Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
September 23, 2010
The Potter College of Arts & Letters submits the following items for consideration:

	
	Description of Item & Contact Information

	Information
	Temporary Course (Fall 2010)
ANTH 381 China: A Four-Field Approach
Contact: Lindsey Powell, Lindsey.Powell@wku.edu, x55903

	Information
	Temporary Course (Fall 2010)

RELS 454 History of Religion in America

Contact: Eric Bain-Selbo, Eric.Bain-Selbo@wku.edu, x55744

	Action
	Revise Program

509 Visual Studies (BA)

Contact: Brent Oglesbee, Brent.Oglesbee@wku.edu, x56566

	Action
	Revise Program

514 Visual Arts (BFA)

Contact: Brent Oglesbee, Brent.Oglesbee@wku.edu, x56566

	Action
	Revise Program

583 Bachelor of Arts in Music (Liberal Arts)

Contact: Mitzi Groom, Mitzi.Groom@wku.edu, 53751

	Action
	Revise Program

593 Bachelor of Music, Concentration in Performance

Contact: Mitzi Groom, Mitzi.Groom@wku.edu, 53751

	Action
	Revise Program

758 Popular Culture Studies

Contact: Anthony Harkins, Anthony.Harkins@wku.edu, x53149

	Action
	Revise Course

POP 101 Introduction to Popular Culture Studies

Contact: Anthony Harkins, Anthony.Harkins@wku.edu, x53149

	Action
	Create Course

ARBC 102 Elementary Arabic II

Contact: Laura McGee, Laura.McGee@wku.edu, 52401

	Action
	Create Course

ARBC 202 Intermediate Arabic II

Contact: Laura McGee, Laura.McGee@wku.edu, 52401

	Action
	Create Course

CHIN 202 Intermediate Chinese II

Contact: Laura McGee, Laura.McGee@wku.edu, 52401

	Action
	Create Course

SWAH 102 Elementary Swahili II

Contact: Laura McGee, Laura.McGee@wku.edu, 52401

Proposal Date: February 5th, 2010

Potter College of Arts and Sciences

Department of Folk Studies and Anthropology

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Lindsey Powell, Lindsey.powell@wku.edu, x55903

1. Identification of proposed course

1.1 Course prefix (subject area) and number: ANTH 381

1.2 Course title: China: A Four-Field Approach

1.3 Abbreviated course title: China: A Four-Field Approach

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites: None

1.7 Course description: Survey of archaeological, biological, linguistic, and cultural anthropology of China emphasizing the prehistoric peopling of China; the rise of civilization; prehistoric and historic relationships with Japan, Korea, South, Southeast, and Central Asia; and issues of cultural diversity in contemporary China.

2. Rationale

2.1 Reason for offering this course on a temporary basis: ANTH 381 is being developed as part of a U.S. Department of Education Undergraduate Studies Foreign Language Grant (UISFL) in conjunction with the Chinese Flagship Pilot Program and the Confucius Institute as an Asian Studies offering with significant study abroad potential. The idea is to perfect the course at main campus fall 2010 and then offer it permanently at the Confucius Institute sister school, Sichuan International Studies University in China, beginning summer 2011. The long-term goal is to offer the course at the Bowling Green and China campuses in alternate years. Continued discoveries in genetics, archaeology, and historical linguistics have led to a rethinking of the origins of Chinese civilization and the cultural anthropology of China. Specifically, a clearer picture of prehistoric and historic contact between Chinese populations and their neighbors is shedding new light on key questions concerning early China including the adoption of technologies like bronze metallurgy, light chariots, and recurve bows, horseback riding, the introduction of wheat and cattle, and the evolution of rice as important food crops, new mortuary rituals and religious ideas, and innovations in political organizations ranging from the family and economy to the establishment of the state. Archaeological discoveries in the Tarim Basin and the southern Altai mountains of Mongolia have pushed back first contact between Chinese and Steppes people by millennia. Early sites in Korea, Japan, and Vietnam are bringing clarity to the story of Chinese contacts with eastern and southern populations, as well. Genetic and linguistic evidence is being used to corroborate the archaeological discoveries and to test key features of theories of cultural anthropology. ANTH 381 is designed to introduce WKU students to the cutting edge of these discoveries as well as to train them to integrate the knowledge produced in the four subfields of anthropology into coherent narratives of Chinese civilization with emphasis on China’s relationships with its neighbors.

2.2 Relationship of the proposed course to courses offered in other academic units: There are several courses in a number of departments that feature Chinese civilization. Those that materially overlap with the proposed ANTH 381 course include: ANTH 341 Peoples and Cultures of Asia; ANTH 335 Old World Pre-History; HIST 110 Intro to Asian Civilization; HIST 101/2 World Civilization; HIST 460 Traditional East Asia; REL 103 Religions of Asia; REL 302 Buddhist Religious Traditions; REL 308 East Asian Religious Traditions; REL 321 Religions of Asia; REL 460 Religions of Primitives; and REL 480 Religions of East Asia; Those that partially overlap include: ART 306 Far Eastern Art; ART 325 Art of Asia, Africa, and Americas; HIST 449 Korea and Vietnam; HIST 461 Modern East Asia; HIST 471 Modern China; HIST 472 Modern Japan; ARC 401 Topics in Asian Religions and Cultures; and PS 366/466 Government and Politics of East Asia. ANTH 381 will focus on the role of biological anthropologists, archaeologists, historical linguists, and cultural anthropologists in answering some of the most vexing questions concerning the origins of Chinese civilization and China’s ongoing relationships with its neighbors. These questions may be highlighted in other courses, but they are perhaps tackled with different tools, for example, with primarily textual evidence. By focusing on archaeological, linguistic, biological, and cultural diversity in East Asia with China at its center, ANTH 381 will add breadth and depth to students’ understanding of Chinese civilization as well as encourage the development of concrete tools for integrating science within narratives of prehistory and history. By expanding the field of research on China to include both pre-history and modern issues of cultural, linguistic, and biological diversity while broadening the definition of China to include its relationships with Central Asia, Japan, Korea, South and Southeast Asia, the course will be significantly different than other courses offered in the curriculum.

