Checklist for Proposers: Courses, Options, Minors, Changes to Majors

As you work in the CPS on your proposal, use the following checklist as appropriate. Consult the Help buttons for each box:
· Changes to majors, minors, options, and certificates should include a current/proposed comparison chart when possible, to be uploaded under Documents
· Course numbers may not be re-used for 6 years. Check all new course numbers in Banner

Course Info, BCC, Requisites
· Number of credits
· Grading Mode
· Courses Taught Schedule
· Schedule Type
· Campus Location
· Course Description: does the description conform to policy on catalog course descriptions: http://oregonstate.edu/admin/aa/apaa/academic-programs/curriculum/curricular-policies-and-procedures#73
· Slash Course
· BCC Course: Is the BCC box checked “yes” or “no”?
· Requisites: Be sure to complete Prerequisite Logic, showing the relationship of prereqs (i.e., “and,” “or”)

Documents:
· Documents: If necessary to the proposal, is a syllabus attached?
· Drops, program proposals, X courses, and blanket courses do not require a syllabus
· New and change course proposals require a syllabus (including proposals for changes to prerequisites)
· Meets Syllabus Minimum Requirements: http://oregonstate.edu/admin/aa/apaa/academic-programs/curriculum/curricular-policies-and-procedures#116
· Learning Outcomes are written in measurable terms (avoid internal processes, such as “understand,” “be familiar with,” etc.)
· Differentiated Outcomes for Slash Courses

Liaison:
· Liaise with units affected by the change (i.e., programs that use that course, when a program is using courses from another unit, etc.)
· Liaise with units when name or content could be seen as “encroaching” (i.e., an HHS course that uses statistics in the title or teaches statistical methods)
· Liaise with appropriate curricular contacts

Special Considerations:
· Cross-listed Courses:
· http://oregonstate.edu/admin/aa/apaa/academic-programs/curriculum/curricular-policies-and-procedures#81
· Each listing unit must submit a separate Cat II
· Each listing unit must use the same syllabus
· Syllabus needs to have all the course designators listed (i.e. AREC/FW/FOR XXX)
· Evidence of agreement to cross-list and to share in the development and teaching of the course (attach e-mail between unit heads)

Effective Term:
· For a course to be available to students next term, it must be approved before registration begins

[bookmark: _GoBack]CH: May 24, 2017
