
[image: image1.png]@@ NORTHERN ARIZONA UNIVERSITY

LIBERAL STUDIES CAPSTONE REFRESH
When completed, please save this proposal (with the syllabus completed in the section below) as a .doc or .docx file (no pdfs) and email it as an attachment to Capstone.Refresh@nau.edu by April 4, 2016.
Course subject/catalog number:

Course title:      
Department chair/director name, phone, email:

College contact name, phone, email:

Is this a topics course?
 FORMCHECKBOX
 yes
 FORMCHECKBOX
 no

CHECK THE APPROPRIATE BOX(ES)

 FORMCHECKBOX

This course is already approved as a Senior Capstone course, but I am submitting it in conjunction with the Capstone Refresh process.

 FORMCHECKBOX

This is a new course that I want to offer as a Senior Capstone.

A New Course Proposal Form must also be submitted to the Curriculum Process Associate for inclusion on the college curriculum and assessment committee agenda.

 FORMCHECKBOX

This is an existing course that is not currently approved as a Senior Capstone course, but I would like for it to be considered for the next available catalog year.
 FORMCHECKBOX

This course is already approved as a Senior Capstone course, but I would like to delete it from the list of approved courses.

If the course is to be deleted from the catalog, a Course Deletion Form also must be submitted to the Curriculum Process Associate for inclusion on the college curriculum and assessment committee agenda.
 FORMCHECKBOX

Other/Special Notes. Please explain if there are various components or parts to your capstone experience (i.e., more than one course number associated with the completion of the capstone experience). If your major offers multiple capstone courses, include a brief explanation to reviewers about the different options.
     
IDENTIFY THE ONE DISTRIBUTION BLOCK
 TO BE ASSESSED If a topics course, must apply to ALL sections.

 FORMCHECKBOX
 Aesthetic and Humanistic Inquiry
 FORMCHECKBOX
 Cultural Understanding

 FORMCHECKBOX
 Science/Applied Science
 FORMCHECKBOX
 Social and Political Worlds

IDENTIFY THE TWO ESSENTIAL SKILLS TO BE ASSESSED If a topics course, must apply to ALL sections.
 FORMCHECKBOX
 Critical Thinking

 FORMCHECKBOX
 Creative or Aesthetic Thinking
 FORMCHECKBOX
 Effective Writing

 FORMCHECKBOX
 Effective Oral Communication

 FORMCHECKBOX
 Scientific Inquiry

 FORMCHECKBOX
 Quantitative Reasoning

     
Approvals:

Department chair/director of school or program: ___
If applicable, Department curriculum committee chair: ___
For the Liberal Studies Committee

Date __________
 FORMCHECKBOX
 Approved as submitted
 FORMCHECKBOX
 Approved as modified

As stated in the University Policy Regarding Syllabi (approved January 25, 2016 by the Faculty Senate):
· The approved course purpose statement, course student learning outcomes and Academic Catalog information must remain the same each time the course is taught (regardless of class section, instructor, instructional delivery mode, or when the course is taught).
· If Program faculty members determine that additional aspects of the syllabus are to remain the same each time the course is taught (regardless of class section, instructor, instructional delivery mode, or when the course is taught), that information is clearly documented as such in the syllabus approved through the curriculum process.
· A complete capstone syllabus will be re-reviewed as part of the Academic Program Review/ Specialized Accreditation process.

At least every four years and during the Specialized Accreditation or Academic Program Review, the academic unit leader or designee(s) will review faculty members’ class syllabi to ensure alignment with the syllabus approved through the curriculum process and determine whether the capstone’s purpose or learning outcomes have changed substantially to warrant re-submission through the curriculum approval process. The Liberal Studies Committee recommends that capstone course syllabi be reviewed each term to ensure alignment of the course’s design to the capstone’s purpose and learning outcomes.

The syllabus below represents the approved syllabus, which means that it reflects

elements common among all sections of this course.
Capstone Syllabus
(based on the template approved by the NAU Faculty Senate on 1/25/16)

Click for a step-by-step guide for developing your capstone syllabus
College

Department/ Academic Unit

Course prefix, Section number and Title

Term/ Year

Total Units of Course Credit
Course Pre-requisite(s), Co-requisite(s), Co-convened, and/or Cross-Listed Courses:

Mode of Instruction: Identifies whether the class is face-to-face, online, blended.

