
University of Wisconsin-Whitewater

Curriculum Proposal Form #2

Change in Degree, Major, or Submajor

Effective Term:
 FORMDROPDOWN

Type of Action:
 FORMDROPDOWN

Degree:
 FORMDROPDOWN

Program Title:
History

GPA Requirement for the Major/Submajor:
2.25
Sponsor(s):
Anthony Gulig

Department(s):
History

College(s):
 FORMDROPDOWN

Consultation took place:
 FORMCHECKBOX

NA
 FORMCHECKBOX

Yes (list departments and attach consultation sheet)

Departments:      
Proposal Information:

(Procedures for Form #2)

Total number of credit units in program:

Before change
37
After change
37

1. Exact description of request:

Without increasing the credits to degree, this curricular change adds History 399 (Research Methods) to the history core (200, 399, 499) curriculum for all majors and also adds the previously approved History 361(History of Sexuality) course to the Geographical/Thematic Breadth, Global/Comparative Group.
From (as listed in catalog and on AR)
HISTORY LICENSURE (2097)-44 UNITS

1. SECNDED 466

2. EDFOUND 212, EDFOUND 243 AND EDFNDPRC 210

3. EDFOUND 425

4A. STUDENT TEACHING: SELECT 2 UNITS FROM CIFLD 402 (MIDDLE SCHOOL) OR

CIFLD 404 (SECONDARY SCHOOL)

4B. STUDENT TEACHING: SELECT 12 UNITS FROM CIFLD 414 (SECONDARY SCHOOL)

OR CIFLD 412 (MIDDLE SCHOOL)

5. SECNDED 430

6. GEOGRPY 252 OR BIOLOGY 214

7. ECON 213

8. SPECED 205

UNIQUE REQUIREMENTS (2107)

VII. HISTORY SECONDARY EDUCATION MAJOR (2107) – 2.25 GPA, 36 UNITS

1. U.S. HISTORY:

A. EARLY U.S. HISTORY. SELECT 6 UNITS: HISTRY 124, HISTRY 300, HISTRY 301,

HISTRY 304, HISTRY 313, HISTRY 324

B. MODERN U.S. HISTORY. SELECT 6 UNITS: HISTRY 102, HISTRY 125, HISTRY 141,

HISTRY 305, HISTRY 306, HISTRY 307, HISTRY 311, HISTRY 314, HISTRY 317, HISTRY 322, HISTRY 362, HISTRY 390, HISTRY 394, HISTRY 403, HISTRY 415, HISTRY 425, CHICANO 310, AFRIAMR 141, AMERIND 102

2. EUROPEAN HISTORY:

A. EARLY EUROPEAN HISTORY. SELECT 3-6 UNITS: HISTRY 154, HISTRY 351,

HISTRY 353, HISTRY 354, HISTRY 355, HISTRY 363, AND HISTRY 371

B. MODERN EUROPEAN HISTORY. SELECT 3-6 UNITS: HISTRY 155, HISTRY 352, HISTRY 364 HISTRY 372, HISTRY 375, HISTRY 377

3. AFRICAN, ASIAN, LATIN AMERICAN, OR MIDDLE EASTERN HISTORY. SELECT 6

UNITS : HISTRY 130, HISTRY 131, HISTRY 135, HISTRY 336 HISTRY 337, HISTRY 338, HISTRY 340, HISTRY 342, HISTRY 343, HISTRY 346, HISTRY 347, HISTRY 385, HISTRY 386

4. COMPARATIVE AND GLOBAL HISTORY.SELECT 0-6 UNITS FROM: HISTRY 150, HISTRY165, HISTRY 190, HISTRY 202, HISTRY 326, HISTRY 365, HISTRY 367, HISTRY 376, HISTRY 422, WOMENST 365, AND RACEETH 150

5. METHODS COURSES. HISTRY 200 AND HISTRY 499

6. A MAXIMUM OF 15 UNITS IN 100 LEVEL COURSES MAY COUNT TOWARD THE MAJOR

7. SELECT ADDITIONAL HISTORY COURSES TO BRING TOTAL UNITS TO 36.

NOTE: THE FOLLOWING COURSES MUST BE PERSONALIZED. HISTRY 110, HISTRY 255,

HISTRY 291, HISTRY 455, HISTRY 490, HISTRY 491, HISTRY 492,

HISTRY 496, HISTRY 498 - CONSULT YOUR ADVISOR REGARDING PERSONALIZATION

OF THESE COURSES

MILESTONES (2083)

ADMISSION TO PROFESSIONAL EDUCATION

HUMAN RELATIONS REQUIREMENT

To (to be listed in catalog and on AR)
HISTORY LICENSURE (2097)-44 UNITS

1. SECNDED 466

2. EDFOUND 212, EDFOUND 243 AND EDFNDPRC 210

3. EDFOUND 425

4A. STUDENT TEACHING: SELECT 2 UNITS FROM CIFLD 402 (MIDDLE SCHOOL) OR

CIFLD 404 (SECONDARY SCHOOL)

4B. STUDENT TEACHING: SELECT 12 UNITS FROM CIFLD 414 (SECONDARY SCHOOL)

OR CIFLD 412 (MIDDLE SCHOOL)

5. SECNDED 430

6. GEOGRPY 252 OR BIOLOGY 214

7. ECON 213

8. SPECED 205

UNIQUE REQUIREMENTS (2107)

