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

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	October 27, 2011

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

	Consent
	Proposal to Revise Course Number
FLK 375 Supernatural Folklore
Contact: Erika Brady, erika.brady@wku.edu, 745-5902

	Consent
	Proposal to Revise a Course Catalog Listing
POP 201 Introduction to Popular Culture Studies
Contact: Anthony Harkins, anthony.harkins@wku.edu, 745-3149

Proposal Date: September 12, 2011

Potter College
Department of Folk Studies and Anthropology
Proposal to Revise Course Number
(Consent Item)

Contact Person: Erika Brady, erika.brady@wku.edu, 745-5902

1.	Identification of course:
1.1 Current course prefix (subject area) and number: FLK 375
1.2 Title: Supernatural Folklore
1.3 Credit hours: 3

2.	Proposed course number: FLK 275

3.	Rationale for the revision of course number: Folk Studies has no 100-level and relatively few 200-level classes. The broad appeal of FLK 375 and the fact that it is frequently taken by students with no prior coursework in the discipline lends itself to being taught at the 200 level. Substantial changes to course content or objectives are not anticipated.

4.	Proposed term for implementation: Fall 2012

5.	Dates of prior committee approvals:

	Folk Studies and Anthropology Department:		__9/12/2011________

	Potter College Curriculum Committee		__10/03/2011_______

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: 8/15/2011

Potter College of Arts and Letters
Proposal to Revise Course Catalog Listing
(Consent Item)

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

1.	Identification of course:
1.1 Course prefix (subject area) and number: POP 201
1.2 Course title: Introduction to Popular Culture Studies	
1.3 Credit hours: 3

2.	Current course catalog listing: Prerequisite: ENG 100 or the equivalent or
permission of instructor. An interdisciplinary, team-taught introduction to
the major theories and subjects of the study of popular culture. The course
offers a range of theoretical and methodological approaches to considering
the producers, audiences and meanings of the culture of everyday life in variety of historical and cultural contexts.

3.	Proposed course catalog listing: Prerequisite: ENG 100 or the equivalent or
permission of instructor. An interdisciplinary introduction to the major theories and subjects of the study of popular culture. The course offers a range of theoretical and methodological approaches to considering the producers, audiences and meanings of the culture of everyday life in variety of historical and cultural contexts.

4.	Rationale for revision of the course catalog listing: The course will no longer be
offered in a team-taught format, so this language needs to be removed from the
description.

5.	Proposed term for implementation: 201230

6.	Dates of prior committee approvals:

	Popular Culture Studies Curriculum Committee:	____3/16/2011______

[bookmark: _GoBack]	PCAL Curriculum Committee			____10/03/2011_______

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

