WRITING INTENSIVE REQUEST FORM

In order for an undergraduate course to be designated as writing intensive, at least 65% of the course grade must be based on written exams or assignments, and at least one assignment must be 500 words or more length.  The Associate Dean of University College manages Writing Intensive Courses.
Please answer the following questions for each course requested.  Attach this Writing Intensive Request Form to the related Course Addition Form or Course Change Form and submit for approval through the normal course cycle process.

	1.  Department/ School/Program
	     
	2.
Course Prefix and Number
	     


	3.  Course Title
	     


	4.  Instructor
	     


	5.  Section Size:
	Average
	     
	
	Maximum
	     


	6.  Approximate grade %:
	

	
	Written Projects/Reports
	     

	
	Term Papers
	     

	
	Tests
	     

	
	Presentation/Performance
	     

	
	Other (Specify)
	     


	7. Type of Exams/Quizzes (yes/no):
	

	
	Essay
	     

	
	Objective
	     

	
	Other (Specify)
	     


Signature _______________________________________________________________

(Department Chair/School Director)

	Approved

 FORMCHECKBOX 

	Not approved

 FORMCHECKBOX 

	Effective WI date

     


Signature _______________________________________________________________

(Associate Dean of the University College)

Remarks _______________________________________________________________

