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

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:	November 13, 2012

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

	Action
	Proposal to Create  New Course
PERF 362 Theatre in Diversion
Contact: Carol Jordan, carol.jordan@wku.edu, 5-8942

	Action
	Proposal to Make Multiple Revisions to a Course
ART 434 Capstone Seminar
Contact: Brent Oglesbee, brent.oglesbee@wku.edu, 5-6566

	Action
	Proposal to Revise a Program
385 Graphic design Minor for Advertising Majors
Contact: Brent Oglesbee, brent.oglesbee@wku.edu, 5-6566

	Action
	Proposal to Revise a Program
514 BFA in Visual Arts
Contact: Brent Oglesbee, brent.oglesbee@wku.edu, 5-6566

	Action
	Proposal to Revise a Program
583 Bachelor of Arts in Music (Liberal Arts)
Contact: Mitzi Groom, mitzi.groom@wku.edu, 5-3751

	Action
	Proposal to Revise a Program
593 Bachelor of Music, concentration in Performance
Contact: Mitzi Groom, mitzi.groom@wku.edu, 5-3751

	Action
	Proposal to Revise a Program
342 Minor in Criminology
Contact: Doug Smith, douglas.smith@wku.edu, 5-3750

	Action
	Proposal to Revise a Program
775 Major in Sociology
Contact: Doug Smith, douglas.smith@wku.edu, 5-3750


Proposal Date:  9-1-2012

Potter College of Arts & Letters
Department of Theatre & Dance
Proposal to Create a New Course
(Action Item)

Contact Person:  Carol Jordan, Carol.jordan@wku.edu, (270) 745-8942

1.	Identification of proposed course:
1.1  	Course prefix (subject area) and number:  PERF 362
1.2  	Course title:  Theatre in Diversion
1.3	Abbreviated course title:  Theatre in Diversion
1.4   	Credit hours:  3 credit hours
1.5  	Type of course:  Practicum
1.6  	Prerequisites:  SOCL 100 & 302 or THEA 252 and permission of	instructor
1.7 	Course catalog listing:  Prerequisite:  SOCL 100 & 302 or THEA 252 and permission of instructor.  Course focusing on techniques for working 
with at-risk youth.  Will provide students with a chance to teach drama skills and
develop a performance showcase with teenagers in the juvenile justice system,
 and to evaluate the effectiveness of these interventions in reducing delinquency. 

