[bookmark: _GoBack]Request for Courses in the Core Curriculum

Originating Department or College: ___

Person Making Request: __ 	Telephone: ______________________

E-mail: __________________________

Dean’s Signature: ___	Date: ___________________________

Course Number and Title: ___

Please attach in separate documents:
___ Completed Catalog Add/Change Form
___ Syllabus

List the student learning outcomes for the course (Statements of what students will know and/or be able to do as a result of taking this course. See appended hints for constructing these statements.)

Component Area for which the course is being proposed (check one):
___ Communication 				___ American History
___ Mathematics 				___ Government/Political Science
___ Language, Philosophy, & Culture		___ Social & Behavioral Science
___ Creative Arts 				___ Component Area Option
___ Life & Physical Sciences

Competency areas addressed by the course (refer to the appended chart for competencies that are required and optional in each component area):
	___ Critical Thinking 				___ Teamwork
	___ Communication Skills 			___ Personal Responsibility
		___Written Communication		___ Social Responsibility
		___ Oral Communication
		___ Visual Communication
	___ Empirical & Quantitative Skills 		

Because we will be assessing student learning outcomes across multiple core courses, assessment assigned in your course must include assessment of the core competencies. For each competency checked above, indicate the specific course assignment(s) which, when completed by students, will provide evidence of the competency. Provide detailed information, such as copies of the paper or project assignment, copies of individual test items, etc. A single assignment may be used to provide data for multiple competencies.

Critical Thinking:

Communication Skills:

Empirical & Quantitative Skills:

Teamwork:

Personal Responsibility:

Social Responsibility:

Will the syllabus vary across multiple sections of the course? 	 ___ Yes		___ No
If yes, list the assignments that will be constant across the sections:

Inclusion in the core is contingent upon the course being offered and taught at least once every other academic year. Courses will be reviewed for renewal every five (5) years.

The department understands that instructors will be expected to provide student work and to participate in university-wide assessments of student work. This could include, but may not be limited to, designing instruments such as rubrics, and scoring work by students in this or other courses. In addition, instructors of core courses may be asked to include brief assessment activities in their courses.

Dept. Signature: __

Request for Courses in Core Curriculum (090612) p. 1