Instructor’s Name

Instructor’s Contact Information Office Phone; E-mail; Skype address, etc.

Instructor’s Availability Includes such elements as office address, office hours, and/or online availability, times the instructor is typically online or may be reached by phone, amount of time within which the instructor will respond to e-mails, etc.

Course Purpose

Note: If your capstone is a “Topics” Course, ONLY the Liberal Studies-related section of the Course Purpose must be identical across all iterations of the Course Syllabus when taught. Other aspects of the Purpose may be changed according to the topic. Please highlight which elements of the course purpose will be included in every version of the capstone topics course.
1. Describes to students how this course provides a culminating experience within the major, wherein students inquire, synthesize, apply, or work in ways that prepare them for a productive future.

2. Specifies that this course integrates at least two of the Liberal Studies Essential Skills into the culminating experience, or into an additional learning outcome and assignment.

3. Specifies that this course integrates at least one of the Liberal Studies Distribution Blocks into the culminating experience, or into an additional learning outcome and assignment.

Course Learning Outcomes

Note: If your capstone is a “Topics” Course, ONLY the Liberal Studies-related section of the Course Learning Outcomes must be identical across all iterations of the Course Syllabus when taught. Other aspects of the Course Learning Outcomes may be added or subtracted according to the topic. Please highlight which elements of the course learning outcomes will be included in every version of the capstone topics course.
1. Describes to students how the course learning outcomes align with the course purpose and description of the culminating experience

2. Includes outcomes for at least two Essential Skills, and these outcomes align with the Essential Skill descriptions. Go to http://tinyurl.com/j6nhber for list of definitions.
3. Includes outcomes for at least one Distribution Block, and these outcomes align with the purpose and example learning outcomes of the Distribution Block. Go to http://tinyurl.com/j6nhber for information on outcomes
Assignments/ Assessments of Course Student Learning Outcomes

Note: If your capstone is a “Topics” Course, the Liberal Studies-related elements identified in #2 below must be identical across all iterations of the Course Syllabus when taught. Other aspects of assignments may be changed according to the topic. Please highlight which Liberal Studies-related elements will be included in assignments in every version of the capstone topics course.
1. Ensure that the assignments/ assessments clearly align with the culminating experience within the major, wherein students inquire, synthesize, apply, or work in ways that prepare them for a productive future (such as: research paper, thesis, report, presentation; exhibit, portfolio, performance; service learning project, internship; practice in the field: student teaching, working with patients, designing work for clients, etc.).

2. Ensure that specific assignments/assessments clearly align with or integrate

· the Liberal Studies descriptions of the two identified Essential Skills

· the Liberal Studies outcomes that represent at least one of the Distribution Blocks

and that these assignments/assessments constitute a significant part of the course grade.

Factors to consider when using the Capstone for Degree Program Assessment
Grading System: Includes such elements as how points or percentages are allocated to each assignment/ assessment, points or percentages necessary to achieve each letter grade, etc.

Readings and Materials Lists such elements as books, readings, musical manuscripts or recordings, access to software requirements, and other such materials required for the course.

Class Outline or Tentative Schedule Includes such elements as expectations regarding the class schedule, when assignments, readings, materials, etc., need to be completed, as well as any expectations about completing work or lab or field trip requirements across the term within which the section is taught.

Class Policies: Identifies and describes class policies, including the makeup of missed assessments, academic integrity, attendance, etc.

University Policies: Approved University Policy Statements copied and pasted in the syllabus and/or provided via URL.

NAU Faculty Senate Syllabus Template Notes:

· Elements not in bold are provided as descriptors and are not meant to be included in the syllabus.

· Additional syllabus information may be included based on the program’s or instructor’s preference.

· Use the order of this syllabus template for submissions to the Academic Catalog. Otherwise, headings may be ordered as seen fit by the academic program or instructor

3.1.16 Liberal Studies Capstone Refresh Submission Form

Page 1 of 5

