	WORKSHEET — Request for a New Course	Version 1.3

** Place your pointer on the underlined fields and start typing to fill in text, ** or use an X or a number to fill in “check-box” or numbered fields. 
Provide information requested below that is not contained in the syllabus.  Please note the guidelines in the boxes.

Number (if known): ___		___ Undergraduate ___ Graduate ___ Professional

Title/subtitle: ___
Effective: ___ (Quarter and Year)

Offered: ___ Fall ___ Winter ___ Spring ___ Summer ___ Once Only ___ Other ___
Instructor(s): ___
 Hours per week per unit of credit may not be less than but may exceed those listed below.

•	One unit for each hour per week (1:1) of colloquium, consultation, discussion, lecture, seminar, or workshop

•	One unit for each three hours per week (1:3) of activity, clinic, extra reading, fieldwork, individual study, internship, laboratory, practicum, research (scheduled and outside), screening, term paper, thesis, tutorial, written work, and similar assigned problems

•	One unit for each two to three hours per week (1:2-3) of studio  

Units: ___

Activities and hours per week: Indicate below the number of hours per week that students will spend in the activities listed (leave blank those that do not apply).

	 __	Activity
	__	Internship
	__	Seminar

	 __	Clinic
	__	Laboratory
	__	Studio

	 __	Colloquium
	__	Lecture
	__	Term Paper

	 __	Consultation
	__	Practicum
	__	Thesis

	 __	Discussion
	__	Research (outside)
	__	Tutorial

	 __	Extra Reading
	__	Research (scheduled)
	__	Workshop

	 __	Field
	__	Screening (outside)
	__	Written Work

	 __	Individual Study
	__	Screening (scheduled)
	__	Other: ___

Prerequisite(s): ___

Read the guidelines in this box before writing the Catalog description.
Write the description in the present tense and limit it to 50 words (do not count grading information, repeatability information, or a list of E-Z subtitles). If possible, do not use complete sentences. However, use sentences that contain more than a list of items or topics.

	Examples:
	Instead of "This course will introduce students to the history of . . . ," use one of the following formats:
		Introduces the history of . . .
		An introduction to the history of . . .
		Introduction to the history of . . .

	Instead of “Functions, equations, and graphs,” use a format similar to one of the following examples:
	 	Explores functions, equations, and graphs . . .
		Topics include functions, equations, and graphs . . .
		A study of functions, equations, and graphs . . .

Catalog description: ___
	Grading:
	__ Letter Grade or petition for Satisfactory/No Credit (S/NC)
	__ Letter Grade only
	__ In Progress (IP)

	
	__ Letter Grade or S/NC; no petition required
	__ S/NC only
	

The statements selected below will be added to the Catalog description by the Catalog office:
	
Grading statement (if required):
__ Satisfactory (S) or No Credit (NC) grading is not available.
__ Graded Satisfactory (S) or No Credit (NC).
__ Normally graded Satisfactory (S) or No Credit (NC), but students may petition the instructor for a letter grade on the basis of assigned extra work or examination.
__ May be taken Satisfactory (S) or No Credit (NC) with consent of instructor and graduate advisor.
__ May be taken Satisfactory (S) or No Credit (NC) by students advanced to candidacy for the Ph.D.
__ Students who submit a term paper receive a letter grade; other students receive a Satisfactory (S) or No Credit (NC) grade.
__ Students who present a seminar receive a letter grade; other students receive a Satisfactory (S) or No Credit (NC) grade.
__ Students who present a seminar or submit a term paper receive a letter grade; other students receive a Satisfactory (S) or No Credit (NC) grade.
__ Other: ___
Repeatability statement (if required):
__ Course is repeatable.
__ Course is repeatable to a maximum of ___ units.	
__ Course is repeatable as content changes.
__ Course is repeatable as content changes to a maximum of ___ units.
__ Course is repeatable as topics change.
__ Course is repeatable as topics change to a maximum of ___ units.
__ Other: ___
	If the course is repeatable, may a student take more than one section of the course in a single quarter? __ Yes __ No

	Cross-listing statement: Cross-listed with ___
	Credit statement (to limit credit when course content overlaps):
	Credit is awarded for only one of ___
	Other ___

	Breadth statement (for CPAC, ETST, FVC, HASS, or WMST courses only):
	__ Fulfills the Humanities requirement for the College of Humanities, Arts, and Social Sciences.
	__ Fulfills the Social Sciences requirement for the College of Humanities, Arts, and Social Sciences.
	__ Fulfills either the Humanities or Social Sciences requirement for the College of Humanities, Arts, and Social Sciences.
	__ See the Student Affairs Office in the College of Humanities, Arts, and Social Sciences.
	__ Does not fulfill the Humanities or Social Sciences requirement for the College of Humanities, Arts, and Social Sciences.
__ Other: ___

If the course content overlaps or duplicates the content of another course, describe the overlap or duplication: ___
If the course affects degrees, minors, and/or programs, list the affected degrees, etc. and explain how they are affected: ___
If the course affects the prerequisites and/or descriptions of other courses, list the affected courses and explain how they are affected: ___
Justification for establishing the course (insert or attach): ___
Syllabus (insert or attach and include the information below): ___
Course requirements (e.g., term papers and examinations)
If an activity selected above under “Activities and Hours” does not involve faculty contact (e.g., extra reading, individual study, and outside research), describe the activity and explain how it will be evaluated.
If one of the activities selected above is consultation hours, explain how these hours will be implemented and monitored.

For further information about course guidelines, see the General Rules and Policies Governing Courses of Instruction at senate.ucr.edu/Committees/courses/guidelines.pdf

[bookmark: _GoBack]

WORKSHEET — Requestfor aNew Course aren 13

e s

- = e
o pries
[=