3. Description of proposed course

3.1 Course content outline

I. Human Evolution and China

A. Regional Continuity versus Recent Human Origins in China

B. The Peopling of China: The Fate of Peking Man

II. Chinese Proto-History

A. The Rise of Food Production

B. Bronze and Chariot Warfare and Steppes Contacts

C. The Xia, Shang, and Zhou Dynasties: Reappraising Ancient Texts with Linguistic, Archaeological, Biological, and Cultural Evidence

D. The Role of Central Asia as a Link between East and West: A Four-Field Approach to Religious Revolutions from Greece and Iran to India and China comparing Zarathustra, Siddhartha, and Confucius

E. Mass Exoduses of the Koreans, Japanese, Mainland Southeast Asians, and Austronesians: Cultural, Linguistic, Archaeological, and Genetic Evidence of Ancient Diasporas

III. Chinese Dynastic Succession from an Integrated Four-Field Perspective

A. Four-Field Approaches to the Qin Dynasty

B. The Han Dynasty in Regional Perspective: Building a Wedge between Steppes Horses, Korean Iron, and Japanese Warriors

C. The Case of Empress Himiko: The Chiefdoms of Wa and Yamatai

D. Steppes Incursions and the Silk Road: The Great Wall as Market, Defensive Structure, and/or Cage?

E. A Four-Field Approach to the “Mandate of Heaven”

IV. A Four-Field Approach to the Colonial Moment

A. 18th and 19th Century China in Anthropological Perspective: Four-Field Evidence of Competing Modes of Production

B. Regional Comparisons of Reactions to the West: India, China, Japan, and Vietnam

V. Contemporary China

A. Command and Control Economy and Cultural Resource Management in China

B. Survey of Ethnographies of China

C. Ethnic Tourism

3.2 Tentative text(s)

New Perspectives on China’s Past: Twentieth-Century Chinese Archaeology edited by Xiaoneng Yang. Yale: 2004. Two volumes to be purchased with UISFL funds and placed on library reserve.

Paleoanthropology and Paleolithic Archaeology in the People’s Republic of China edited by Wu Rukang and John W. Olsen. Left Coast Press: 2009. And a reading packet to include (among others):

“Early Complex Societies in NE China: The Chifeng International Collaborative Archaeological Research Project” by Katheryn M. Linduff, Robert D. Drennan, Gideon Shelach in Journal of Field Archaeology, Vol. 29, No. 1/2 (Spring, 2002 to Summer, 2004), pp. 45- 73

“Divination and Power: A Multiregional View of the Development of Oracle Bone Divination in Early China” by Rowan K. Flad in Current Anthropology, Vol. 49, No. 3 (Jun., 2008), pp. 403-437

“Plants and People from the Early Neolithic to Shang Periods in North China” by Gyoung-Ah Lee, Gary W. Crawford, Li Liu, Xingcan Chen in Proceedings of the National Academy of Sciences of the United States of America, Vol. 104, No. 3 (Jan. 16, 2007), pp. 1087-1092

“Settlement Patterns and Development of Social Complexity in the Yiluo Region, North China” by Li Liu, Xingcan Chen, Yun Kuen Lee, Henry Wright, Arlene Rosen in Journal of Field Archaeology, Vol. 29, No. 1/2 (Spring, 2002 - Summer, 2004), pp. 75- 100

“Competing Narratives of Racial Unity in Republican China: From the Yellow Emperor to Peking Man” by James Leibold in Modern China, Vol. 32, No. 2 (Apr., 2006), pp. 181-220
4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Fall 2010
6. Dates of review/approvals:

Folk Studies & Anthropology Department:
March 15, 2010

Potter College Curriculum Committee
September 2, 2010

Potter College Dean

May 5, 2010

UCC Chair

May 12, 2010

Provost:

Attachment: Course Inventory Form
Proposal Date: April 5, 2010

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Eric Bain-Selbo, x55744, eric.bain-selbo@wku.edu

1. Identification of proposed course

1.1 Course prefix (subject area) and number: RELS 454

1.2 Course title: HISTORY OF RELIGION IN AMERICA

1.3 Abbreviated course title: HIST OF RELIGION IN AMERICA

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites:

1.7 Course description: A survey of the development of religion in America. Among the subjects covered will be the separation of church and state and America civil religion.

2. Rationale

2.1 Reason for offering this course on a temporary basis: In consultation with Robert Dietle, Department Head of History, the Department of Philosophy and Religion will propose to create RELS 454, which will be the cross-listed equivalent of HIST 454. With the hiring of a new faculty member in History who will teach this course on some regular basis, religious studies students will have an important and new 400-level option to take in their program. We are proposing to create this temporary course in order to get it on the Fall schedule. A full proposal will be forthcoming.

