replace the title of the Account Services concentration.
3. Detailed program description:
	Current concentration titles in the major:

Account Services

Creative-Print Advertising Design

Creative-Interactive Advertising Design
	Revised concentration titles in the major:

Branding

Creative-Print Advertising Design

Creative-Interactive Advertising Design

4.
Rationale for the proposed program change:

The process of transforming the intangible aspects of a product or service into a tangible

persuasive communication is known as branding. Advertising agencies are developing niche branding divisions to better serve client needs. Academic institutions are developing new programs. For example, Virginia Commonwealth University's AdCenter was recently renamed VCU BrandCenter to highlight branding as crucial part of the advertising mix. The proposed change in title of the concentration from Account Service to Branding better reflects the nature of the work that today's advertising graduates are performing.

5.
Proposed term for implementation and special provisions (if applicable): 2010 (20)

6.
Dates of prior committee approvals:

School of Journalism & Broadcasting Curriculum ___December 9, 2009_

School of Journalism & Broadcasting ___December 11, 2009

Potter College Curriculum Committee ___February 4, 2010__

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 12/1/09

Potter College of Arts & Letters

School of Journalism & Broadcasting

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Cliff Shaluta, cliff.shaluta@wku.edu; o: 745-5833 or c: 991-6966

1. Identification of program:

1.1 Program title: Minor in Digital Advertising (Reference #)

1.2 Required hours in minor program: 21

1.3 Special information:Advisement and registration for the proposed minor will be the responsibility of the School of Journalism & Broadcasting.
1.4 Catalog description: The minor in digital advertising (reference #) requires 21 hours of course work and is appropriate for students interested in developing a better understanding of advertising utilizing emerging digital communication technologies. Students pursuing the minor will complete a core group of five classes and then select one concentration from the areas of Branding, Interactive Advertising Design, or Print Advertising Design.
Core courses include: BCOM 201, JOUR 202, MKT 220, JOUR 232, and JOUR 341. Advertising minors who select the Branding concentration are required to take JOUR 346 and JOUR 349. Minors who select the Interactive Advertising Design concentration are required to take JOUR 344 and JOUR 348. Minors choosing the Print Advertising Design concentration are required to take JOUR 340 and either JOUR 343 or ART 331.
2. Rationale:

2.1 Reason for developing the proposed minor program: The business of advertising is being transformed as consumers are choosing new communication technologies to network and to access news and entertainment. While digital advertising now represents just 12% of total ad spending in the United States, the projections are that spending will double in the next five years. College graduates who have digital skills are in demand by businesses, government and non-government organizations of all types. Employer demand will make the proposed minor appealing to a number of different majors.

2.2 Projected enrollment in the proposed minor program: Twenty to 30 minors are expected annually, based on informal surveys as well as student interest as indicated from recruiting events and inquiries to the department.

2.3 Relationship of the proposed minor program to other programs now offered by the department: The proposed minor is interdisciplinary as it includes courses in journalism and a broadcasting course to establish a broad media context. But, the focus of the minor is advertising utilizing emerging communication technologies, which is unique to the School of Journalism & Broadcasting.
The new minor will complement current minors offered by the advertising program including reference #720, which is exclusively available to marketing majors and reference #303, which is limited to graphic design majors.

2.4 Relationship of the proposed minor program to other university programs: While various majors can benefit from the minor, the content is not duplicated in other programs at WKU.

2.5 Similar minor programs offered elsewhere in Kentucky and in other states: Murray State University offers an advertising major and minor. University of Kentucky offers an Integrated Strategic Communications major and University of Louisville offers a BA and a minor in communication. Both of these programs include several advertising classes. However, no university program in Kentucky offers a digital advertising minor. Benchmark institutions, including the Brandcenter at Virginia Commonwealth University (VCU) and the advertising & public relations program at the University of Texas in Austin, offer interactive advertising tracks within their advertising programs.

2.6 Relationship of the proposed minor program to the university mission and objectives: The proposed minor in digital advertising further differentiates the advertising program, the School of Journalism & Broadcasting, and WKU as innovators. The university mission states that we prepare students to be productive, engaged leaders in a global society. This minor program will provide the knowledge and guidance graduates need to more effectively communicate in an increasingly digital world.

3. Objectives of the proposed minor:
The minor has three objectives: First, it introduces students to the basic principles of journalism including a respect for diversity, transparency, and ethical behavior; second, it exposes students to new forms of digital communication technologies; and third, it allows students to apply the first two objectives to real-world situations.
4. Curriculum: Total 21 hours

Core Courses (15 Hours):

· BCOM 201 Process and Effects of Mass Communication (3)

· JOUR 202 Introduction to Media Writing (3)

· JOUR 232 Electronic Technologies for Journalism (3)

· MKT 220 Basic Marketing Concepts (3)

· JOUR 341 Principles of Advertising (3)

Plus a two-course Concentration (6 hours total):

Branding

· JOUR 346 Advertising Account Planning (3)

· JOUR 349 Advertising Media (3)

Interactive Advertising Design

· JOUR 344 Advertising in a Digital World (3)

· JOUR 348 Introduction to Interactive Ad Design (3)

Print Advertising Design

· JOUR 340 Creative Strategy and Copywriting (3)

· JOUR 343 Print Design, Production and Typography (3) or ART 331 Visual Thinking

5. Budget implications: All the courses in this minor can be managed with existing faculty and current departmental resources. Should enrollment grow beyond projections, new sections of current courses will be added where applicable.
6.
Proposed term for implementation: 2010 (20)
7.
Dates of prior committee approvals:

School of Journalism & Broadcasting Curriculum _Dec. 9, 2009______

School of Journalism & Broadcasting _Dec. 11, 2009______

Potter College Curriculum Committee __Feb.4, 2010_______

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
