Curriculum proposal number_____2004.53__

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)_D. Crowe and R. Riley

2.Authors’ unit(s) H/SS____________

3. Date submitted to Curriculum Committee_____10/18/04 revision 1/10/05_________________

4. a. General type of action? _X_course __program

 b. Specific type of action

Addition

Modification

_X_regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

__program

__description

__other (specify)

5. Reason for this curriculum action – to offer an upper-division writing course for ABIT (Applied Business and Information Technology) and other students.

6. Existing course

__None___
alpha
number
title

credits

7. Proposed new/modified course

_ENG 310 Research and Writing

3

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Provides advanced knowledge in how to plan, develop, organize, edit, and communicate writing projects with clarity and precision. Emphasizes critical thinking skills and their ability to write a variety of papers, including research projects in specific fields of study using an appropriate documentation style.

9. Prerequisite(s) ENG 100 and ENG 209 or 210, or consent of instructor

10. Corequisite(s) None

11. Recommended preparation None

12. Is this course cross-listed? ___yes __X_no If yes, list course

13. Student contact hours per week

lecture___hours lab___hours lecture/lab_3 hours other___hours, explain

14. Revise current MCC General Catalog page(s)__102_______________________________

15. Course grading ___letter grade only ___credit/no credit _X__either __X_audit

16. Proposed semester and year of first offering? __Fall___semester ___2005__year

17. Maximum enrollment____20_ Rationale, if applicable Writing Intensive

18. Special scheduling considerations? __yes _X_no If yes, explain.

19. Special fees required? __yes _X_no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes _X_no

If yes, explain.

21. Is this course restricted to particular room type? _X_yes __no If yes, explain. Computer access needed

22. _X_Course fulfills requirement for ___Applied Business and Information Technology

 BAS___degree

__Course is an elective for __________________________________ program/degree

_X_Course is elective for AA degree

23. This course __increases __decreases _X_makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes _X_no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC _X_UH Manoa _X_UH Hilo _X_UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes _X_no

. .

Proposed by

Approved by

_D.Crowe/R.Riley______10/01/04___

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised July 2004/AC

Maui Community College

Course Outline

1.
Alpha and Number

English 310

 ENG 310

Course Title

Research and Writing

Credits

 (3)

Date of Outline

September 2004 (recommended by

 English faculty)

2. Course Description

Provides advanced knowledge in

 how to plan, develop,
organize, edit,

 and communicate writing projects

 with clarity and precision. Emphasizes critical thinking skills and their ability to write a variety of papers, including research projects in

specific fields of study using an

 appropriate documentation style.
3. Contact Hours/Type

3 hours/lecture/lab

4.
Prerequisites

ENG 100 and 209 or 210, or consent

 of instructor

Corequisites

None

Recommended Preparation

None

Approved by _____________________________________ Date________________

5.
General Course Objectives

English 310 allows students to expand their critical thinking, reading, and upper division writing skills. The course includes strategies for writing and research, including creating, drafting, evaluating and presenting information. Students will develop sustained persuasive and analytical writing projects using library and Internet research.

For detailed information on how ENG 310 focuses on the Maui Community College general education standards, see the attached curricular grid.

ENG 310 satisfies three of the 12 credits upper-division general education requirements for the Applied Business and Information (ABIT) BAS degree.

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

Upon completion of this course, a student will be able to:

a. adopt a clear voice and position based on the student’s experience, knowledge,

 and research;

b. analyze, synthesize, and support complex ideas in clear, coherent writing

 projects;

c. use form, content, language, and style appropriate to audience, purpose, and

 subject;

d. use argument persuasively and ethically to support an analysis or position.

e. analyze readings for accuracy and content;

f. demonstrate knowledge of appropriate documentation styles;

g. use current available technology to maximize the effectiveness of written and

 verbal communication;

h. gather and evaluate information from various sources;

2. write research papers;

j. use a variety of data bases;

k. use primary and secondary sources; and

l. apply clear logic to readings and writing.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

1-16 weeks
Read and evaluate various essays/articles (a, b, c, d, e, f, g, h, i, j, k, l)

1-16 weeks
Write responses to various essays/articles ((a, b, c, d, e, f, g, h, i, j, k, l)

1-16 weeks
Write several sustained argumentative essays ((a, b, c, d, e, f, g, h, i, j, k, l)

1-16 weeks
Learn and apply appropriate documentation styles ((a, b, c, d, e, f, g, h, i, j, k, l)

8. Text and Materials, Reference Materials, Auxiliary Materials, and Content

An appropriate text(s) and material will be chosen at the time the course is to be offered from those currently available in the field. Examples include, but are not limited to –

Hacker, Diana. A Writer’s Reference. 5th ed. New York: Bedford/St. Martin’s,

 2003.

Ballenger, Bruce. The Curious Researcher: A Guide to Writing Research Paper.

 Boston: Allyn and Bacon, 2001

Hubbuch, Susan. Writing Research Papers Across the Curriculum. 5th ed. Boston:

 Thomson Wadsworth, 2005.

9. Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Requirements might include, but are not limited to:

5-15% Presentations

5-15% Participation

10-20% Midterm Examination

10-25% Final Examination

30-80% Research Projects

20-30% Short written responses to assigned readings

10. Methods of Instruction

Instructional methods may vary considerably with instructors. Specific methods will be used at the discretion of the instructor teaching the course and might include, but are not limited to:

2. lectures and class discussions

2. group activities

2. audio visual and Internet exercises and research

2. group and/or individual presentations

2. journal writing

2. peer review

2. field research

2. guest speakers

1/19/05