2.2 Relationship of the proposed course to courses offered in other academic units: This course will be the cross-listed equivalent of HIST 454.

3. Description of proposed course

3.1 Course content outline: Same as HIST 454.

3.2 Tentative text(s): Same as HIST 454.

4 Term of Implementation: 201030
5 Dates of review/approvals:

Department of Philosophy and Religion

April 5, 2010

Potter College Curriculum Committee

May 6, 2010

Potter College Dean

April 7, 2010

UCC Chair

April 27, 2010

Provost:

Attachment: Course Inventory Form
Proposal Date: 3/24/2010

Potter College of Arts and Letters

Department of Art

Proposal to Revise A Program

(Action Item)

Contact Person: Brent Oglesbee, brent.oglesbee@wku.edu, 745-6566

1.
Identification of program:

1.1 Current program reference number: 509

1.2 Current program title: Bachelor of Arts, Visual Studies

1.3 Credit hours: 49 semester hours

2.
Identification of the proposed program changes:

· A. The department proposes a change in our academic regulations concerning acceptance of grades for credit. Students may have no more than one D for a final grade in the following foundation courses: ART 105, 106, 130, 131, 140. This includes equivalent courses being transferred from other institutions to our program.

· B. The department proposes the use of PHIL 305 Aesthetics as an advanced level art history elective for this major.

· C. ART 334 Survey of Graphic Design has been added as an upper level art history elective for the BA Visual Studies Studio track and the Art Education concentration.

3.
Detailed program description:

	BA Visual Studies, studio track hrs.
	Proposed BA Visual Studies, studio track

 hrs.

	ART 130 Design 3
	ART 130 Design 3

	ART 131 3-D Design 3
	ART 131 3-D Design 3

	ART 140 Drawing 3
	ART 140 Drawing 3

	ART 105 History of Art to 1300 3
	ART 105 History of Art to 1300 3

	ART 106 History of Art since 1300 3
	ART 106 History of Art since 1300 3

	2 upper-level elective art history courses 6

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 325, ART 390, ART 401,

ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494
	2 upper-level elective art history courses 6

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 325, ART 334, ART 390, ART 401,ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494, PHIL 305

	Any three of the following basic studios 9
	Any three of the following basic studios 9

	ART 220 Ceramics
	ART 220 Ceramics

	ART 231 Graphic Design
	ART 231 Graphic Design

	ART 240 Drawing
	ART 240 Drawing

	ART 243 Digital Media
	ART 243 Digital Media

	ART 250 Printmaking
	ART 250 Printmaking

	ART 260 Painting
	ART 260 Painting

	ART 270 Sculpture
	ART 270 Sculpture

	ART 280 Weaving
	ART 280 Weaving

	2 upper-level elective studio courses 6
	2 upper-level elective studio courses 6

	3 upper-level studio courses in one area 9
	3 upper-level studio courses in one area 9

	ART 432 Portfolio 3
	ART 432 Portfolio 3

	ART 434 Capstone Seminar 1
	ART 434 Capstone Seminar 1

	Total semester hours 49
	Total semester hours 49

	BA Visual Studies, Art Ed. concentration

 Hrs.
	BA Visual Studies, Art Ed. concentration

 (proposed) Hrs.

	ART 130 Design 3
	ART 130 Design 3

	ART 131 3-D Design 3
	ART 131 3-D Design 3

	ART 140 Drawing 3
	ART 140 Drawing 3

	ART 105 History of Art to 1300 3
	ART 105 History of Art to 1300 3

	ART 106 History of Art since 1300 3
	ART 106 History of Art since 1300 3

	ART 325 Art of Asia, Africa, Americas 3
	ART 325 Art of Asia, Africa, Americas 3

	1 upper level art history elective 3

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 390, ART 401,ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494
	1 upper level art history elective 3

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 334, ART 390, ART 401,ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494, PHIL 305

	ART 240 3
	ART 240 3

	ART 340 3
	ART 340 3

	Choose six of the following basic studios 18
	Choose six of the following basic studios 18

	ART 220 Ceramics
	ART 220 Ceramics

	ART 231 Graphic Design
	ART 231 Graphic Design

	ART 243 Digital Media
	ART 243 Digital Media

	ART 250 Printmaking
	ART 250 Printmaking

	ART 260 Painting
	ART 260 Painting

	ART 270 Sculpture
	ART 270 Sculpture

	ART 280 Weaving
	ART 280 Weaving

	3 upper level studio elective courses 9
	3 upper level studio elective courses 9

	ART 311 Found. of Art Ed. & Methods I 3
	ART 311 Found. of Art Ed. & Methods I 3

	ART 411 Found. of Art Ed. & Methods II 3
	ART 411 Found. of Art Ed. & Methods II 3

	ART 413 Found. of Art Ed. & Methods III 3
	ART 413 Found. of Art Ed. & Methods III 3

	ART 490 3
	ART 490 3

	Total semester hours in art 66
	Total semester hours in art 66

4.
Rationale for the proposed program change:

· A. Recent internal data provided to the Department of Art indicates declines in the overall GPA of this program’s majors. Setting a base standard of no more than one D for all foundation courses in this program will help identify students who would benefit by retaking course work or selecting an alternative major. This change will also assure the department no longer accepts unsatisfactory course work from transfer institutions.