2.	Rationale:
2.1  	Reason for developing the proposed course:  This course grew out of a 
	community partnership with the Administrative Office of the Courts of Warren 
	County.  The WKU Theatre and Sociology departments were approached by 
	Crystal Bohlander, a WKU alumnus who works with Family and Juvenile 
Services in Warren County, about implementing a Theatre in Diversion 
	course modeled on similar programs that are being developed state-wide.  
	Diversion programs are designed to provide at-risk teenagers who have 
	committed low-level juvenile offenses a positive alternative to traditional
 community service or juvenile detention.  The course offered an opportunity to
expand WKU’s service to the community while also providing WKU students
 interested in teaching theatre a chance to do a hands-on educational practicum. 
The course fits directly into WKU’s overall mission by requiring students to 
engage with the broader community as leaders to foster positive social change. 
The class was offered on a trial basis this past spring and proved to be a positive 
experience for both the diverted youth and the WKU students enrolled in the 
class.  Establishing it on a permanent basis would allow the university to solidify 
its partnership with the Administrative Office of the Courts and to build on the 
successes of the initial offering.  In the Theatre program, it would augment
the Children’s Theatre and Creative Dramatics class (THEA 391) and the Play
Production in the Schools class (THEA 425) by providing an experiential learning
opportunity for students interested in theatre education at the secondary level.
2.2  	Projected enrollment in the proposed course:  Six to ten students a year.
2.3  	Relationship of the proposed course to courses now offered by the 
department:  The course provides additional training for students interested in
 pursuing theatre education, drama therapy and other careers that involve working 
with young people and at-risk populations.  It expands on the opportunities 
provided in the Children’s Theatre and Creative Dramatics class (THEA
391) which focuses primarily on curriculum for younger students by providing a 
chance to teach middle and high school students.  It also allows students who 
have taken THEA 425 – Play Production in the Schools an opportunity to apply
the skills gained in that course.  It also builds on the community outreach of 
THEA 392 – Production of Theatre for Children, our annual children’s theatre
series, which allows our students to both travel to regional schools performing 
and doing workshops with students and to direct children’s shows on campus. 
2.4  	Relationship of the proposed course to courses offered in other 
departments:  In addition to providing hands-on teaching experience for theatre 
students, the course is also designed to provide an authentic field experience for 
sociology students interested in criminology and the mechanisms of delinquency. 
Currently the Sociology Department offers SOCL 231:  Introduction to Criminal 
Justice, SOCL 302:  Strategies of Social Research, SOCL 330: Criminology,
and SOCL 332:  Juvenile Delinquency which provide an academic background on 	issues of criminology and juvenile crime and prepare students to conduct 
research in the field.  PERF 362 is designed to provide Sociology students with a 
chance to use their knowledge of criminology and juvenile delinquency to work 
with actual at-risk teenagers, to develop and implement research strategies, and to
compile and evaluate the results.  PERF 362 will be proposed as an elective in the
Criminology minor and is designed for upper level sociology students interested 
in doing actual research in a real world environment.
2.5  	Relationship of the proposed course to courses offered in other 
	institutions:  The University of the Cumberlands offers an annual Theatre in 
	Diversion program that it lists as THEA 312:  Theatre Outreach Lab.  A Theatre
 in Diversion program has also been offered several times in the past as a special 
topics practicum at Northern Kentucky University. Kentucky court designated 
workers are actively searching for academic partners to expand arts-based 
diversion programs throughout the state.  By establishing a regularly scheduled, 
permanent diversion course as part of the standard Theatre curriculum, WKU has 
the potential to be a model for future expansion of similar programs at other 
Kentucky universities and in other academic units at WKU.  This course increases 
WKU’s involvement in the greater community, strengthens its partnership with 
local institutions, and expands service-based learning opportunities for students.  

3.	Discussion of proposed course:
	3.1	Course objectives: 
Theatre students will learn about strategies for teaching theatre to at-risk 
teenagers and will have the opportunity to test these strategies in a real-life
classroom environment.  They will develop and implement lesson plans, mentor 
students, and evaluate the effectiveness of lessons and teaching approaches.  They
 will also direct the juvenile participants in the creation of a final showcase 
performance.  

Sociology students will assess the effectiveness of the program as an intervention
 for at risk youth in the community.  They will develop instruments for the 
collection of quantitative and qualitative data and will use these instruments to 
determine the actual impact of the program on the diverted youth.  A faculty 
member from the Department of Sociology will oversee these research activities 
as part of his/her service to the community.  WKU’s Institutional Review Board
(IRB) will approve all research related activities.
3.2  	Course outline:
Unit One:  Strategies for Working with At-Risk Youth:  Students will be 
introduced to a range of strategies for teaching at-risk youths, and will study 
the latest research in delinquency in preparation for actually teaching youth.

Unit Two:  Theatre Workshop:  Students will create lesson plans designed to introduce youth to basic theatrical concepts and to increase positive peer interactions and enhance critical thinking and communication skills.  They will implement these lessons with the youth and evaluate their effectiveness.

Unit Three:  Showcase Development:  Students will guide the diverted youth in creating a showcase performance that will be presented for their families and friends.  

