National Commission for Academic Accreditation & Assessment

Course Specification

Institution
College/Department
A Course Identification and General Information
1. Course title and code:
2. Credit hours
3. Program(s) in which the course is offered. (If general elective available in many programs indicate this rather than list programs)
4. Name of faculty member responsible for the course
5. Level/year at which this course is offered
6. Pre-requisites for this course (if any)
7. Co-requisites for this course (if any)
8. Location if not on main campus

B Objectives

1. Summary of the main learning outcomes for students enrolled in the course.		
2. Briafly describe any plans for developing and improving the course that are bein	a implemen	tad (ag
2. Briefly describe any plans for developing and improving the course that are being implemented. (eg increased use of IT or web based reference material, changes in content as a result of new research in the field)		
C. Course Description (Note: General description in the form to be used for the Handbook should be attached)	he Bulletin	or
1 Topics to be Covered		
List of Topics	No of Weeks	Contact hours

2 Course components	s (total contact hours	per semester):		
Lecture:	Tutorial:	Laboratory	Practical/Field work/Internship	Other:
3. Additional private study/learning hours expected for students per week. (This should be an average :for the semester not a specific requirement in each week)				
4. Development of L	earning Outcomes in	Domains of Learn	ing	
For each of the doma • A brief sum	nins of learning show	on below indicate:	rse is intended to develon the course to develo	_
The method the domain		nent to be used in th	ne course to evaluate l	earning outcomes in
a. Knowledge				
(i) Description of the	e knowledge to be ac	quired		
(ii) Teaching strateg	ies to be used to dev	elop that knowledg	e	

(iii) Methods of assessment of knowledge acquired
b. Cognitive Skills
(i) Description of cognitive skills to be developed
(ii) Teaching strategies to be used to develop these cognitive skills
(iii) Methods of assessment of students cognitive skills
c. Interpersonal Skills and Responsibility
(i) Description of the interpersonal skills and capacity to carry responsibility to be developed

(ii) Teaching strategies to be used to develop these skills and abilities
(iii) Methods of assessment of students interpersonal skills and capacity to carry responsibility
d. Communication, Information Technology and Numerical Skills
(i) Description of the skills to be developed in this domain.
(ii) Teaching strategies to be used to develop these skills
(iii) Methods of assessment of students numerical and communication skills
e. Psychomotor Skills (if applicable)
(i) Description of the psychomotor skills to be developed and the level of performance required

(ii) Teacl	ning strategies to be used to develop these skills		
(iii) Meth	nods of assessment of students psychomotor skills		
5. Schedu	le of Assessment Tasks for Students During the Semester		
Assess	Assessment task (eg. essay, test, group project, examination etc.)	Week due	Proportion of Final Assessment
1			
2			
3			
4			
5			
7			
8			
0			
D. Stude	nt Support		
	ments for availability of teaching staff for individual student connount of time teaching staff are expected to be available each weather		academic advice.

E Learning Resources

1. Required Text(s)
2. Essential References
3- Recommended Books and Reference Material (Journals, Reports, etc) (Attach List)
4Electronic Materials, Web Sites etc
5- Other learning material such as computer-based programs/CD, professional standards/regulations
F. Facilities Required
Indicate requirements for the course including size of classrooms and laboratories (ie number of seats in classrooms and laboratories, extent of computer access etc.)
1. Accommodation (Lecture rooms, laboratories, etc.)
2. Computing resources
3. Other resources (specifyeg. If specific laboratory equipment is required, list requirements or attach list)

G Course Evaluation and Improvement Processes

1 Control of Control of the France of the Fr
1 Strategies for Obtaining Student Feedback on Effectiveness of Teaching
2 Other Strategies for Evaluation of Teaching by the Instructor or by the Department
3 Processes for Improvement of Teaching
4. Processes for Verifying Standards of Student Achievement (eg. check marking by an independent
member teaching staff of a sample of student work, periodic exchange and remarking of tests or a
sample of assignments with staff at another institution)
5 Describe the planning arrangements for periodically reviewing course effectiveness and planning for
improvement.
improvement.