Course Proposal Technical Review Checklist

(Curriculum Proposal Guide is in the Curriculum Forms and Resources folder in the Curriculum folder on the share drive)

1. _____ Has the number been used in the last 10 years (Check with Ann Green before selecting a new number)

2. _____ course prefix and number reflects Curriculum Proposal Guide

3. _____ course title reflects Curriculum Proposal Guide

4. _____ course description is 25 words or less

5. _____ course prereq/coreq reflects Curriculum Proposal Guide

6. _____ Library consultation included
7. _____ consultation(s) from department(s) as needed (see reasons in Curriculum Proposal Guide)

8. _____ LS course proposal form attached (as needed)

9. _____all course elements including

i. _____ course prefix, number, title, and description (same as catalog entry)

ii. _____ course objectives
iii. _____ liberal studies objectives (as appropriate to the LS category—see LS obj. doc)
iv. _____ textbook (or textbook possibilities if instructor not identified)

v. _____ proposed course assignments/requirements
vi. _____ faculty listed comply with SACS faculty credential requirements
10. _____ current catalog description is from proposed 2010-2011 catalog and tracks changes (if changing existing course)

11. Format for course catalog entry

PREF

(credit hours)

Course description in 25 words or less. Contact hour clarification if needed. Prereq/coreq (LS category)
Undergraduate Program of Plan of Study Proposal Technical Review Checklist
1. _____ Appendix A or B and Cover Sheet is included--- complete with hard data justifying numbers of majors proposed (for

new programs

2. _____Appendix F for distance program (with Distance Education Impact Cover Sheet attached)
3. _____ Degree title change is to be prepared on an AA-6

4. _____ Minor is between 15-24 hours

5. _____ Consultation forms attached from the library and department(s) as needed

6. _____ no less than 120 hours and no more than 128 hours required in the degree program

7. _____ all concentrations have equal number of hours in the program (may include different number of electives)

8. _____ concentration does not exceed 26 hours

9. _____ majors with 27-45 hours require minor, second major or other approved program

10. _____ 46-64 hours in majors that do not require a minor or second major

11. _____ 50% of courses required in the major at the 300-400 level

12. _____ 25% of the total degree program courses are required at the 300-400 level
13. _____ 8 semester plan attached and accurately reflecting LS requirements as well as requirements in the major

14. _____ Catalog format for degree (consider all that apply):

Major Title Degree (total hours)

Admission to the Program requirements as well as any other requirements (i.e. maintain 3.0 in major, etc)

Liberal Studies requirement statement (and specific guided LS courses if needed)

Major Requirements

Core Requirements (credit hours)

List of Core Requirements

Concentration OR second major /minor statement (credit hours required)

Concentration I Title

List of requirements for this concentration

Concentration II Title

List of requirements for this concentration

Guided Electives

General Electives

Graduate Program Program of Study Technical Review Checklist

1. _____ Appendix A (B for doctorate) and Cover Sheet complete with hard data justifying numbers of majors proposed
2. _____Appendix F for distance program (with Distance Education Impact Cover Sheet attached)
3. _____ Consultation forms attached from the library and department(s) as needed

4. _____ all concentrations have equal number of hours in the program

5. _____ 50% of courses required for master’s degree at 600 level or above

6. _____ 50% of courses required for education specialist degree at 700 level or above

7. _____ at least 24 hours must be earned as resident credit hours
(check with the Graduate School about rules for distance programs)

8. _____ teacher education programs require at least 1 semester of full time graduate work

9. _____ must be stipulated that degree programs must be completed within 6 years
10. Catalog format for the graduate degree

Major Title Degree (total hours)

Admission to the Program requirements as well as any other requirements (i.e. maintain 3.0 in major, etc)

Major Requirements

Core Requirements (credit hours)

List of Core Requirements

Concentration OR second major /minor statement (credit hours required)

Concentration I Title

List of requirements for this concentration

Concentration II Title

List of requirements for this concentration

Guided Electives

General Electives