Unit Four:  Evaluation:  Theatre and Sociology students will use formal and informal data collected throughout the semester to evaluate the effectiveness of the program.
3.3  	Student expectations and requirements:  
Theatre students will be evaluated based on their written lesson plans, weekly journals analyzing the effectiveness of different teaching strategies, their hands-on teaching work with the diverted youth, and their final program evaluations.  Sociology students will be evaluated based on the development and implementation of various research activities that will assess the effectiveness of the program.

3.4	Tentative texts and course materials:  There are no specific texts required for
this course, although students may be referred to appropriate articles and research in the fields of education, theatre and criminology.

4.	Resources:
	4.1	Library resources:  Existing resources are sufficient.
4.2  	Computer resources:  Existing resources are sufficient

5. 	Budget implications:

5.1	 Proposed method of staffing:  Current staffing is adequate to meet the needs of this course.  Should the program grow significantly, the department or college could request another faculty line.  
5.2	Special equipment needed:  The one additional expense of the course is the cost of transporting the diverted youth from their schools to the WKU campus.  This cost was covered by a PIE grant in the spring of 2012 and we are exploring additional grant funding through the ALIVE center and targeted donations.  The cost for transportation for the entire semester last spring was approximately $800.00.  We currently have $700.00 remaining from our PIE grant which we are seeking to roll over as seed money to use for transportation in the future.
5.3	Expendable materials needed:  None
5.4	Laboratory materials needed:  None

6.	Proposed term for implementation:  Spring 2013

1. Dates of prior committee approvals:
  
Department of Theatre and Dance:			_______9-4-2012___________

PCAL Curriculum Committee:			_______October 11, 2012____

Undergraduate Curriculum Committee		_________________________

University Senate					_________________________


Attachment:  Course Inventory Form


 


Proposal Date: 6/1/2012

Potter College of Art & Letters
Department of Art
Proposal to Make Multiple Revisions to a Course
(Action Item)

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

1.	Identification of course:
1.1 Current course prefix (subject area) and number:  ART 434
1.2 Course title: Capstone Seminar
1.3 Credit hours: 1

2.	Revise course title: N/A
2.1 Current course title:
2.2 Proposed course title:
2.3 Proposed abbreviated title:
2.4 Rationale for revision of course title:

3.	Revise course number: N/A
3.1 Current course number:
3.2 Proposed course number:
3.3 Rationale for revision of course number:

4.	Revise course prerequisites/ special requirements:
4.1	Current prerequisites: ART 432
4.2	Proposed special requirements: Senior standing with studio or graphic design 	concentrations in BA or BFA
4.3	Rationale for revision of course prerequisites//special requirements:
	Students in the BA program will no longer be required to take ART 432. Making 	senior standing a requirement ensures this course is taken at the most relevant 	time in the student’s studies.
4.4	Effect on completion of major/minor sequence: There will be no adverse effect on 	time of completion.

5.	Revise course catalog listing:
5.1 Current course catalog listing: (1) Prerequisite: ART 432: Seminar workshop with emphasis on presentation and discussion of practices that are appropriate to future professional development. To be taken the last semester of student’s program of study. Restricted to BFA and BA studio concentration majors. (Grade: Pass/Fail)
5.2 Proposed course catalog listing: (1) Special requirement: Senior standing with studio or graphic design concentrations in BA or BFA. Seminar workshop with emphasis on presentation and practices appropriate to future development. To be taken the last semester of the student’s program of study in art. (Grade: Pass/Fail)

5.3 Rationale for revision of course catalog listing: ART 432 is not an appropriate prerequisite for all students who will take ART 434. The course will focus on development of the student’s art practice. For some this will be professionally relevant (BFA majors), for others it will be more “life enhancing” (BA majors).

