FACULTY OF SOCIAL SCIENCES

CHECK LIST FOR SUBMISSION OF NEW COURSES/PROGRAMMES
· Faculty –(making submission)
· Name of new course/programme –(under consideration)
· Course Code/Level
· Pre-requisite/s (if any)- Give Codes for these courses
· Semester (optional)
· Number of credits
· Course/Programme Rationale

· Course/Programme Objectives

· Course - Learning Outcomes
· Teaching Methodologies

· Format of Course Delivery

· Course Content – List of topics

· Course Assessment (with detailed break-down of allocations of marks, especially for course work)

· Reading List (ensure that developing countries and the Caribbean are represented) – references should be as recent as possible – Format of referencing should be consistent with approved style. Online material should be included where possible. Please check with librarian in the Main Library
· Associated costs for delivery of course or programme
· Differences from/Overlap with similar courses if they exist should be stated
· Courses may be adopted from other campuses - Any course being presented for AQAC consideration should be checked that there is minimal overlap with other courses

· Consultation process –, and should include a report on the outcome of consultation with the other campuses (important for AQAC and Faculty Board)
	Additional Note;

Departmental information (Not for AQAC): Course Coordinator & Course Lecturers
Learning Outcomes:

Use words e.g. appraise, choose, compare, conclude, decide, defend, evaluate, give your opinion, judge, justify, prioritize, rank, rate, select, support, value

Note: Routing for submission of new courses/programmes- Department (Heads must be consulted) – to other campuses- Faculty UG Sub Committee - Faculty Board-Department – AQAC (final decision). The programmes must be approved by the Board of Undergraduate Studies.
Comments of reviewers must be included in the submission

Internal considerations
· Course Schedule (with topics and dates for submission of course work assignments, mid-term exams e.g. week 1) should be presented to students during the first week of the semester
Faculty of Social Sciences Office, October 31, 2008

