The University of Akron

College of Education

ACADEMIC CREDIT WORKSHOP/INSTITUTE PROPOSAL

	Complete Title
	

	
	

	
	

	Workshop Title
	W
	:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(Abbreviated title to appear in Schedule of Classes – limit 25 characters)

	
	

	Course No(s).
	Undergraduate
	
	Credits
	

	
	Graduate
	
	Credits
	

	
	Other
	
	Credits
	

	
	
	
	

	Term/Year
	
	Dates:
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Days
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat
	Sun

	From (am/pm)
	
	
	
	
	
	
	

	To (am/pm)
	
	
	
	
	
	
	

	
	

	
	

	Please provide a brief description of your workshop/institute for promotional purposes
	

	
	

	Faculty Director
	

	
	
	
	

	Title
	
	Soc. Sec. #
	

	
	
	
	
	
	

	Home Phone
	
	Campus X
	
	Zip + 4
	

	
	

	Faculty Co-Director
	

	
	
	
	

	Title
	
	Soc. Sec. #
	

	
	
	
	
	
	

	Home Phone
	
	Campus X
	
	Zip + 4
	

	
	
	
	
	
	

	Outside Financial

Support (e.g. grants, etc.)
	

	

	Summer Enrollment Projection: There is no need to provide enrollment projection and tuition income. These will be determined by an income-to-cost ratio provided by the Provost’s Office. This information will be given to your department chair in advance of your scheduled workshop or institute.

	
	

	Building/Room No. or Address if off campus
	

	
	
	
	

	Contact Person
	
	Phone No.
	

	

	I understand that this proposal is for planning purposes only and does not constitute approval or acceptance by the Dean’s Office of the College of Education.

	
	
	

	Submitted by:
	
	

	
	Director
	Date

	
	
	

	Reviewed by:
	
	

	
	Department Chair
	Date

	
	
	

	Approved by:
	
	

	
	Dean
	Date

	
	
	

	NOTE: Complete the OBR Requirements for Flexibly Scheduled Classes and the Budget Worksheet. Attach both to your proposal.

ACADEMIC CREDIT WORKSHOP/INSTITUTE BUDGET

Please do not complete unless the workshop/institute is for summer sessions.

Directions: For planning purposes, funding allocated for your workshop is based on your summer salary rate. To determine this allocation, use the formula below:

	1.
	Summer Rate
	(Your 9-Month Salary (32 = Your Summer Rate per Cr. Hr.)
	$

	

	
	x Credit Hours
	
	
	
	
	
	

	

	
	Projected Budget
	
	
	
	
	
	$

	

	

	2.
	If you are going to teach the workshop yourself and have no expenses listed in Item 3): The amount you receive will be the allocated budget. Please indicate by placing a (in the appropriate box.

	

	
	
	
	Yes (Go to Item 4)
	
	No
	
	

	

	

	3.
	Honorariums/Fees Shared load credit for University employees will be paid at the co-presenter’s regular rate. Any costs for outside consultants or speakers must be paid with external funding or approved in advance as a departmental/ college operating expense. A vita or suitable background information must be attached for all non-university personnel. All honorariums over $500 must be approved by the Provost as well as the Dean of the College.

	

	
	
	
	Employment Status
	
	
	

	
	Consultant Name
	Social Security No.
	FT
	PT
	Non-Univ
	Fee
	Other
	Total

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	

	
	Total Honorariums/Fees
	$

	

	
	
	

	4.
	Your salary for the workshop will be what is left after all the expenses in #3 have been paid.
	$

	

	

	5
	Recommended Course Fee per Student*
	$

	

	

	
	*Note: The College does not have the resources to pay for workshop-related support services or incidentals. Therefore, if you plan on rentals, registration fees, materials, or any other costs, these will have to be provided through a course fee. (All course fees must be approved by the Board of Trustees in April; the deadline for course fee recommendations to the Provost generally is February 1.)

CERTIFICATION REPORT FOR FLEXIBLE COURSE

(Please supply all data requested.)
	Course Name
	
	Course Credit Hours:
	

	

	Department Number
	
	Course Number
	
	Section Number
	

	

	Course Section Name
	

	

	Instructor Name
	
	Soc. Sec. No.
	

	

	Prerequisites
	a.
	

	
	b.
	

	
	c.
	

	
	d.
	

	

	

	Term Offered
	
	Fall
	
	Spr
	
	Is
	
	SSI
	
	SSII
	Year
	2001

	

	

	Meeting Dates
	
	through
	
	Meeting Times
	
	am/pm
	
	am/pm

	
	(from)
	
	(to)
	

	

	Meeting Days
	
	Mon
	
	Tue
	
	Wed
	
	Thu
	
	Fri
	
	Sat
	
	Sun

	

	

	

	
	
	

	Dean’s Signature
	
	Date

	

	

	

	NOTICE: According to the Board of Regents memorandum dated June 3, 1994, it is mandatory that all of the following are met for flexibly scheduled classes. Basic definition of a flexibly scheduled class: Any class that does not meet for the full academic semester. This would include workshops, institutes, inter- session, and classes of less than one full semester. Regular summer sessions do not fall under this definition.

	

	

	FOR EACH HOUR OF CREDIT, ONE HOUR OF OUTSIDE WORK IS REQUIRED. ONE HOUR = 50 MINUTES. For example, a 1 credit course meeting 10 weeks (a quarter) would require 500 classroom minutes and 2 hours outside work or 1,000 minutes; a semester credit would be 750 minutes in class plus 1500 minutes of outside work, or a total of 2,250 minutes for each semester credit. Therefore, your assignments must reflect this requirement.

	

	(
	1 semester hour shall be awarded for a minimum of 3 lab hours in a standard week for which little or no outside work or preparation by the student is required.

	

	(
	1 semester hour shall be awarded for a minimum of 2 lab hours in a standard week which are supplemented by out-of-class assignment normally requiring an average of 1 hour out-of-class study.

	

	

	Attach a copy of the syllabus. All reading assignments, tests, self-paced or direct laboratory work must be clearly indicated. If there is a regularly scheduled lab with the course, it must be so reflected.

WORKSHOP/INSTITUTE ACADEMIC PLANNER

	DAY #1
	DAY #6

	Objective(s):
	Objective(s):

	
	

	 SEE ATTACHED
	

	
	

	Activities:
	Activities:

	
	

	
	

	
	

	DAY #2
	DAY #7

	Objective(s):
	Objective(s):

	
	

	
	

	
	

	Activities:
	Activities:

	
	

	
	

	
	

	DAY #3
	DAY #8

	Objective(s):
	Objective(s):

	
	

	
	

	
	

	Activities:
	Activities:

	
	

	
	

	
	

	DAY #4
	DAY #9

	Objective(s):
	Objective(s):

	
	

	
	

	
	

	Activities:
	Activities:

	
	

	
	

	
	

	DAY #5
	DAY #10

	Objective(s):
	Objective(s):

	
	

	
	

	
	

	Activities:
	Activities:

	
	

	
	

	
	

	
	

PAGE
4

