Proposal to Change Mode of Instruction to Online
for Multi-mode (Hybrid) and Web-Based Courses

Date: _____________________________

Department: _______________________ Subject and Catalog Number: ________________________

Does this proposal apply to a particular Faculty Member: yes _____ no ____

 If yes, please provide Faculty Member Name: __

Check appropriate structure:	 Web-based	 Multi-mode

If regular class meetings are held (classroom hours greater than zero), the course is defined as “multi-mode.”
If no classroom hours exist other than orientation and exams, the course is defined as “web-based.”

Requested reduction in classroom hours: From:	 	 hrs/wk To:		 hrs/wk

Please be aware that, in consultation with your department chair, your classroom is likely to be reassigned to another course during hour(s) it is not in use.

Attach the course syllabus and indicate how the course will be structured to ensure that the expected student learning outcomes and student workload are equivalent to those for face-to-face instruction. Use additional pages as needed. A syllabus in compliance with APM 241 will generally suffice with brief explanatory comments regarding outcomes and workload.

Plans for offering course in this format: _______ sections per semester.

The final examination / culminating experience will be given
	 In class at the scheduled time
	 Online
	 Other (describe) ___

Signatures Required for Approval (attach comments as appropriate):

	
	Name
	Signature
	Date

	Technology Innovations for Learning & Teaching (TILT)
	
	
	

	
Department Chair
	
	
	

	
College Curriculum,
Chair
	
	
	

	
Dean
	
	
	

	Undergraduate Curriculum or Graduate Curriculum, Chair
	
	
	

	
Provost’s Designee
	
	
	

This course will be reviewed consistent with campus curricular procedures.

Please submit completed form by the due date to:	Dennis L. Nef
Associate Vice President and Dean of Undergraduate Studies
M/S ML 54
Undergraduate Studies
Rev. 9/10
