PALM BEACH STATE COLLEGE

Course Outline Required Format

	Course Number:
	     

	Note: For new course numbers, provide prefix and course level or suggested number. New course numbers will
 be assigned by the Statewide Course Numbering System (SCNS).

	Course Title:
	     

	Current Course Description (if applicable):      

	Proposed Course Description: (max 60 words)      

	 Credit/Prep Course Description Guidelines

	Credits:
	     
	Lecture Contact Hrs
	     
	Lab Contact Hrs
	     
	Clinical Contact Hrs
	     

	 Note: Post-Secondary Adult Vocational (PSAV) courses are listed as clock hours.
	     

	Prerequisites (Specify PBSC course number):
	     

	Corequisites (Specify PBSC course number):
	     

	Textbook(s) and/or bibliography: (for APA style assistance visit http://www.psychwww.com/resource/apacrib.htm)

	
	     

	
	     

	
	     

	
	     

	Textbook listing must comply with Florida House Bill 603 (duplicate Senate Bill 2350) signed into law May 8, 2008 which among other things mandates State Board of Education and Board of Governors to develop policies to ensure timely adoptions; instructors to confirm all required bundle components will be used; and determine how new editions differ from previous. For more information on law go to www.leg.state.fl.us House Bill 603 and Senate Bill 2350.

	Special materials/equipment required (if applicable):      

	General Education Learning Outcomes supported by this course: (Check all that apply)

	 FORMCHECKBOX

	Communications: Develop effective communication skills for a variety of audiences.

	 FORMCHECKBOX

	Global Awareness: Exhibit a sense of social, cultural and global responsibility.

	 FORMCHECKBOX

	Critical Thinking: Engage in purposeful reasoning to reach sound conclusions.

	 FORMCHECKBOX

	Information Literacy: Demostrate the ability to find, evaluate, organize and use information.

	 FORMCHECKBOX

	Scientific and Quantitative Reasoning: Apply mathematical and scientific principles to solve real-world problems.

	 FORMCHECKBOX

	Ethics: Demonstrate the ability to make informed decisions based on ethical principles and reasoning.

	Methods of Assessment used in this course: (Check all that apply)

	 FORMCHECKBOX
 Objective Tests
	 FORMCHECKBOX
 Studio/Lab Performance
	 FORMCHECKBOX
 Skill Demonstration

	 FORMCHECKBOX
 Essay Tests
	 FORMCHECKBOX
 Research Report
	 FORMCHECKBOX
 Group Participation

	 FORMCHECKBOX
 Projects
	 FORMCHECKBOX
 Oral Examination
	 FORMCHECKBOX
 Comprehensive Final Exam

	 FORMCHECKBOX
 Other (please describe)
	     

	Course Learning Outcomes included in this course: Note: This is a series of brief statements describing what a student is expected to be able to do after completion of the course. A manual describing how to write learning outcomes is available at: http://www.palmbeachstate.edu/documents/academic_services/sectionl.pdf
 Learning outcomes should relate to each topic covered and should reflect a variety of levels of learning from basic recognition and recall to analysis and synthesis. Learning outcomes must be measurable. Learning outcome statements do not begin with “The student will be able to:”; this initial phrase is implicit. Begin with the active verb; for example “Name and compare major classes of pesticides.”

	#1
	     

	#2
	     

	#3
	     

	#4
	     

	#5
	     

	#6
	     

	#7
	     

	#8
	     

	#9
	     

	#10
	     

	Special Requirements:
	     

 FORM REV-2/12 Course Special Fees are submitted separately to the VPAA for approval

