Potter College of Arts & Letters
Western Kentucky University
745-2345

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	March 24, 2011

The Potter College of Arts & Letters submits the following items for consideration:
	Type of Item
	Description of Item & Contact Information

	Information
	Proposal to Create a Temporary Course
UKRN 100 Ukrainian Language and Culture On-Site
Contact: Laura McGee, laura.mcgee@wku.edu, 745-2401

Proposal Date: October 1, 2010

Potter College of Arts & Letters
Department of Modern Languages/KIIS
Proposal to Create a Temporary Course
(Information Item)

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

1. Identification of proposed course
1.1 Course prefix and number: UKRN 100
1.2 Course title: Ukrainian Language and Culture On-Site
1.3 Abbreviated course title: Ukrainian Language & Culture
1.4 Credit hours: 1-3
1.5 Schedule Type: Lecture/Lab
1.6 Prerequisites/corequisites: None
1.7 Course description:
	An introduction to the Ukrainian language and Ukrainian-speaking culture in conjunction with study abroad for students with little or no previous language study. Does not fulfill the general education foreign language requirement. May be repeated for a total of 3 credits.

2. Rationale
2.1 Reason for offering this course on a temporary basis:
This course is part of a new Kentucky Institute for International Studies program in Tanzania.
2.2 Relationship of the 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, UKRN 100 may be offered in the KIIS Slavic Europe program alongside a history course (e.g., HIST 490: Topics in History I: The People, History and Culture of Eastern Europe) or a sociology course (e.g., SOCL 489: Sociology Study Abroad: Genocides in the 20th Century).

3. Description of proposed course
3.1 Course content outline:
· Participation in carefully planned and supervised activities designed to bring the student into contact with Ukrainian-speaking people and aspects of their culture.
3.4 Tentative texts:
· These will vary, depending on the instructor and locale in which the course is taught.

4. Second offering of a temporary course
· Not applicable

5. Term of Implementation:
This course will begin implementation in the Summer of 2011.

6. Dates of review/approvals:

Modern Languages Department 				02/08/2011

Potter College Curriculum Committee			03/03/2011

LS Dean							03/03/2011

UCC Chair											

Provost											

Attachment: Course Inventory Form