6.	Revise course credit hours: N/A
6.1 Current course credit hours:
6.2 Proposed course credit hours:
6.3 Rationale for revision of course credit hours:

7.	Proposed term for implementation: Spring semester, 2013

8.	Dates of prior committee approvals:

	Art Department/Division:				9/14/2012

	Potter College Curriculum Committee		10/11/12

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment:  Course Inventory Form


Proposal Date: 6/25/2012

Potter College of Arts & 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: 385
1.2 Current program title: Graphic Design Minor for Advertising Majors
1.3 Credit hours: 30

2.	Identification of the proposed program changes:
· Remove ART 432 Portfolio from the list of advanced graphic design electives
· Remove ART 240 as a requirement
· Lower the total number of hours for this minor to 24.

3.	Detailed program description:
	Current Program of Study for Advertising majors with a Minor in Graphic Design, 
ref. # 385                                              hours
	Proposed Program of Study for Advertising majors with a Minor in Graphic Design, 
ref. # 385                                              hours

	ART 130    Design                                  3
	ART 130    Design                                  3

	ART 140    Drawing                               3
	ART 140    Drawing                               3

	ART 105 or 106 Art History                  3
	ART 105 or 106 Art History                  3

	ART 240    Drawing                               3
	                          

	ART 231    Graphic Design                    3
	ART 231    Graphic Design                    3

	ART 330     Graphic Design                   3     
	ART 330     Graphic Design                   3     

	Advanced Graphic Design electives 
Any 4 courses from the menu               12
	Advanced Graphic Design electives 
Any 3 courses from the menu     9

	     ART 331 Visual Thinking
	     ART 331 Visual Thinking

	     ART 334 Graphic Design Survey
	     ART 334 Graphic Design Survey

	     ART 430 Graphic Design
	     ART 430 Graphic Design

	     ART 431 Illustration
	     ART 431 Illustration

	     ART 432 Portfolio
	     

	     ART 433 Package Design
	     ART 433 Package Design

	     ART 436 Electronic Illustration 
	     ART 436 Electronic Illustration 

	     ART 438 Advanced Computer Graphics
	     ART 438 Advanced Computer Graphics

	Total Credit hours                                 30
	Total Credit hours                         24


	
4.	Rationale for the proposed program change:
· ART 432 Portfolio was developed to serve the professional needs of Art Majors. The increased number of Advertising majors choosing this course as an elective has begun to impede the progress of art (Graphic Design) majors, forcing the department to offer more sections than are necessary. Removing this elective from the advertising major’s menu of selections only slightly reduces their choice of electives. 
· We do not require our BA majors to take ART 240 Drawing. It seems appropriate to remove this requirement for Advertising majors as well.
·  The result of the changes listed above reduces the required number of hours for the Minor in Graphic Design, allowing advertising majors more variety in selection of courses to fulfill their degree.

5.	Proposed term for implementation and special provisions (if applicable): Fall 2013

6.	Dates of prior committee approvals:

	Art Department:					9/14/2012

	Potter College Curriculum Committee		October 11, 2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________


	Proposal Date: 4/6/2012

Potter College of Arts & 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: BFA in Visual Arts
1.3 Credit hours: 82 

2.	Identification of the proposed program changes:
· The Department of Art wishes to establish an entry requirement for our BFA program (ref. #514). Students interested in pursuing a BFA in Visual Art must meet one of the following criterion: have a minimum overall GPA of 3.0 in art and art history courses to include: ART 105 or ART 106, ART 130, ART 131, ART 140, a basic studio course at the 200 level and an upper level 300 studio course, OR have a minimum GPA of 2.5 for 	these same courses to be eligible for a formal department portfolio review conducted by a faculty committee. Transfer students will be required to meet the second of these two options. Any student denied entrance in their initial portfolio review and having less than 36 hours in art and art history, while maintaining a 2.5 GPA in their continuing art studies, may reapply once.
· Indicate ref. number 514P for students who have yet to pass entry requirements for the BFA.	