· B. PHIL 305 Aesthetics provides students with a survey of approaches to art criticism that can enrich our student’s understanding. We see an additional benefit to exposing our students to a philosophical perspective of aesthetics.

· C. ART 334 Survey of Graphic Design was initially developed for graphic design majors. However, it is taught from an art historical perspective by our art history faculty. As such it offers another upper level alternative for our studio and art education majors who require art history credits.

5.
Proposed term for implementation and special provisions: 201110
6.
Dates of prior committee approvals:

Art Department/Division:

April 2, 2010

Potter College Curriculum Committee

May 6, 2010

Professional Education Council (if applicable)
May 12, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 3/24/2010

Potter College of Arts and Letters

Department of Art

Proposal to Revise A Program

 (Action Item)

Contact Person: Brent Oglesbee, brent.oglesbee@wku.edu , 5-6566

1.
Identification of program:

1.1 Current program reference number: 514

1.2 Current program title: Bachelor of Fine Art in Visual Arts

1.3 Credit hours: 82

2.
Identification of the proposed program changes:

· A. The department proposes a change in our academic regulations concerning acceptance of grades for credit. Students may have no more than one D for a final grade in the following foundation courses: ART 105, 106, 130, 131, 140. This includes equivalent courses being transferred from other institutions to our program.

· B. The department proposes the use of PHIL 305 Aesthetics as an advanced level art history elective for this major.

· C. ART 334 Survey of Graphic Design has been added as an upper level art history elective for BFA, studio concentration only.

3.
Detailed program description:

	BFA Visual Arts studio concentration hrs.
	BFA Visual Arts studio concentration (proposed) hrs.

	ART 130 Design 3
	ART 130 Design 3

	ART 131 3-D Design 3
	ART 131 3-D Design 3

	ART 140 Drawing 3
	ART 140 Drawing 3

	ART 240 Drawing 3
	ART 240 Drawing 3

	ART 340 Drawing 3
	ART 340 Drawing 3

	ART 341 Drawing 3
	ART 341 Drawing 3

	ART 440 Drawing 3
	ART 440 Drawing 3

	ART 105 History of Art to 1300 3
	ART 105 History of Art to 1300 3

	ART 106 History of Art since 1300 3
	ART 106 History of Art since 1300 3

	2 upper-level elective art history courses 6

selected from the following menu:

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 325, ART 390, ART 401,

ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494
	2 upper-level elective art history courses 6

selected from the following menu:

ART 312, ART 313, ART 314, ART 315,

ART 316, ART 325, ART 334, ART 390, ART 401,ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445,ART 494,

PHIL 305

	Any four of the following basic studios 12
	Any four of the following basic studios 12

	ART 220 Ceramics
	ART 220 Ceramics

	ART 231 Graphic Design
	ART 231 Graphic Design

	ART 243 Digital Media
	ART 243 Digital Media

	ART 250 Printmaking
	ART 250 Printmaking

	ART 260 Painting
	ART 260 Painting

	ART 270 Sculpture
	ART 270 Sculpture

	ART 280 Weaving
	ART 280 Weaving

	2 upper-level elective studio courses 6
	2 upper-level elective studio courses 6

	9 upper-level studio courses in one area 27
	9 upper-level studio courses in one area 27

	ART 432 Portfolio 3
	ART 432 Portfolio 3

	ART 434 Capstone Seminar 1
	ART 434 Capstone Seminar 1

	Total semester hours 82
	Total semester hours 82

	BFA Visual Arts Graphic Design concentration

 hours
	BFA Visual Arts Graphic Design concentration

 (proposed) hours

	ART 130 Design 3
	ART 130 Design 3

	ART 131 3-D Design 3
	ART 131 3-D Design 3

	ART 140 Drawing 3
	ART 140 Drawing 3

	ART 240 Drawing 3
	ART 240 Drawing 3

	ART 340 Drawing 3
	ART 340 Drawing 3

	ART 341 Drawing 3
	ART 341 Drawing 3

	ART 440 Drawing or ART 431 Illustration 3
	ART 440 Drawing or ART 431 Illustration 3

	ART 105 History of Art to 1300 3
	ART 105 History of Art to 1300 3

	ART 106 History of Art since 1300 3
	ART 106 History of Art since 1300 3

	2 upper-level elective art history courses 6

selected from the following menu:

ART 305, ART 312, ART 313, ART 314, ART 315, ART 316, ART 325, ART 390, ART 401,

ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494
	2 upper-level elective art history courses 6

selected from the following menu:

ART 312, ART 313, ART 314, ART 315,

ART 316, ART 325, ART 390, ART 401,ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494, PHIL 305

	Any three of the following basic studios 9
	Any three of the following basic studios 9

	ART 220 Ceramics
	ART 220 Ceramics

	ART 250 Printmaking
	ART 250 Printmaking

	ART 260 Painting
	ART 260 Painting

	ART 270 Sculpture
	ART 270 Sculpture

	ART 280 Weaving
	ART 280 Weaving

	2 upper-level elective studio courses 6
	2 upper-level elective studio courses 6

	ART 231 Graphic Design 3
	ART 231 Graphic Design 3

	ART 243 Digital Media 3
	ART 243 Digital Media 3

	ART 330 Graphic Design 3
	ART 330 Graphic Design 3

	ART 334 Survey of Graphic Design 3
	ART 334 Survey of Graphic Design 3

	ART 343 Digital Media, Time Based 3
	ART 343 Digital Media, Time Based 3

	ART 430 Graphic Design 3
	ART 430 Graphic Design 3

	ART 432 Portfolio 3
	ART 432 Portfolio 3

	ART 433 Package Design 3
	ART 433 Package Design 3

	ART 438 Advanced Computer Graphics 3
	ART 438 Advanced Computer Graphics 3

	Select one course from each of the following pairs
	Select one course from each of the following pairs

