Approved October 2015

DELHI

College of Technology

State University of New York

 OFFICE OF ACADEMIC PROGRAMS AND SERVICES

PROCEDURES

OUTLINE FOR COURSE DEVELOPMENT AND REVISION

Name of Division:
Name of Program:


Name of Faculty Making Presentation:


Date of Division Approval:


Date of additional Division Approval if appropriate: (see 2 in Procedures for Curriculum Development and Revision)


PROPOSAL:


RATIONALE: (include Statement of Need or reason(s) for proposing change)
IMPACT STATEMENT

All proposals must complete the impact statement (Part I) and (Part II) a statement of targeted learning outcomes, detailed course content, and an example of description methodology of assessment for these outcomes.
 Part I. FINDINGS OF PROGRAM/DEPARTMENT AND DIVISION REVIEW OF PROPOSAL (to be completed by proposer)

	Note: All impacts should be carefully considered --- any impact statement considered incomplete by the Committee would result in the proposal being tabled until revised. Rarely (except for 'E') will a given impact statement be 'not applicable'.


A.
Relation of the proposal to the philosophy of the discipline, program, and/or department. 

B.
Statement of specific need:

1. anticipated enrollments -

2. anticipated source of students -

C.
Statement of additional resources needed and how they will be obtained: 

1. Staff. Staffing requirements should be given in terms of F.T.E's using the standard for a full-time faculty in the program area of the new course. For example in an area where the normal load is 15 credits, the addition of a new 3 credit hour course would require 0.20 FTE to staff for one section. Similarly the deletion of a 3 credit hour course would be a -0.20 FTE). If multiple sections are anticipated then multiply the FTE for one section by the number expected to be needed. 

2. Equipment and supplies: Do not overlook computer time required of the student by this course.

Please include estimated student computer time per week for each of the following: 

· Network (internet):


· Stand-alone: 

· Software: Please list any non-standard software needed.
3. Facilities:

· Classroom:    Lecture ______ Lab ______ 


· Computer equipped:
· Network – 

· Stand-alone – 

· Software -  

· Other: 


4. Start-up costs: 


5. Costs to students:


6. Library. It is the responsibility of the proposer to obtain a statement from the Director of the Library or designee detailing the impact the proposal will have in the library. 
D. Is this course comparable to similar courses at other institutions?   If so, please give two catalog examples of similar courses elsewhere. 

E. Distance Learning Component (i.e. Internet, e-mail, distance learning, videotape for distance learning purposes, etc. Proposer should address the following questions if distance learning in any form is a part of, or expected to become a part of, the proposed course or curriculum.) 

*If the course has already been granted Quality Matters Rubric approval, please include statement from CCTL (Callas Center for Teaching and Learning) 

1. How does the instructor plan to assess student learning in the course? 

2. How does the instructor assure that the distance delivery mechanisms facilitate appropriate interactions between instructor and students and among students both in and out of the classroom? 

3. Are the learning outcomes for this course similar to those used for comparable courses offered on campus? 

4. Does the course have the same degree of coherence (i.e., labs), comprehensiveness and available learning resources (i.e., class textbooks, reserve material, etc.) as similar courses offered on campus? 

5. What contingency teaching plan exists if technical difficulties occur?
F. General Education (GE) Component (to be completed if Proposer will petition for course to fulfill a General Education Requirement)

*Upon approval, notify Provost’s office if seeking SUNY GE approval. Proposer should be prepared to demonstrate specifically how the course addresses SUNY GE outcomes.
1. Which of the 10 General Education areas would the course fulfill?

2. How does the instructor plan to assess the student learning outcomes within that GE area?

G.  Information needed for setting up a new course in the Banner catalog.  

	Course Title (31 characters or less)
	

	Division
	

	Course Title (30 characters or less; abbreviated titles will be spelled out in full on SCADETL)
	

	Division
	

	Department/Program Area
	

	Repeatable Course (Y or N)
	

	Repeat Limit (maximum credit hours)
	

	Description (1 paragraph for catalog – should match Course Syllabus)
	

	Hours in lecture
	

	Hours in lab
	

	Other hours, if any
	

	Credit hours
	

	Carnegie units
	

	Grading mode (Normal [A,A-,etc.], P/NP [pass/not pass], or other [please specify]
	

	Upper or Lower division (100-299 is Lower; 300-499 is Upper)
	

	Schedule type: lecture, lab, seminar, recitation, independent study, intern, distance learning, studio
	

	Degree Attributes (for example: LASC, GE xx, HBTE, ITTE)
	

	Pre-requisites, if any; minimum passing grade for prerequisite course; Concurrency (Y or N)
	

	Co-requisites, if any
	

	Restrictions, if any (ex: restricted by major, restricted by class year)
	

	Equivalencies*, if any
	

	Cross-listed courses**, if any
	

	College Code (completed by Registrar)
	

	CIP Code (completed by Registrar)
	

	Taxonomy of Program Code (completed by Registrar)
	


*An equivalent course is a course that has been superseded by another. For example, UNIV 103 replaces ENGL 103. The latter replaced the former.

** A cross-listed course is one that has an identical twin with a different name, e.g. ARTS 115 and ARCH 115. Same course, different discipline and number. 

Part II. 

A. NEW COURSE INFORMATION
DELHI

State University of New York

College of Technology

Delhi, NY  13753

COURSE NUMBER:


COURSE TITLE:


CREDIT HOURS:


CARNEGIE UNITS: 


PREREQUISITES:  


COURSE DESCRIPTION:

Catalog Description

COURSE OBJECTIVES:

List the course objectives.
COURSE Student Learning Outcomes:


List the Student Learning Outcomes.

*Where appropriate please use G.E. or program area outcomes.  

COURSE CONTENT:


Detailed course content that would be given to a faculty member teaching the course.

ASSESSMENT:


Assessment will be at the discretion of the instructor or as prescribed by the program area.  
CHANGES IN CREDIT REQUIREMENTS FOR DEGREES

Include the original grid of courses with total credits, and the new grid with total credits.  Identify where the changes are being made in required courses and/or credits.