3.	Detailed program description: 

	BFA Visual Arts studio concentration         hrs.
	BFA Visual Arts studio 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 334, ART 390, ART 401, ART 403, ART 405, ART 407, ART 408, ART 409, ART 410, ART 445, ART 494, PHIL 305
	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 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
Entry into the BFA in Visual Art program may be accomplished in one of two ways: have a minimum overall GPA of 3.0 in art and art history courses to include: ART 105 or ART 106, ART 130, ART 131, ART 140, a basic studio course at the 200 level and an upper level 300 studio course, OR have a minimum GPA of 2.5 for these same courses and pass a department portfolio review conducted by a faculty committee. Transfer students will be required to meet the second of these two options. Any student denied entrance in their initial portfolio review and having less than 36 hours in art and art history, while maintaining a 2.5 GPA in their continuing art courses, may reapply once.	
Prior to meeting these standards, students pursuing the BFA will be designated as reference # 514P.


	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, PHIL 305
	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, 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
Entry into the BFA in Visual Art program may be accomplished in one of two ways: have a minimum overall GPA of 3.0 in art and art history courses to include: ART 105 or ART 106, ART 130, ART 131, ART 140, a basic studio course at the 200 level and an upper level 300 studio course, OR have a minimum GPA of 2.5 for these same courses and pass a department portfolio review conducted by a faculty committee. Transfer students will be required to meet the second of these two options. Any students denied entrance in their initial portfolio review and having less than 36 hours in art and art history, while maintaining a 2.5 GPA in their continuing art courses, may reapply once.	
Prior to meeting these standards, students pursuing the BFA will be designated as reference # 514P.


4.	Rationale for the proposed program change:
· The National Association of Schools of Art and Design (the department’s national accrediting agency) recommends our department establish a level of expectations that clearly separates our pre-professional degree, (BFA in Visual Art) from our liberal arts degree (BA in Visual Studies). Currently our BA Studio track has no minimum GPA requirement beyond the university’s overall standard of 2.0. The department’s BA in Art Education requires a minimum GPA of 2.5 for state certification purposes. Establishing this raised standard for entry into our BFA program is appropriate to our 	program’s goals.
· A 514P  designation will help advisors note students who have yet to pass their entry requirements for the BFA.
 
5.	Proposed term for implementation and special provisions (if applicable): Fall 2014

6.	Dates of prior committee approvals:

	Art Department					9/14/2012

	Potter College Curriculum Committee		October 12, 2012

	Undergraduate Curriculum Committee		___________________
	
	University Senate					___________________


Proposal Date: October 1, 2012

Potter College Arts & 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: 48

2.	Identification of the proposed program changes:  Remove MUS 328 Music History III (3 hours) from degree requirements and increase the electives from 5 hours to 8 hours.


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 160/349 Grp Piano I /Accomp.	1
MUS 161/349 Grp Piano II/ Accomp.	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 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
Music Electives:				5
   5 hours selected from Theory/Composition, History/Literature, ensembles, applied lessons, conducting, methods, or techniques.
		         TOTAL = 48 hrs
#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 160/349 Grp Piano I /Accomp.	1
MUS 161/349 Grp Piano II/ Accomp.	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 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
Music Electives:				8
   8 hours selected from Theory/Composition, History/Literature, ensembles, applied lessons, conducting, methods, or techniques.
			         TOTAL = 48 hrs


4.	Rationale for the proposed program change:  Most benchmark institutions and comparable music units offer a 2-semester sequence in Music History. The current 3-semester sequence requires 9 credit hours and places both juniors and seniors (2 cohorts of students) into History classes every Fall semester.  Existing courses MUS 326 Music History I and MUS 327 Music History II have been revised to address the core content of the current 3-semester music history sequence.  This revision moves 3 hours of the Bachelor of Arts degree from Required courses to Elective courses.
  