VII. HISTORY SECONDARY EDUCATION MAJOR (2107) – 2.25 GPA, 36 UNITS

1. U.S. HISTORY:

A. EARLY U.S. HISTORY. SELECT 6 UNITS: HISTRY 124, HISTRY 300, HISTRY 301,

HISTRY 304, HISTRY 313, HISTRY 324

B. MODERN U.S. HISTORY. SELECT 6 UNITS: HISTRY 102, HISTRY 125, HISTRY 141,

HISTRY 305, HISTRY 306, HISTRY 307, HISTRY 311, HISTRY 314, HISTRY 317, HISTRY 322, HISTRY 362, HISTRY 390, HISTRY 394, HISTRY 403, HISTRY 415, HISTRY 425, CHICANO 310, AFRIAMR 141, AMERIND 102

2. EUROPEAN HISTORY:

A. EARLY EUROPEAN HISTORY. SELECT 3-6 UNITS: HISTRY 154, HISTRY 351,

HISTRY 353, HISTRY 354, HISTRY 355, HISTRY 363, AND HISTRY 371

B. MODERN EUROPEAN HISTORY. SELECT 3-6 UNITS: HISTRY 155, HISTRY 352, HISTRY 364 HISTRY 372, HISTRY 375, HISTRY 377

3. AFRICAN, ASIAN, LATIN AMERICAN, OR MIDDLE EASTERN HISTORY. SELECT 6

UNITS : HISTRY 130, HISTRY 131, HISTRY 135, HISTRY 336 HISTRY 337, HISTRY 338, HISTRY 340, HISTRY 342, HISTRY 343, HISTRY 346, HISTRY 347, HISTRY 385, HISTRY 386

4. COMPARATIVE AND GLOBAL HISTORY.SELECT 0-6 UNITS FROM: HISTRY 150, HISTRY165, HISTRY 190, HISTRY 202, HISTRY 326, HISTRY 361, HISTRY 365, HISTRY 367, HISTRY 376, HISTRY 422, WOMENST 365, AND RACEETH 150

5. METHODS COURSES. HISTRY 200 AND HISTRY 399* AND HISTRY 499

6. A MAXIMUM OF 15 UNITS IN 100 LEVEL COURSES MAY COUNT TOWARD THE MAJOR

7. SELECT ADDITIONAL HISTORY COURSES TO BRING TOTAL UNITS TO 36.

NOTE: THE FOLLOWING COURSES MUST BE PERSONALIZED. HISTRY 110, HISTRY 255,

HISTRY 291, HISTRY 455, HISTRY 490, HISTRY 491, HISTRY 492,

HISTRY 496, HISTRY 498 - CONSULT YOUR ADVISOR REGARDING PERSONALIZATION

OF THESE COURSES

MILESTONES (2083)

ADMISSION TO PROFESSIONAL EDUCATION

HUMAN RELATIONS REQUIREMENT

2. Relationship to mission and strategic plan of institution, and/or college and department goals and objectives:

The new course and course revision included in this action will allow students to more fully explore the ever-increasing volume or archival, secondary, and other information available and accessible to students at UW-Whitewater, and in turn will allow them more time to assemble their final senior seminar paper. This directly addresses information literacy aspect of the LEAP initiative. Students will have more time and opportunity to turn information into knowledge and even more opportunity to articulate and demonstrate that accumulated knowledge through written communication. Further, more time will be allowed for drafting, revisions, and polishing the final product. It is hoped that this curricular adjustment will even further improve faculty interaction in the student the capstone writing project. Further, this course will be an effective tool in helping students meet the following subject matter assessment objectives. At least in part, it will help students further their knowledge:

of ancient, medieval, and modern history of western civilization, or

of the history of the United States since its pre-colonial origins, encompassing both its internal development and relationships with the world, or

of the history of one or more of the following regions: Latin America,

Asia, Africa, or the Middle East, and

of historical methods, the evolution of the discipline of history, theories of historical inquiry, and major historiographic debates.

As well, it is directly connected to each and all of the cognitive and skills objectives, namely:

the ability to explain historical change and continuity in terms of periodization, causation, motivation, consequences, and multiple agents of change.

the ability to apply abstractions to historical particulars, analyze and evaluate historical sources, including inferences that can be drawn from those sources, and synthesize historical evidence into new patterns.

the ability to locate, assess, order, and communicate pertinent historical data using appropriate electronic and traditional research methods.

the ability to pose a meaningful historical question, and then design and execute an analytical research project to investigate that question.

the ability to write persuasive and polished historical essays [prose] with proper citation of sources.

3. Rationale:

Over the last several years the history department has discussed possible changes to History 499 (Senior Seminar) which would make the final product of this writing intensive course—that of a finely polished article-length primary source research paper—more directly and readily attainable within the scope of a single semester. While several options had been discussed, the department has settled on the insertion of a new course (Research Methods-History 399) and a substantive revision to the existing capstone writing course (Senior Seminar—to become Senior Thesis-History 499).
4. Cost Implications:

This new course and course revision course will be offered as part of load (rotating instructors) each semester. It will take the place of one upper-division content-based course in the history curriculum. The introduction of History 399, and the revision of history 499, requires now new faculty, but rather a modest reallocation of course offerings and rotations among existing faculty and academic staff.

Revised 1/02
1
1