	ART 331 Visual Thinking or

JOUR 343 Print Design 3
	ART 331 Visual Thinking or

JOUR 343 Print Design 3

	ART 436 Electronic Illustration or

AMS 308 Graphic Communications 3
	ART 436 Electronic Illustration or

AMS 308 Graphic Communications 3

	ART 434 Capstone Seminar 1
	ART 434 Capstone Seminar 1

	Total semester hours 82
	Total semester hours 82

4.
Rationale for the proposed program change:

· A. Recent internal data provided to the Department of Art indicates declines in the overall GPA of this program’s majors. Setting a base standard of no more than one D for all foundation courses in this program will help identify students who would benefit by retaking course work or selecting an alternative major. This change will also assure the department no longer accepts unsatisfactory course work from transfer institutions.

· B. PHIL 305 Aesthetics provides students with a survey of approaches to art criticism that can enrich our student’s understanding. We see an additional benefit to exposing our students to a philosophical perspective of aesthetics.

· C. ART 334 Survey of Graphic Design was initially developed for graphic design majors. However, it is taught from an art historical perspective by our art history faculty. As such it offers another upper level alternative for our studio majors who require art history credits.

5.
Proposed term for implementation and special provisions (if applicable): 201110

6.
Dates of prior committee approvals:

Art Department/Division:

April 2, 2010

Potter Curriculum Committee

May 6, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

Contact Person: Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of program:

1.1 Current program reference number: 583

1.2 Current program title: Bachelor of Arts in Music (Liberal Arts)

1.3 Credit hours: 51

2.
Identification of the proposed program changes: Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

3.
Detailed program description:

#583 -- CURRENT REQUIREMENTS

MUSIC COURSES

Hrs.
MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160 Group Piano I

1

MUS 161 Group Piano II

1

MUS 260 Group Piano III

1

MUS 261 Group Piano IV

1

MUS 317 Conducting I

2

Music Electives:

6

 6 hours selected from theory/composition (MUS 203,

 206, 405, 407, Private Composition or MUS 430)

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

TOTAL = 51

#583 – NEW REQUIREMENTS

MUSIC COURSES

Hrs.
MUS 100 Theory I

3

MUS 101 Theory II

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 160/349 Grp Piano I /Accomp.
1

MUS 161/349 Grp Piano II/ Accomp.
1

MUS 260/349 Grp Piano III/Accomp.
1

MUS 261/349 Grp Piano IV/Accomp.
1

MUS 317 Conducting I

2

Music Electives:

6

 6 hours selected from theory/composition (MUS 203,

 206, 405, 407, Private Composition or MUS 430)

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 353 Applied Principal

2

MUS 155 Performance Attendance (P/F
0

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

MUS 34_ Ensemble (MAJOR)

1

TOTAL = 51

4.
Rationale for the proposed program change: Students whose major/principal instrument is piano come to college with extensive background in piano performance, but often with little experience in accompanying. In order to be admitted as a music major on piano students must demonstrate a level of performance skill that meets or exceeds that necessary to complete the entire four-course sequence in Group Piano. Allowing these piano students to substitute MUS 349 Accompanying for the degree requirements in Group Piano will extend their skill set in this vital aspect of piano performance.

5.
Proposed term for implementation and special provisions: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 2, 2010

Potter College Arts and Letters

Department of Music

Proposal to Revise A Program

(Action Item)

Contact Person: Contact Person: Dr. Mitzi Groom, mitzi.groom@wku.edu, 745-3751

1.
Identification of program:

1.1 Current program reference number: 593

1.2 Current program title: Bachelor of Music, concentration in Performance

1.3 Credit hours: 72

2.
Identification of the proposed program changes: Add the option for skilled pianists to substitute MUS 349 Accompanying in place of Group Piano I, II, III, and IV (MUS 160, 161, 260, and 261) to fulfill degree program requirements.

3.
Detailed program description:

CURRENT REQUIREMENTS - Performance
MUS 100 Theory I*

3

MUS 101 Theory II*

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 203 Music Technology

2

Theory/Composition elective

3

Theory/Composition elective

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 430 Music Literature

3

MUS 160 Group Piano I

1

MUS 161 Group Piano II

1

MUS 260 Group Piano III

1

MUS 261 Group Piano IV

1

MUS 317 Conducting I

2

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 357 Applied Major

3

MUS 155 Performance Attendance (P/F)
0

MUS 357 Applied Major

3

MUS 338 DIS (Recital Program)

1

MUS 155 Performance Attendance (P/F)
0

MUS 457 Applied Major

3

MUS 338 DIS (Recital Program)

1

MUS 155 Performance Attendance (P/F)
0

MUS 457 Applied Major

3

MUS 152 Diction I (vocal only)

(1)

MUS 252 Diction II (vocal only)

(1)

MUS 310 Pedagogy

3

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (elective)

