

 EXTENSION COURSE PROPOSAL FORM

In planning the components of our Extended Studies program at Cal State San Marcos, this office consults closely with the academic colleges and departments to determine the suitability of course content, teaching methods and instructor qualifications. To assist us in evaluating your proposed course for credit, please submit this completed form—along with Form X: New Course Non-degree Credit—to our office as soon as possible. Questions before you submit? Call (760)750-4020.
· Course Title:

· Course Description: (Please provide a short paragraph describing the purpose, topics and audience for your course. Be sure to include the benefits for students who take your course. An edited version of this description will be used for promotional copy.)
· Course Objectives: (Provide specific student learning outcomes and how they will be achieved.)
· Evaluation: (What will be the basis for grades? How will you know that the students have achieved the course objectives?)
· Course Length: (How many actual contact hours in class? Note: Credit courses must contain a minimum of fifteen 50-minute contact hours for each semester unit of credit, and outside of class work by students is required.
· Proposed Date(s):

· Location: (Indicate if you are proposing this course to be scheduled and offered in our facilities, or if this course is to be held at an off-campus location, such as a school, district or county office, company, etc.)
· Support Needs: (Please indicate any special services you will need, such as audio-visual equipment, photocopying, room set-up, etc.)
· Comments: (Please add any other relevant information, such as whether or not the course has been taught elsewhere successfully, why the course is needed in our area, marketing suggestions, etc.)
When completed, please return this form, along with an up-to-date resume (with teaching references) to: Trish Henlon, Office of Extended Studies, Cal State San Marcos, 333 S. Twin Oaks Valley Rd., San Marcos, CA 92096; FAX: (760)750-3138; E-mail: thenlon@csusm.edu

