General Education Course Proposal Document-COMMUNICATION REQUIREMENT

MTSU GENERAL EDUCATION CURRICULUM COMMITTEE
New Course and Course Change Proposal Form

COMMUNICATION REQUIREMENT COVER SHEET
Department:
Course Prefix/Number:

Course Title:

Credit Hours:
3

NAME OF CONTACT PERSON:
CAMPUS PHONE:

EMAIL ADDRESS:
CAMPUS BOX:

Please consult with the University General Education Director, Dr. Susan Myers-Shirk, Department of History, as you develop your proposal. Email Susan.Myers-Shirk@mtsu.edu or telephone 615-898-2386.

Please note: All course proposals must be submitted via Curriculog. This form should be completed and attached to your proposal in Curriculog. For detailed instructions visit: https://www.mtsu.edu/gen_ed/submit.php
COURSE JUSTIFICATION AND OUTLINE

GOAL: The goal of the Communication requirement is to enhance the effective use of the English language essential to students’ success in school and in the world by way of learning to read and listen critically and to write and speak thoughtfully, clearly, coherently, and persuasively. For the purposes of the Communication requirement, courses will come from such areas as English composition, oral presentational communication, and other areas emphasizing communicating to an audience. This requirement does not include course work in areas such as writing intensive courses in disciplines like literature, history, or philosophy.
A. SUMMARY COURSE DESCRIPTION AND OBJECTIVES

1. Describe the course content and objectives.

2. Describe and justify any special admission and prerequisite requirements for the course. NOTE: Only other General Education courses can be used as prerequisites for a proposed course. If completion of certain prescribed courses is required, please list the courses in this section.
B. COURSE STRUCTURE

1. Outline of Course Topics. The outline should reflect a concise and sequential listing of the content and concepts to be addressed in the course.

2. Student Activities. List the range of potential activities required of students (whether graded or not). Activities might include such things as readings, research or creative papers, class presentations, data collection, creative products, interviews, field experiences, etc.

3. Evaluation Procedures. Describe the range of evaluation procedures (i.e., grading system) for student activities. All evaluation procedures in General Education courses should be explicitly related to achievement of the MTSU General Education goals and learning outcomes.

4. Course Syllabus. Attach a sample course syllabus. (Note: The syllabus must address the MTSU General Education learning outcomes.)
C. CONTRIBUTION TO GENERAL EDUCATION LEARNING OUTCOMES

For the Communications Requirement, the proposed course must fulfill all seven of the following learning outcomes. Provide a detailed justification for how the course will fulfill each of the MTSU learning outcomes.

1. Analyze and evaluate oral and/or written expression by listening and reading critically for elements that reflect an awareness of situation, audience, purpose, and diverse points of view.

2. Distill a primary purpose into a single, compelling statement and order and develop major points in a reasonable and convincing manner based on that purpose.

3. Develop appropriate rhetorical patterns (i.e., narration, example, process, comparison/contrast, classification, cause/effect, definition, and argumentation) and other special functions (i.e., analysis or research), while demonstrating writing and/or speaking skills from process to product.

4. Understand that the writing and/or speaking processes include procedures such as planning, organizing, composing, revising, and editing.

5. Make written and/or oral presentations employing correct diction, syntax, usage, grammar, and mechanics.

6. Manage and coordinate basic information gathered from multiple sources for the purposes of problem solving and decision-making.
7. Recognize the use of evidence, analysis, and persuasive strategies, including basic distinction among opinions, facts, and inferences.
D. COURSE INTEGRITY

1. Estimate the number of sections and seats to be offered in the first academic year after approval (Fall, Spring, and Summer).

Number of Sections

Number of Seats

Fall

Spring

Summer

2. If this course will be required for department degree programs or is required for any other known major/minor degree programs on campus, estimate the number of seats that will be required for those students versus the number of seats available for other students attempting to fulfill General Education requirements.

3. Describe how the department plans to meet staffing needs, including projected use of temporary faculty and TAs.

4. Discuss methods of ensuring consistency in the content of the course (e.g., generic syllabus, common textbook, pool of activities from which specific ones can be selected at the discretion of the instructor). Describe how the department will ensure that new instructors understand the stated objectives.
5. If the size of class sections will vary significantly, state the projected minimum and maximum enrollments for different sections and explain how the pedagogy and class activities will accommodate this variability while addressing MTSU General Education Learning Outcomes.

E. ASSESSMENT

Each General Education course undergoes periodic review. Attach an assessment plan for this proposed course.
F. COMMENTS

Space available for any other pertinent information not previously covered.