1

Ensemble (elective)

1

TOTAL = 73 (Vocal = 75)

NEW REQUIREMENTS - Performance

MUS 100 Theory I*

3

MUS 101 Theory II*

3

MUS 200 Theory III

3

MUS 201 Theory IV

3

MUS 203 Music Technology

2

Theory/Composition elective

3

Theory/Composition elective

3

MUS 326 Music History I

3

MUS 327 Music History II

3

MUS 328 Music History III

3

MUS 430 Music Literature

3

MUS 160/349 Group Piano I /Accompanying
1

MUS 161/349 Group Piano II/Accompanying
1

MUS 260/349 Group Piano III/Accompanying
1

MUS 261/349 Group Piano IV/Accompanying
1

MUS 317 Conducting I

2

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 153 Applied Principal

2

MUS 155 Performance Attendance (P/F)
0

MUS 357 Applied Major

3

MUS 155 Performance Attendance (P/F)
0

MUS 357 Applied Major

3

MUS 338 DIS (Recital Program)

1

MUS 155 Performance Attendance (P/F)
0

MUS 457 Applied Major

3

MUS 338 DIS (Recital Program)

1

MUS 155 Performance Attendance (P/F)
0

MUS 457 Applied Major

3

MUS 152 Diction I (vocal only)

(1)

MUS 252 Diction II (vocal only)

(1)

MUS 310 Pedagogy

3

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (MAJOR)

1

Ensemble (elective)

1

Ensemble (elective)

1

TOTAL = 73 (Vocal = 75)

4.
Rationale for the proposed program change: Students whose major/principal instrument is piano come to college with extensive background in piano performance, but often with little experience in accompanying. In order to be admitted as a music major on piano students must demonstrate a level of performance skill that meets or exceeds that necessary to complete the entire four-course sequence in Group Piano. Allowing these piano students to substitute MUS 349 Accompanying for the degree requirements in Group Piano will extend their skill set in this vital aspect of piano performance.

5.
Proposed term for implementation and special provisions: Spring 2011

6.
Dates of prior committee approvals:

Music Department/Division:

August 19, 2010

PCAL Curriculum Committee

September 2, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 8/1/2010

Enter College Potter College of Arts and Letters

Proposal to Revise A Program

(Action Item)

Contact Person: Anthony Harkins, anthony.harkins@wku.edu, 5-3149

1.
Identification of program:

1.1 Current program reference number: 758

1.2 Current program title: Popular Culture Studies

1.3 Credit hours: 34

2.
Identification of the proposed program changes:

· The required introductory course POP 101 will now be designated POP 201 and include a prerequisite of Eng 100 or the equivalent or permission of instructor

3.
Detailed program description:

	Existing Program
	Proposed Revised Program

	Required Courses (19 hours):

1. POP 101 (3 hours) No Prerequisites

2. Core Courses (12 hours):

Students must take one course from each of the following four categories, each of which represents a shared theoretical approach to the subject.

Category One: HIST 340 or HIST 447

Category Two: FLK 371, 373, 281

Category Three: BCOM 300, JOUR 201,

 ENG 366, ENG 465

Category Four: PHIL 207, SOCL 245,

 PS 372

3. POP 498 (4 hours):

Prerequisites: POP 101 and Senior status and 21 credit hours in the major prior to or concurrent with taking this course.
	Required Courses (19 hours):

1. POP 201 (3 hours)

 Prerequisite: ENG 100 or permission of

 instructor

2. Core Courses (12 hours):

No Proposed Changes

3. POP 498 (4 hours):

Prerequisites: POP 201 and Senior status and 21 credit hours in the major prior to or concurrent with taking this course.

	Elective Courses (15 hours): Students will fulfill the remaining fifteen hours of the major by choosing from the following elective courses: AFAM 190, ANTH 120, 277, 350, 448, ART 302, 303, 312, 313, 334, 390, 405, 445, BCOM 201, 271, 300, 401, ENG 320, 321, 340, 365, 366, 368, 370, 465, 466, FLK 276, 281, 371, 373, 379, 410, 445, 464, 478, FREN 323, 427, 450, GEOG 430, GERM 333, 335, 437, HIST 320, 321, 340, 391, 402, 447, 490, JOUR 201, PHIL 207, POP 399, PS 303, 320, 321, 372, SOCL 245, 324, 345, SPAN 373, 376, 490, THEA 431, WOMN 375.

Students can take no more than 6 credit hours in any one discipline unless they are minoring or double majoring in that discipline. Students should consult the appropriate department and course catalog listing for any prerequisites.
	Elective Courses (15 hours): Students will fulfill the remaining fifteen hours of the major by choosing from the following elective courses: AFAM 190, ANTH 120, 277, 350, 448, ART 302, 303, 312, 313, 334, 390, 405, 445, BCOM 201, 300, 401, ENG 320, 321, 340, 365, 366, 368, 370, 465, 466, FILM 201, FLK 276, 281, 371, 373, 379, 410, 445, 464, 478, FREN 323, 427, 450, GEOG 430, GERM 333, 335, 437, HIST 320, 321, 340, 391, 402, 447, 490, JOUR 201, PHIL 207, POP 399, PS 303, 320, 321, 372, SOCL 245, 324, 345, SPAN 373, 376, 490, THEA 431, WOMN 375.

