UCA Core – Lower-Division Expedited Course Proposal | Submission deadline: February 1, 2013
UCA Core Lower-Division Expedited Course Proposal
	Department
	
	Date:
	

	Course
	
	Credit hours:
	


A.	Which goal of the UCA Core will the proposed course address? Type “X” by only one.
Diversity (D)
	
	Goal #1: Analyze their own cultural assumptions in the context of the world’s diverse values, traditions, and belief systems (Open to all course areas)

	
	

	
	Goal #2: Analyze the major ideas, techniques, and processes that inform creative works within different cultural and historical contexts (Open to Humanities and Fine Arts)


Critical Inquiry (I)
	
	Goal #1: Demonstrate a knowledge base that helps them ask more informed questions and learn more complex concepts (Open to Humanities and Fine Arts, Social Sciences, and HIST 2301/2302 or PSCI 1330)

	
	

	
	Goal #2: Use scientific, quantitative, and computational processes in order to solve real-world problems. Outcome a: Apply scientific processes to solve problems (Open to Natural Sciences)

	
	

	
	Goal #2: Use scientific, quantitative, and computational processes in order to solve real-world problems. Outcome b: Apply quantitative and computational processes to solve problems (Open to Mathematics)


Effective Communication (C)
	
	Goal #1: Develop and present ideas logically and effectively in order to enhance communication and collaboration with diverse individuals and groups. Outcome a: Use appropriate conventions and strategies in oral communication for various audiences and purposes (Open to Oral Communications)

	
	

	
	Goal #1: Develop and present ideas logically and effectively in order to enhance communication and collaboration with diverse individuals and groups. Outcome b: Use appropriate conventions and strategies in written communication for various audiences and purposes (Open to WRTG and second course open to WRTG, ENGL, HONC)


Responsible Living (R)
	
	Goal #1: Describe ways in which ethical principles affect human choices
Goal #2: Analyze the effect that decisions have on self, others, and the environment.
Goal #3: Evaluate and practice strategies leading to individual and social well-being.
(Open to all course areas; however, all three goals must be addressed at lower division.)


B.	What state required general education category does the course satisfy? Type “X” by only one.
	
	American History or American Government

	
	

	
	Fine Arts

	
	

	
	Humanities

	
	

	
	Mathematics

	
	

	
	Natural Sciences

	
	

	
	Oral Communication

	
	

	
	Social Sciences

	
	

	
	Written Communication

	
	

	
	None of the above (Some courses meeting Responsible Living Goals or Diversity Goal 1 may not fit one of these categories.)


C.	Will this course be offered as a first-year seminar?
	
	If “Y,” complete and submit the FYS form with this proposal.


D.	When will this course typically be offered? Type “X” as appropriate.
	Fall
	
	Spring
	
	Summer
	


E.	Is this course required for any degree program? 
	
	If “Y,” which programs?
	


F.	Learning Experiences
Describe the learning experiences in the proposed course that will meet the learning outcomes for the UCA Core Goal selected above. Attach a sample of the method (e.g., an assignment) that will be used in the proposed course to assess the learning outcomes for that goal.
	


Signatures
	
	
	

	SIGNATURE – CHAIR OF THE ACADEMIC DEPARTMENT
	
	DATE


	
	
	

	SIGNATURE – DIRECTOR OF GENERAL EDUCATION
	
	DATE


[bookmark: _GoBack]Questions? Please direct them to Dr. Joanna Castner Post, UCA Core Director
Phone: 450-3341 | Email: jcastner@uca.edu
Page 3 of 3