5.	Proposed term for implementation and special provisions:  Fall 2013

6.	Dates of prior committee approvals:

	Music Department Curriculum Committee		April 11, 2012

	Music Department					August 15, 2012

	PCAL Curriculum Committee			October 11, 2012 

	Undergraduate Curriculum Committee		______________

	University Senate					______________


Proposal Date: October 1, 2012

Potter College Arts & 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: 73-75

2.	Identification of the proposed program changes: Identification of the proposed program changes: Remove MUS 328 Music History III (3 hours) from degree 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 304 Form and Analysis			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)

NEW REQUIREMENTS - Performance
MUS 100 Theory I				3
MUS 101 Theory II				3
MUS 200 Theory III			3
MUS 201 Theory IV			3
MUS 304 Form and Analysis			2
Theory/Composition elective			3
Theory/Composition elective			3
MUS 326 Music History I			3
MUS 327 Music History II			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 = 70 (Vocal = 72)


4.	Rationale for the proposed program change: Most benchmark institutions and comparable music units offer a 2-semester sequence in Music History. The current 3-semester sequence requires 9 credit hours and places both juniors and seniors (2 cohorts of students) into History classes every Fall semester.  Existing courses MUS 326 Music History I and MUS 327 Music History II have been revised to address the core content of the current 3-semester music history sequence. This revision will reduce Degree Program Requirements in the Bachelor of Music degree by 3 hours.

5.	Proposed term for implementation and special provisions:  Fall 2013

6.	Dates of prior committee approvals:

	Music Department Curriculum Committee		April 11, 2012	

	Music Department					August 15, 2012

	PCAL Curriculum Committee			October 11, 2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________


Proposal Date: July 18, 2012

Potter College of Arts & Letters
Department of Sociology
Proposal to Revise a Program
(Action Item)

Contact Person:  Douglas Smith, Douglas.Smith@wku.edu, 745-3750

1.	Identification of program:
1.1 Current program reference number: 342
1.2 Current program title: Minor in Criminology
1.3 Credit hours: 21

2.	Identification of the proposed program changes:

· Add a course to minor (SOCL 231: Introduction to Criminal Justice)
· Course Deletion (SOCL 234:  Security and Crime Investigation).

3.	Detailed program description:
	
	Required Courses:
  SOCL 309: Social Deviance
  SOCL 330: Criminology
  SOCL 332: Juvenile Delinquency
  SOCL 380: Penology
	Required Courses:
  SOCL 309: Social Deviance
  SOCL 330: Criminology
  SOCL 332: Juvenile Delinquency
  SOCL 380: Penology

	Elective Courses:
  SOCL 232: Introduction to Law Enforcement
  SOCL 233: Alternatives to Confinement
  SOCL 234: Security and Crime Investigation
  SOCL 359: Sexuality and Society
  SOCL 432: Sociology of Criminal Law
  SOCL 434: Organized Crime
  SOCL 435: Family Violence
  SOCL 438: Victimology
  SOCL 439: Internship in Criminology
  SOCL 446: Gender, Crime, and Justice
  SOCL 451: White Collar Crime
  PS 220: Judicial Process
  PS 326: Constitutional Law
  PS 328: Criminal Justice
  PS 350: Political Terrorism
  HIST 445: American Legal History to 1865
  HIST 446: American Legal History Since 1865
  SWRK: 356: Services to Juvenile Offenders
  PSY 440: Abnormal Psychology
  PSY 441: Aspects of Alcoholism
  PSY 470: Psychology and the Law
  CHEM 430: Forensic Chemistry
  PH 165: Drug Abuse
  MGT 210: Organizational Management
  ANTH 300: Forensic Anthropology
	Elective Courses:
  SOCL 231: Introduction to Criminal Justice
  SOCL 232: Introduction to Law Enforcement
  SOCL 233: Alternatives to Confinement
  SOCL 359: Sexuality and Society
  SOCL 432: Sociology of Criminal Law
  SOCL 434: Organized Crime
  SOCL 435: Family Violence
  SOCL 438: Victimology
  SOCL 439: Internship in Criminology
  SOCL 446: Gender, Crime, and Justice
  SOCL 451: White Collar Crime
  PS 220: Judicial Process
  PS 326: Constitutional Law
  PS 328: Criminal Justice
  PS 350: Political Terrorism
  HIST 445: American Legal History to 1865
  HIST 446: American Legal History Since 1865
  SWRK: 356: Services to Juvenile Offenders
  PSY 440: Abnormal Psychology
  PSY 441: Aspects of Alcoholism
  PSY 470: Psychology and the Law
  CHEM 430: Forensic Chemistry
  PH 165: Drug Abuse
  MGT 210: Organizational Management
  ANTH 300: Forensic Anthropology


