Appendix B
Request for Proposal for Online Course Development
(Adapted from a Penn State Harrisburg document)
Faculty Information:

Faculty Name:
Program:
Division:
Office Phone: (610) 396-_________
E-mail Address: _____________@psu.edu
List other faculty who might work with you (peer consultants) on the development of the online course and who might also be prepared to teach it, and note the extent of your consultations with them prior to proposal submission:

Describe your experience with eLearning (formal training, use of learning management systems, previous hybrid/blended teaching experience, previous online teaching experience):

Course Information:

Course Designation and Number: ______________________________
Official Course Title: ___
Number of Credits: ______________
Course type:
_____ Undergraduate course
_____ Gen Ed course
_____ Elective course
Is this a new course offered at Berks? _____ Yes		_____ No
Describe course target audience:
Identify certificates/degrees/programs that require this course:
Will this course also be available in a face-to-face format?
_____ Same semester?	 _____ Yes	_____ No
_____ Same academic year? _____ Yes	_____ No
How often is this course currently offered?
How often do you anticipate this course being offered online?
Provide course enrollment history, including current demographics; current, past and projected enrollment data; and demonstrated enrollment demand:

Does the course use a standard textbook? _____ Yes	_____ No
If No, please describe or explain.
Anticipated audio/visual component needs:
_____ Commercially produced components via CD, DVD, etc.
_____ Audio/visual learning objects or links to audio/visual components on the Internet
_____ College/instructor produced audio/visual components
_____ Penn State Library eReserves (estimated number _______)
_____ Publisher produced audio/visual components
_____ Other:
Do you anticipate any copyright issues with regard to the materials used in this course?
_____ Yes	_____ No
If Yes, please describe or explain.
Anticipated hardware/software needs:
_____ Course specific software
_____ Web conferencing application
_____ Software required for student purchase:
_____ Hardware required for student purchase:
_____ Other:
_____ None anticipated at this time

Rationale for Proposed Course:

Which of the following criteria are met by the course you are proposing?
_____ Area of unique institutional strength
_____ Lack of classroom capacity
_____ Demonstrated enrollment demand
_____ Relieve scheduling bottleneck
_____ Provide flexibility in student scheduling
_____ Increase student access to course
_____ Share our courses with other Penn State campuses
_____ Outreach course with a potential for high enrollment
_____ Serve new students
_____ Innovative & creative use of online education
_____ Other (Explain)

Assessment:

Anticipated assessment strategies:
_____ Online quizzes
_____ Proctored exams
_____ Discussion boards
_____ Essays/research papers/reports
_____ Journaling/reflective writing
_____ Peer review
_____ Drill and practice for self-assessment
_____ Case studies
_____ Portfolio
_____ Individual Projects (student-created web pages, PowerPoint presentations)
_____ Group Projects
_____ Other (Explain)

Course Redesign for Online Delivery (if applicable):

Describe the types of changes you are thinking of making, addressing how these changes will affect the learning environment and the student learning in your course:

Provide a current syllabus for this course.

Signature of Faculty Applicant: ___
My signature confirms that all information provided is accurate, and that I have read and understand the University’s Policy IP03 Courseware. I agree to work with the Center for Learning & Teaching team in the design, development, and delivery of this online course.

Date: ________________________________

Signature of Division Head: ___
Date: ________________________________
[bookmark: _GoBack]
