General Education Course Proposal Document-MATHEMATICS REQUIREMENT

MTSU GENERAL EDUCATION CURRICULUM COMMITTEE
New Course and Course Change Proposal Form

MATHEMATICS REQUIREMENT COVER SHEET
Department:
Course Prefix/Number:

Course Title:

Credit Hours:
3

NAME OF CONTACT PERSON:
CAMPUS PHONE:

EMAIL ADDRESS:
CAMPUS BOX:

Please consult with the University General Education Director, Dr. Susan Myers-Shirk, Department of History, as you develop your proposal. Email Susan.Myers-Shirk@mtsu.edu or telephone 615-898-2386.

Please note: All course proposals must be submitted via Curriculog. This form should be completed and attached to your proposal in Curriculog. For detailed instructions visit: https://www.mtsu.edu/gen_ed/submit.php
COURSE JUSTIFICATION AND OUTLINE

GOAL: The goal of the Mathematics requirement is to expand students’ understanding of mathematics beyond the entry level requirements for college and to extend their knowledge of mathematics through relevant mathematical modeling with applications, problem solving, critical thinking skills, and the use of appropriate technologies. For the purposes of the mathematics requirement, courses should extend the students’ understanding beyond the competencies of high school Algebra II.

A. SUMMARY COURSE DESCRIPTION AND OBJECTIVES

1. Describe the course content and objectives.

2. Describe and justify any special admission and prerequisite requirements for the course. NOTE: Only other General Education courses can be used as prerequisites for a proposed course. If completion of certain prescribed courses is required, please list the courses in this section.
B. COURSE STRUCTURE

1. Outline of Course Topics. The outline should reflect a concise and sequential listing of the content and concepts to be addressed in the course.

2. Student Activities. List the range of potential activities required of students (whether graded or not). Activities might include such things as readings, research or creative papers, class presentations, data collection, creative products, interviews, field experiences, etc.

3. Evaluation Procedures. Describe the range of evaluation procedures (i.e., grading system) for student activities. All evaluation procedures in General Education courses should be explicitly related to achievement of the MTSU General Education goals and learning outcomes.

4. Course Syllabus. Attach a sample course syllabus. (Note: The syllabus must address the MTSU General Education learning outcomes.)
C. CONTRIBUTION TO GENERAL EDUCATION LEARNING OUTCOMES

For the Mathematics Requirement, the proposed course must fulfill all six of the learning outcomes. Provide a detailed justification for how the course will fulfill each of the MTSU learning outcomes.

1. Build on (not replicate) the competencies gained through the study of two years of high school algebra and one year of high school geometry.
2. Use mathematics to solve problems and determine if the solutions are reasonable.
3. Use mathematics to model real world behaviors and apply mathematical concepts to the solution of real-life problems.

4. Make meaningful connections between mathematics and other disciplines.
5. Use technology for mathematical reasoning and problem solving.
6. Apply mathematical and/or basic statistical reasoning to analyze data and graphs.

D. COURSE INTEGRITY

1. Estimate the number of sections and seats to be offered in the first academic year after approval (Fall, Spring, and Summer).

Number of Sections

Number of Seats

Fall

Spring

Summer

2. If this course will be required for department degree programs or is required for any other known major/minor degree programs on campus, estimate the number of seats that will be required for those students versus the number of seats available for other students attempting to fulfill General Education requirements.

3. Describe how the department plans to meet staffing needs, including projected use of temporary faculty and TAs.

4. Discuss methods of ensuring consistency in the content of the course (e.g., generic syllabus, common textbook, pool of activities from which specific ones can be selected at the discretion of the instructor). Describe how the department will ensure that new instructors understand the stated objectives.
5. If the size of class sections will vary significantly, state the projected minimum and maximum enrollments for different sections and explain how the pedagogy and class activities will accommodate this variability while addressing MTSU General Education Learning Outcomes.

E. ASSESSMENT

Each General Education course undergoes periodic review. Attach an assessment plan for this proposed course.

F. COMMENTS

Space available for any other pertinent information not previously covered.