4.	Rationale for the proposed program change: 

· The course description for SOCL 231 in the current undergraduate catalog reads as follows:  “Survey of criminal justice systems, including police, courts, and corrections.”  When SOCL 231 was added to our curriculum, we forgot to revise the minor to include it in the list of restricted electives.

· The course description for SOCL 234 in the current undergraduate catalog reads as follows:  “Current issues faced by safety responders, primarily focusing on homeland security and criminal investigations.”  SOCL 234 was added to our curriculum by an adjunct professor a few years back.  The course has been offered twice (including Fall 2012) each time taught by an adjunct faculty.  We would like to remove the course as offering it will continually rely on an adjunct as no full-time tenure track/tenured faculty feels comfortable teaching the course content.  

5.	Proposed term for implementation and special provisions (if applicable):  Fall 2013

6.	Dates of prior committee approvals:

	Sociology Department				August 22, 2012

[bookmark: _GoBack]	PCAL Curriculum Committee			October 11, 2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________


Proposal Date: August 2, 2012

Potter College of Arts & Letters
Department of Sociology
Proposal to Revise a Program
(Action Item)

Contact Person:  Douglas Smith douglas.smith@wku.edu, 745-3750

1.	Identification of program:
1.1 Current program reference number: 775
1.2 Current program title: Major in Sociology
1.3 Credit hours: 31

2.	Identification of the proposed program changes:

· Course Deletion (SOCL 234:  Security and Crime Investigation)

3.	Detailed program description:
	
	Required Courses:
  SOCL 100 Introduction to Sociology 
  Any SOCL 200 course listed below
  SOCL 300 Using Statistics in Sociology
  SOCL 302 Strategies of Social Research
  SOCL 304 Sociological Theory: Perspectives on Society
  SOCL 499 Senior Seminar

	Required Courses:
SOCL 100 Introduction to Sociology 
  Any SOCL 200 course listed below
  SOCL 300 Using Statistics in Sociology
  SOCL 302 Strategies of Social Research
  SOCL 304 Sociological Theory: Perspectives on Society
  SOCL 499 Senior Seminar


