
Capstone Experience
Course for which you are seeking approval (department and number):

Instructor’s Name:

CRITERIA
A course approved for the Capstone Experience must meet all of the following criteria:

1. Be offered as part of the credits included in a student’s major requirements.
2. Promote at least three of the six skill areas (writing, quantitative literacy, critical thinking, oral communication, information literacy, group work).

QUESTIONS

Please answer the following questions and attach a current syllabus.
1. How is this course integrated into the student’s major requirements (e.g. what portion of the credit hours for the major does it constitute)?

2. How does the course promote at least three of the six skill areas (writing, quantitative literacy, critical thinking, oral communication, information literacy, group work)? What types of assignments or evaluations will be used to promote these skills? For definitions of each skill area, see the next page. Using these definitions, please address each skill area as specifically as possible.
SKILL AREAS

Writing: Includes all types of writing experiences—papers; essay exams; short, in-class writing assignments; reading journals, etc.

Quantitative Literacy: Promotes objectives included in the following:

1. Interpret mathematical models such as formulae, graphs, tables, and schematics and draw inferences from them.

2. Represent and interpret mathematical information that is presented symbolically, visually numerically, or verbally.

3. Use arithmetic, algebraic, geometric, statistical models and technology or appropriate combinations of these to solve problems.

4. Estimate and check answers to mathematical problems in order to determine their reasonableness, identify alternatives, and select optimal results.

5. Recognize the limits of mathematical and statistical models and be able to explain those limitations in context.

Critical Thinking: Engages students in higher-order thinking (analysis, synthesis, evaluation) OR skills that involve the use of content knowledge OR recognition of the usefulness of knowledge and skills gained in the course.

Oral Communication: Includes all types of oral communication—formal presentations, structured class discussion, etc. Instructor should include advice, criteria, and direction in what constitutes effective oral communication.
Information Literacy: Requires students to evaluate the accuracy, authority, currency, objectivity, and reliability of information sources; and to address the ethical and legal uses of information.
Group Work: Provides opportunities to do structured group work, while also providing deliberate instruction in the skills (e.g. team building, work distribution, planning, etc) associated with group work. Should also be structured in such a way that students are evaluated based both on their overall group work and their individual contribution to the group.

1

