

[image: T:\UB_Logos_and_Templates\Logos\OFFICE OF THE HELEN P. DENIT HONORS PROGRAM\Vert\PNG\UB_OFFICEOFHELENPDENITHONORS_Logo_V_Black.png] ENHANCED COURSE APPLICATION

Course will be delivered in Fall/Spring/Summer of ______________

Title of Course ___

Course number __

Professor/s __

Proposed Enhancement: __

Proposed budget total __

The Honors Program has approximately $10,000 to fund enhancements in the three colleges. Funds will be awarded based on the quality of the proposed enhancement.

Submitted by __

Division/Department __

Signature__

Date __________________

One or more Honors Learning Outcomes that will be addressed in course learning objectives (check all that apply):

□ Applied learning: through ways appropriate for the subject matter and discipline, students will effectively apply what they learn to new contexts, problems, or questions.
□ Communication: through ways appropriate for the subject matter and discipline, students will express their ideas, solutions, and strategies in a relevant and persuasive manner.
□ Peer-review/teamwork: through ways appropriate for the subject matter and discipline, students will offer constructive feedback in a collaborative and collegial style.
□ Service-learning: through ways appropriate for the subject matter and discipline, students will synthesize course instruction with relevant service to the community.
□ Global positioning: through ways appropriate for the subject matter and discipline, students will learn attitudes, skills, and knowledge necessary to work across cultures.

Narrative (maximum 500 words). Include (a) a description of the course, (b) a rationale for the specific enhancement you are proposing, and (c) a detailed description of the high-impact structure or experiences you plan to implement as well as opportunities for student reflection.

[bookmark: _GoBack]

Assessment Plan (maximum 250 words). Focus on the course enhancement and go beyond course grades. For example, you might plan to analyze changes in student attitudes, dispositions, or skills through administering pre- and post-surveys, reviewing student artifacts, or analyzing students’ written reflections.

Budget (if applicable). The budget should a detailed breakdown of expenses associated with the high-impact structure or experiences.

image1.png
ub

OFFICE OF THE
HELEN P. DENIT
HONORS PROGRAM

