University of Hawaii Maui College

Topic Series Request Form

 1.
Author(s):       Department:      

2. Date submitted to Department:       Proposed Semester to offer      
3. First time offered: FORMCHECKBOX
 yes FORMCHECKBOX
 no; if no, how often       and in what semesters was it offered:      

NOTE: After a course has been offered three times it cannot be offered again without going through the curriculum process.

4.
Reason for this proposed topics series course:      
5.
Proposed topics series course

Alpha       (Alpha of discipline course is in)

 Number/Title: FORMCHECKBOX
 90V: Specialized Topics in       (name of discipline)

 FORMCHECKBOX
 190V: Topic in       (name of discipline)

 FORMCHECKBOX
 290V: Advanced Topic in       (name of discipline)

 FORMCHECKBOX
 390V: Contemporary       (name of discipline) Issue:       (title of course)

 FORMCHECKBOX
 490V: Advanced Contemporary       (name of discipline) Issue:       (title of course)

Credits      
6.
Brief course description:      
7.
Prerequisite(s) – see Prerequisite Style Sheet at Curriculum Committee Website for samples

     ; or consent. FORMCHECKBOX
 no FORMCHECKBOX
 yes

Corequisite(s):      

Recommended preparation:      
8.
Cross listed: FORMCHECKBOX
 no FORMCHECKBOX
 yes; cite course alpha & number      
9.
      hr. lecture       hr. lab       hr. lecture/lab       hr. other; explain:      
10.
Grading:
 FORMCHECKBOX
 Standard (Letter, Credit/NoCredit, and Audit options)

 FORMCHECKBOX
 Letter grade only FORMCHECKBOX
 Credit/NoCredit only FORMCHECKBOX
 Not for audit

11. Which of the college-wide General Education Academic Skill Standards (CCOWIQs) does this course support? (Check all that apply)

 FORMCHECKBOX
 1 - Written Communications
 FORMCHECKBOX
 4 - Oral Communication

 FORMCHECKBOX
 2 - Quantitative Reasoning

 FORMCHECKBOX
 5 - Critical Thinking

 FORMCHECKBOX
 3 - Information Retrieval & Technology
 FORMCHECKBOX
 6 - Creativity

 FORMCHECKBOX
 Other General Education SLOs, such as Ethics, Scientific Inquiry, or Service-Learning, explain:      
12.
Special fees required? FORMCHECKBOX
 no FORMCHECKBOX
 yes; explain:      
13.
Maximum enrollment?       Rationale, if applicable:      
14.
Special resources (personnel, supplies, etc.) required?
 FORMCHECKBOX
 no FORMCHECKBOX
 yes, explain:      

15.
Course is restricted to particular room type?

 FORMCHECKBOX
 no
 FORMCHECKBOX
 yes, explain:      
16.
Special scheduling consideration?

 FORMCHECKBOX
 no
 FORMCHECKBOX
 yes, explain:      
17. List one to three broad Student Learning Outcomes (SLOs) for this course. (What is it students will be able to do in the “rest of life” (ROL) that this course covers. Check with Assessment Coordinator/Curriculum Chair, Assessment Team Member, or Curriculum Representative if you need help answering this question.)
Course SLO 1:      

Course SLO 2:      

Course SLO 3:      
Additional Information:      
NOTE: Course syllabus is to be filed with Department before the start of classes in semester course is taught.

 University of Hawaii Maui College
Topics Series Request Signature Page

__

Proposed by: Author

Date

Send an electronic copy of form to Faculty Coordinator and Counseling Director.

Checked by: Academic Subject Area Representative to Curriculum Committee
Date

Signed copy returned to author

Approved by Department: Department Chair
Date

Copy Filed in Department Files

Signed copy returned to author

__

Filed with Curriculum Committee: Curriculum Chair
Date

Copy Filed in Master Curriculum Binder for Academic Year

Procedures for the Teaching of Topics Series Courses

1. When planning the following semesters schedule, all faculty who plan to teach a course using a Topics Series courses, must complete and sign the Topics Series Request form.

2. The proposed course is to be discussed by the lead author’s department at a department meeting prior to scheduling of the class.

3. If the department approves, the Department Chair signs the Request Form and returns one copy to the author, has one copy filed in the Department files, and sends the original signed copy to the Curriculum Chair.

4. Send an electronic copy of form to Faculty Coordinator and Counseling Director.

5. The course will then be scheduled in the Schedule of Classes.

6. The Curriculum Chair signs the original copy and files it in the Master Curriculum Binder for the Academic Year in which it was proposed.

Before the course is taught, the author files a copy of the course syllabus with the Department Chair for the Department files.

Topics Series Form March 2012