	Elective Courses:
  SOCL 210 Interaction Self and Society 
  SOCL 220 Marriage & Family
  SOCL 231 Into. To Criminal Justice
  SOCL 232 Intro. To Law Enforcement
  SOCL 233 Alternatives to Confinement
  SOCL 234 Security & Crime Investigation
  SOCL 240 Contemporary Social Problems
  SOCL 245 Sociology of Popular Culture
  SOCL 260 Race and Ethnic Relations
  SOCL 309 Social Deviance
  SOCL 310 Behavior in Small Groups
  SOCL 312 Collective Behavior
  SOCL 322 Religion in Society
  SOCL 324 Sociology of Sport
  SOCL 330 Criminology
  SOCL 332 Juvenile Delinquency
  SOCL 342 Aging in Society
  SOCL 345 Sociology of Popular Music
  SOCL 346 Special Topics
  SOCL 350 Social Inequality
  SOCL 352 Technology, Work & Society 
  SOCL 353 Sociology of Japan 
  SOCL 355 Sociology of Gender
  SOCL 359 Sexuality and Society
  SOCL 360 Community Rural & Urban Society
  SOCL 362 Race, Class & Gender 
  SOCL 363 Population and Society
  SOCL 375 Diversity in American Society
  SOCL 376 International Sociology
  SOCL 380 Penology
  SOCL 404 Qualitative Research Methods
  SOCL 408 Survey Applications
  SOCL 410 Socialization
  SOCL 420 Political Sociology
  SOCL 432 Sociology of Criminal Law
  SOCL 434 Organized Crime
  SOCL 435 Family Violence
  SOCL 438 Victimology
  SOCL 439 Internship in Criminology
  SOCL 440 Medical Sociology
  SOCL 442 Sociology Research Project
  SOCL 446 Gender, Crime & Justice
  SOCL 450 Occupations & Professions
  SOCL 451 White Collar Crime
  SOCL 452 Social Change
  SOCL 460 Urban Sociology
  SOCL 466 Gender, Family & Society
  SOCL 470 Environmental Sociology
  SOCL 489 Sociology Study Abroad
  SOCL 494 Cooperative Education
  SOCL 495 Directed Study
  SOCL 496 Directed Study 
	Elective Courses:
  SOCL 210 Interaction Self and Society 
  SOCL 220 Marriage & Family
  SOCL 231 Into. To Criminal Justice
  SOCL 232 Intro. To Law Enforcement
  SOCL 233 Alternatives to Confinement
  SOCL 240 Contemporary Social Problems
  SOCL 245 Sociology of Popular Culture
  SOCL 260 Race and Ethnic Relations
  SOCL 309 Social Deviance
  SOCL 310 Behavior in Small Groups
  SOCL 312 Collective Behavior
  SOCL 322 Religion in Society
  SOCL 324 Sociology of Sport
  SOCL 330 Criminology
  SOCL 332 Juvenile Delinquency
  SOCL 342 Aging in Society
  SOCL 345 Sociology of Popular Music
  SOCL 346 Special Topics
  SOCL 350 Social Inequality
  SOCL 352 Technology, Work & Society 
  SOCL 353 Sociology of Japan 
  SOCL 355 Sociology of Gender
  SOCL 359 Sexuality and Society
  SOCL 360 Community Rural & Urban Society
  SOCL 362 Race, Class & Gender 
  SOCL 363 Population and Society
  SOCL 375 Diversity in American Society
  SOCL 376 International Sociology
  SOCL 380 Penology
  SOCL 404 Qualitative Research Methods
  SOCL 408 Survey Applications
  SOCL 410 Socialization
  SOCL 420 Political Sociology
  SOCL 432 Sociology of Criminal Law
  SOCL 434 Organized Crime
  SOCL 435 Family Violence
  SOCL 438 Victimology
  SOCL 439 Internship in Criminology
  SOCL 440 Medical Sociology
  SOCL 442 Sociology Research Project
  SOCL 446 Gender, Crime & Justice
  SOCL 450 Occupations & Professions
  SOCL 451 White Collar Crime
  SOCL 452 Social Change
  SOCL 460 Urban Sociology
  SOCL 466 Gender, Family & Society
  SOCL 470 Environmental Sociology
  SOCL 489 Sociology Study Abroad
  SOCL 494 Cooperative Education
  SOCL 495 Directed Study
  SOCL 496 Directed Study 


4.	Rationale for the proposed program change: 

The course description for SOCL 234 in the current undergraduate catalog reads as follows:  “Current issues faced by safety responders, primarily focusing on homeland security and criminal investigations.”  SOCL 234 was added to our curriculum by an adjunct professor a few years back.  The course has been offered twice (including Fall 2012) each time taught by an adjunct faculty.  We would like to delete the course as offering it will continually rely on an adjunct as no full-time tenure track/tenured faculty feels comfortable teaching the course content.  

5.	Proposed term for implementation and special provisions (if applicable):  Fall 2013

6.	Dates of prior committee approvals:

	Sociology Department				Aug 22, 2012

	PCAL Curriculum Committee			October 11, 2012

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________


