[bookmark: _GoBack][image:]THE UNIVERSITY OF THE WEST INDIES

PROPOSAL FOR NEW/REVISED UNDERGRADUATE COURSE

[NB: See key definitions of terms used in this template in Appendix I]

Campus and Faculty:
School, Department, or Centre:
Course Code and Title:
Semester and Level:

Pre -requisites: Enter All Pre- requisites or State ‘None’
Co-requisites: Enter ALL Co-requisites or State ‘None’
Anti-requisites: Enter ALL Anti-requisites or State ‘None’
Course Type: Select Course Type (Core, Elective, or Co-Curricular)

Credits:

Projected Enrolment:

Projected Start Date:

Mode of Delivery: Face-to-Face		Blended 		Online	

1. Course Description
	Provide a brief description of the course, such as: “This course introduces students to…. It covers…. It will be assessed using….”

2. Rationale
	Enter a brief description of the purpose of the course and how it integrates into the overall degree programme.

3.	 Course Aims
	Enter the course aim in a short paragraph. For example, “The primary aim of the course is to….”
	
4. Course Learning Outcomes (Enter 5 to 8 learning outcomes as per the UWI requirement)
	By the end of the course, students will be able to:
	1.	Text
	2.	Text
	3.	Text
	4.	Text
	5.	Text
	6.	Text
	7.	Text
	8.	Text

5.	Course Content/Syllabus

6.	Teaching Methods
	Specify the combination of lectures, tutorials, labs, workshops or other types of interaction as appropriate.
	[N.B. All types of interaction must be included]

7.	Contact and credits hours: Example - Lecture, Tutorial, Labs, other:
	
	Type
	Duration
(Number of weeks)
	Contact Hours
	Credit Hours

	Lecture
	
	
	

	Tutorial
	
	
	

	Labs
	
	
	

	Other (e.g.)
	
	
	

	Total:
	
	
	

8. Course Assessments Description
In paragraph form, write a brief description of the assessment strategies used in this course.

9. Course Assessment Type and Course Learning Outcome Matrix
	#
	Assessment Item
	Learning Outcomes
(See Section 5)
	
	

	
	
	
	Weight
%
	Description

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

10. Readings/Learning Resources (Online and Print)

		Required/Essential
Enter references for required reading in the faculty reference style (APA, MLA, AMA…).

Recommended
Enter recommended reading and resources in your faculty referencing style.

Other: (Special Equipment/Tools)
Enter other resources (Special Equipment or Tools)

11.	Staffing Requirements. Give an indication of the staffing needs for the delivery of the course.

12. Projected additional Cost (if any) for Proposed Undergraduate Course

13. Regional Collaboration/ Consultation
Summarise responses from colleagues at Cave Hill, Mona, St. Augustine and Open Campus here and explain how the feedback was taken into account.
[NB. The policy of BUS is that if no responses are received within six (6) weeks, the course may be sent forward for approval.]
14. All relevant BUS Policies are available at: http://uwi.edu/undergraduatestudies/default.aspx
 Have you taken these policies into account in the design of this Course? Yes		No
__

Academic Staff Member / Contact Person Responsible/Coordinator
Name: Telephone: Email: 		

Campus/Faculty/Department:

Date of Recommendation by Faculty Board/APAD:

Signature: Dean/Director___

Signature: Department Head__________________________________

Checked and endorsed by:	 Campus Bursary	 CETL	 Library	
				 Bookshop		 Faculties on other Campuses	
				 OOL			Other _______________________
NB. Attach supporting documents as appendix e.g. CETL. Library, online checklist

APPROVAL PROCESS

Response from AQAC:	 Approved		
 Approved after completion of specified minor amendment(s)
					 To resubmit with specified changes
					 Not Approved
Signature: AQAC Chair _________________________

Date Ratified by Academic Board_______________________

Signature: Campus Registrar ___________________________

APPENDIX I

1. Key Definitions: 	

Face-to-Face Course: A course in which teaching takes place mainly in the physical classroom based on course contact hours standards.
Online course: A course in which all instruction takes place online in a virtual classroom or virtual learning environment. An online course may be delivered synchronously or asynchronously.
Blended course: A course that combines physical classroom-based instruction and learning activities with online instruction.
Online programme: A programme in which all the courses are delivered online. An online programme may be delivered synchronously or asynchronously.
Blended programme: A programme which consists of a planned mix of course delivery modalities, including face-to-face, blended and/or online courses as defined above. Any programme in which less than 100% of courses are online is categorised as a blended programme.
Synchronous delivery: With synchronous delivery information exchange takes place in real time. An example of synchronous delivery is the use of video-conferencing or web-conferencing with the support of tools such as Blackboard Collaborate to deliver “live” lectures to students in a remote location.
Asynchronous delivery: With asynchronous delivery, a virtual learning environment, such as Moodle, is used to facilitate information exchange without the constraints of time and place. This approach combines self-study with time-independent interactions to promote learning.
Pre-requisites: Course(s) the student must pass in order to take this course
Co-requisites: Course(s) which the student must take with this course
Anti-requisites: Course(s) that overlap sufficiently in course content that both cannot be taken for credit.

3. Course Calendar
	Week
	Topic
	Required Readings
Learning Resources
	Learning Activities
	Assignments

	
	
	
	
	Name
	Due Date

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

	11.
	
	
	
	
	

	12.
	
	
	
	
	

	13.
	Course Review
(No introduction of new subject matter)
	
	
	
	

BUS 2018					 1 | Page

2

image1.png

