2
New Course Proposal Form
[bookmark: _GoBack]St. Olaf College New Course Proposal Form

Faculty members proposing a new course: complete this proposal form electronically and save an electronic copy for your records; email this file as a Word Document instead of a pdf. Please be mindful of deadlines; late proposals will not be considered.

See http://wp.stolaf.edu/registrar/files/2013/09/new-course-proposal-submission.pdf for directions on the New Course Proposal submission process.
					
Please insert your responses in the right column of each table.

Information About the Course
	Proposer name and email
	

	Department and course number
	

	Course will count toward this/these major(s)
	

	Course will count toward this/these concentration(s)
	

	Department Chair/Program Director for EACH major/concentration (the registrar must receive approval via email from each Department Chair/Program Director by the listed deadlines)
	

	Associate Dean of EACH department/ program (the registrar must receive approval via email from each Associate Dean by the listed deadlines)
	

	Is this an off-campus course? If so, consult with IOS PRIOR to submitting this proposal to the registrar.
	

	General Education requirement(s) (list and attach the appropriate GE Rationale form for each GE)
	

Information for the Catalog and Class and Lab
	Academic Catalog Course Title
	

	Class and Lab Course Title (limit 25 characters)
	

	Academic Catalog Course Description (limit 75 words)
Provide a summary that gives a clear idea of course content and approach/ methodology but is not constrictive. Avoid specifics unless a course always covers certain topics or texts. Use full sentences written in third-person plural (use “students” and “their” instead of “we” and “our”), present tense, active voice, and avoid jargon and excessive informality. (For more information and examples, see Registrar’s course description guidelines.)
	

	Prerequisite(s) (if applicable; list as they would appear in the Academic Catalog).
	

Information for Course Approval: New Course Rationale. Please consider your audience to be the faculty, as they refer to this description when considering approval for the course.
	New Course Rationale (limit 2-3 paragraphs). Drawing from the catalog course description, address each of the following:
(1) the unique contribution of the course to the department/program
(2) the unique contribution of the course to the overall college curriculum
(3) In cases where there are existing courses on related topics, clarify how the proposed course complements or is distinct from current offerings.
	

Attach as a word document an extended course description that outlines:
(1) the intended learning outcomes for the course
(2) a list of course topics
(3) the use of class time (e.g., lectures, discussion, performance)
(4) a preliminary list of readings
(5) the assignments and forms of evaluation used to assess the course ILOs as well as a break-down of the weight assigned to each assessment.

Alternatively, you may upload a course syllabus that contains this information. In planning your course, please note that for a 1.00 credit course a minimum of 3 hours of out-of-class student work is required per hour of in-class time.

Additional Course Information
	Course credit value (e.g., 1.00, .50, .25). If you are not requesting credit, write “N/A”.
	

	Anticipated enrollment
	

	First year and term course will be offered
	

	Anticipated frequency of course (e.g., annually, fall semester, interim only, in alternate years)
	

	Grading (P/N or graded)
	

	Is this a:
· Topics Course: A course in which the topics may change depending on instructor (e.g., ENG 220: Topics in Literary History, BIO 391: Selected Topics)
· Seminar Course: A small group of advanced students engaged in intensive study) and/or
· Lab Course: A course in which students experience inquiry-based science laboratory investigations
	

	Is this course accompanied by either a lab section or a discussion section with separate registration?
	

	Are there course fees? If so, indicate the amount and purpose.
	

Updated 8/24/14
Revised 10/2013