Students can take no more than 6 credit hours in any one discipline unless they are minoring or double majoring in that discipline. Students should consult the appropriate department and course catalog listing for any prerequisites.

4.
Rationale for the proposed program change: The current course number POP 101 has given students the misleading impression that the course is less rigorous and demanding than it actually is. The course involves a discussion-seminar format and requires several brief research papers and a video presentation in addition to shorter writing assignments. The faculty of the course (teaching of the course rotates each semester the course is offered among the faculty members who teach the core classes in the Popular Culture Studies major) believe that changing the course number will give students a clearer sense of the expectation level of the course. It will also bring the course numbering more in line with the introductory courses in other comparable programs such as Journalism (JOUR 201), Film Studies (FILM 201), Broadcasting (BCOM 201), and Folk Studies (FLK 276). Furthermore, because students in POP 201 (formerly POP 101) are required to complete a substantial amount of writing and research, establishing the prerequisite of ENG 100 or the equivalent or permission of instructor will both ensure they are better prepared for these requirements and will indicate to them the preparation level necessary for success in the course.

5.
Proposed term for implementation and special provisions (if applicable): 201130

Students who took POP 101 between fall 2009 and spring 2011 will receive credit for POP 201.

6.
Dates of prior committee approvals:

Popular Culture Studies Curr. Comm.:

July 28, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 8/1/2010

Potter College of Arts and Letters

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Name, email, phone: Anthony Harkins, Anthony.harkins@wku.edu, 5-3149

1.
Identification of course:

1.1 Current course prefix (subject area) and number: POP 101

1.2 Course title: Introduction to Popular Culture Studies

1.3 Credit hours: 3

2.
Revise course title: N/A

3.
Revise course number:

3.1 Current course number: POP 101

3.2 Proposed course number: POP 201

3.3 Rationale for revision of course number: The current course number has given students the misleading impression that the course is less rigorous and demanding than it actually is. The course involves a discussion-seminar format and requires several brief research papers and a video presentation in addition to shorter writing assignments. The faculty of the course (teaching of the course rotates each semester the course is offered among the faculty members who teach the core classes in the Popular Culture Studies major) believe that changing the course number will give students a clearer sense of the expectation level of the course. It will also bring the course numbering more in line with the introductory courses in other comparable programs such as Journalism (JOUR 201), Film Studies (FILM 201), Broadcasting (BCOM 201), and Folk Studies (FLK 276).

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: (indicate which): None

4.2
Proposed prerequisites: ENG 100 or the equivalent or permission of instructor

4.3
Rationale for revision of course prerequisites: Students in POP 101 are required to complete a substantial amount of writing and research. Establishing this prerequisite will both ensure they are better prepared for these requirements and will indicate to them the preparation level necessary for success in the course.

4.4
Effect on completion of major/minor sequence: Because the required courses for the Popular Culture Studies major do not need to be taken in a particular order and because the proposed prerequisites are current general education requirements, the effect of this change should be minimal.

5.
Revise course catalog listing: N/A

6.
Revise course credit hours: N/A

7.
Proposed term for implementation: 201130

8.
Dates of prior committee approvals:

Popular Culture Studies Curr. Committee:
 July 28, 2010

PCAL Curriculum Committee

September 2, 2010

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

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

1.2 Course title: Elementary Arabic II

1.3 Abbreviated course title: Elementary Arabic II

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisite: ARBC 101

1.7 Course catalog listing: Continuation of the development of communication skills on everyday topics and of cultural insights.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide linguistic and cultural preparation for students who take part in study abroad programs, service learning projects, conduct research or do business in Arabic-speaking countries.

2.2 Projected enrollment in the proposed course: 25

2.3 Relationship of the proposed course to courses now offered by the department: This is a continuation of ARBC 101.

2.4 Relationship of the proposed course to courses offered in other departments: The study of Arabic will complement courses such as Hist 462: History of the Middle East, RELS 320: Religions of the Middle East, and PS 365: Government and Politics of the Middle East.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky has extensive offerings in Arabic. Northern Kentucky University offers three years of Arabic, with a certificate in language and culture. The University of Louisville offers two years of Arabic.
3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of the course, students will:

● be able to write information about themselves and their immediate environment

● be able to engage in conversation on everyday topics

● be able to read simple texts from authentic sources

● know about the geography and cultures of Arabic-speaking countries

3.2 Content outline: Acquisition of additional communicative functions, continued study of the history and culture of Arabic-speaking peoples.

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, short writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Tentative texts and course materials: : Alif Baa, Introduction to Arabic Letters and Sounds, a Textbook for Arabic by Kristen Brustad, Mahmoud Al-Batal, Abbas Al-Tonsi.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages has a Fulbright-funded Foreign Language Teaching Assistant in residence the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

Modern Languages Department:

August 27, 2010

Potter College Curriculum Committee

September 2, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ARBC 202

1.2 Course title: Intermediate Arabic II

1.3 Abbreviated course title: Intermediate Arabic II

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisite: ARBC 201 or equivalent

1.7 Course catalog listing: Continued expansion of interpersonal communication skills at the intermediate level. Emphasis on increasing comprehension, the building of vocabulary, and on presentational modes of speaking and writing.

2.
Rationale:

2.1 Reason for developing the proposed course: This course provides an opportunity for students to reach a higher level of proficiency in Arabic.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: This course builds on the first three semesters of Arabic being offered.

