[image: image1.png]

ROCHESTER INSTITUTE OF TECHNOLOGY
COURSE PROPOSAL FORM

NAME OF COLLEGE

Name of Academic Unit
NEW (or REVISED) COURSE (College- Alpha-Number-Name):
1.0 Course Designations and Approvals

	Required course approvals:
	Approval request date:
	Approval granted date:

	Academic Unit Curriculum Committee
	
	

	College Curriculum Committee
	
	

	Optional designations:
	Is designation desired?
	*Approval request date:
	**Approval granted date:

	General Education:
	Yes
	No
	
	

	Writing Intensive:
	Yes
	No

	Honors
	Yes
	No

2.0 Course information:

	Course title:

	

	Credit hours:
	

	Prerequisite(s):
	

	Co-requisite(s):
	

	Course proposed by:

	

	Effective date:
	

	
	Contact hours
	Maximum students/section

	Classroom
	
	

	Lab
	
	

	Studio
	
	

	Other (specify)
	
	

2.a Semester(s) offered (check)

	Fall
	Spring
	Summer
	Other

All courses must be offered at least once every 2 years. If course will be offered on a bi-annual basis, please indicate here:
2.b Student Requirements
	Students required to take this course: (by program and year, as appropriate)

	Students who might elect to take the course:

In the sections that follow, please use sub-numbering as appropriate (eg. 3.1, 3.2, etc.)
3.0
Goals of the course (including rationale for the course, when appropriate):
	

4.0
Course description (as it will appear in the RIT Catalog, including pre- and co-requisites, and semesters offered). Please use the following format:
Course number:

Name of Course

Description as you want it to appear in the catalog. (Pre or co-requisites)
Class X, Lab X, Credit X (Semester offered)

	

5.0
Possible resources (texts, references, computer packages, etc.)

	

6.0
Topics (outline):
	

7.0
Intended course learning outcomes and associated assessment methods of those outcomes (please include as many Course Learning Outcomes as appropriate, one outcome and assessment method per row).
	Course Learning Outcome
	Assessment Method

	
	

8.0
Program outcomes and/or goals supported by this course
	

embedded into the course, if appropriate
9.0

	
	General Education Learning Outcome Supported by the Course, if appropriate
	Assessment Method

	Communication

	
	Express oneself effectively in common college-level written forms using standard American English
	

	
	Revise and improve written products
	

	
	Express oneself effectively in presentations, either in spoken standard American English or sign language (American Sign Language or English-based Signing)
	

	
	Comprehend information accessed through reading and discussion
	

	Intellectual Inquiry

	
	Review, assess, and draw conclusions about hypotheses and theories
	

	
	Analyze arguments, in relation to their premises, assumptions, contexts, and conclusions
	

	
	Construct logical and reasonable arguments that include anticipation of counterarguments
	

	
	Use relevant evidence gathered through accepted scholarly methods and properly acknowledge sources of information
	

	Ethical, Social and Global Awareness

	
	Analyze similarities and differences in human experiences and consequent perspectives
	

	
	Examine connections among the world’s populations
	

	
	Identify contemporary ethical questions and relevant stakeholder positions
	

	Scientific, Mathematical and Technological Literacy

	
	Demonstrate knowledge of basic principles and concepts of one of the natural sciences
	

	
	Apply methods of scientific inquiry and problem solving to contemporary issues
	

	
	Comprehend and evaluate mathematical and statistical information
	

	
	Perform college-level mathematical operations or apply statistical techniques
	

	
	Describe the potential and the limitations of technology
	

	
	Use appropriate technology to achieve desired outcomes
	

	Creativity, Innovation and Artistic Literacy

	
	Demonstrate creative/innovative approaches to course-based assignments or projects
	

	
	Interpret and evaluate artistic expression considering the cultural context in which it was created
	

10.0
Other relevant information (such as special classroom, studio, or lab needs,

special scheduling, media requirements, etc.)

	

*Optional course designation; approval request date: This is the date that the college curriculum committee forwards this course to the appropriate optional course designation curriculum committee for review. The chair of the college curriculum committee is responsible to fill in this date.
**Optional course designation; approval granted date: This is the date the optional course designation curriculum committee approves a course for the requested optional course designation. The chair of the appropriate optional course designation curriculum committee is responsible to fill in this date.
PAGE
4
July 19, 2012