2.4 Relationship of the proposed course to courses offered in other departments: The study of Arabic will complement courses such as Hist 462: History of the Middle East, RELS 320: Religions of the Middle East, and PS 365: Government and Politics of the Middle East.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky has extensive offerings in Arabic. Northern Kentucky University offers three years of Arabic, with a certificate in language and culture. The University of Louisville offers two years of Arabic.

3.
Discussion of proposed course:

3.1 Course objectives: In this fourth semester course, students will continue to develop their skills at the Intermediate level on the ACTFL scale.

3.2 Content outline: Upon completion of the course, students will

● achieved a higher level of comprehension of written and spoken Arabic

● expand vocabulary and structures to include more communicative functions

● communicate at the paragraph level, with a greater degree of complexity

● gain an appreciation for the cultures of Arabic-speaking countries.

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Al-Tonsi, A., Al-Batal, M., Brustad, K., Al-Kitaab fii Ta`allum al-`Arabiyya: A Textbook for Arabic, Part Two, Washington D.C.: Georgetown University Press, 2006, and J. M. Cowan, Ed. The Hans Wehr Dictionary of Modern Written Arabic.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: Proposed method of staffing: The Department of Modern Languages has a Fulbright-funded Foreign Language Teaching Assistant in residence in the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

Modern Languages Department:

August 27, 2010

Potter College Curriculum Committee

September 2, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura G. McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CHIN 202

1.2 Course title: Intermediate Chinese II

1.3 Abbreviated course title: Intermediate Chinese II

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisite: CHIN 201 or equivalent

1.7 Course catalog listing: Continued expansion of interpersonal communication skills at the intermediate level. Emphasis on increasing comprehension, the building of vocabulary, and on presentational modes of speaking and writing.

2.
Rationale:

2.1 Reason for developing the proposed course: This course provides an opportunity for students to continue their study of Chinese. There are a growing number of schools in Kentucky that offer Chinese at the middle school or high school level. The course also serves students who may take part in some but not the entire Chinese Flagship curriculum at WKU.

2.2 Projected enrollment in the proposed course: 20

2.3 Relationship of the proposed course to courses now offered by the department: This course builds on the first three semesters of Chinese now being offered.

2.4 Relationship of the proposed course to courses offered in other departments: Because this course affords access to the culture of China countries through language study, it will be of particular interest to students taking courses in Asian Studies or other disciplines related to life in China.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky has extensive offerings in Chinese. Murray State University offers two years of Chinese, and The University of Louisville offers three years of Chinese.

3.
Discussion of proposed course:

3.1 Course objectives: In this fourth semester course, students will continue to develop their skills at the Intermediate level on the ACTFL scale.

3.2 Content outline: Upon completion of the course, students will

● achieve a higher level of comprehension of written and spoken Chinese

● expand vocabulary and structures to include more communicative functions

● communicate at the paragraph level, with a greater degree of complexity

● gain an appreciation for the culture of China.

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Tentative texts and course materials: Integrated Chinese, Level 1, Part 2, 3rd edition, Simplified Character Version, Boston: Cheng & Tsui, 2009 (Textbook and Workbook).

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: Proposed method of staffing: The Department of Modern Languages has a qualified teacher from China through the Han Ban program.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

Modern Languages Department:

August 27, 2010

Potter College Curriculum Committee

September 2, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Create a New Course

(Action Item)

Contact Person: Laura McGee, laura.mcgee@wku.edu, 745-2401

1.
Identification of proposed course:

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

1.2 Course title: Elementary Swahili II

1.3 Abbreviated course title: Elementary Swahili II

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisite: SWAH 101

1.7 Course catalog listing: Continuation of the development of communication skills on everyday topics and of cultural insights.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide linguistic and cultural preparation for students who take part in study abroad programs, research and service learning projects in East Africa.

2.2 Projected enrollment in the proposed course: 25

2.3 Relationship of the proposed course to courses now offered by the department: This is a continuation of Swahili 101.

2.4 Relationship of the proposed course to courses offered in other departments: The Biology Department is expanding programming in Kenya, where Swahili is spoken. Both History and Political Science offer courses related to Africa.

2.5 Relationship of the proposed course to courses offered in other institutions: It appears that Swahili is not offered at any institutions in Kentucky. Penn State, Kansas State and UNC Chapel Hill have extensive programs, Wayne State University offers three semesters of Swahili.

3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of the course, students will:

● be able to write information about themselves and their immediate environment

● be able to engage in conversation on everyday topics

● be able to read simple texts from authentic sources

● know about the geography and cultures of East Africa

3.2 Content outline: Acquisition of additional communicative functions, continued study of the history and culture of Swahili speaking peoples.

3.3 Student expectations and requirements: Requirements will include completion of reading and listening comprehension assignments, short writing activities in and outside of class, speaking activities in small groups and in pairs, quizzes and tests.

3.4 Tentative texts and course materials: Tentative texts and course materials: Hinnebusch, J. Thomas and Sarah Mirza: Kiswahili: Msingi wa kusema kusoma na kuandika; Awde, Nicholas. Swahili-English, English-Swahili Practical Dictionary.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: The Department of Modern Languages has a Fulbright-funded Foreign Language Teaching Assistant in residence the 2010-2011 academic year, and plans to renew the application in future years.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

Modern Languages Department:

August 27, 2010

Potter College Curriculum Committee

September 2, 2010

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Page 1 of 34

