[image: image1.jpg]Cre@"ﬁnive Activitfes

egram
\(,}5 Onio UNioN
THE OHIO STATE UNIVERSITY

Dear Prospective Instructor:

Thank you very much for your interest in teaching a non-credit short course, workshop or seminar through the Creative Activities Program. Please find enclosed a general information sheet, an instructor application, and a course proposal form. Feel free to duplicate our forms on your computer however, be sure to include all of the information requested. Here are a few additional notes to consider:
Course proposal form
· The form asks you a series of questions to assist you in putting your thoughts on paper to communicate to us what you plan to cover and how you plan to conduct the class.
· Examples of course descriptions and instructor biographies can be found in our current course schedule.
· If handouts, supplies or a book are to be supplied by the instructor, the instructor is responsible for purchasing the items (with the exception of sum supplies that students may be required to purchase). The cost of the supplies will be added to instructor pay to cover instructor costs.
· Please estimate the cost of handouts at approximately 7¢/page, and note that copyright laws prohibit us from charging more than the reproduction costs. If students will purchase supplies for a project, please estimate the amount they should plan to spend.

Course Length

· We will make every effort to accommodate your schedule. We recommend you limit the number of class meetings to a minimum to adequately cover the content. Adult students are very busy people and are hesitant to commit to a large number of meetings, unless it is absolutely necessary. Shorter classes also help us control fees.

· On average our classes do not exceed 6 sessions, since we are on a quarter schedule, and last 1-2 hours in length after 5pm (not later than 8pm), classes that are longer than 2 hours are scheduled on Saturday mornings.
Course Outline
· The outline can be very general at this point; just a single level outline telling us what you will cover the first evening, what you will cover the second evening, etc. is sufficient.
· If you prepare a more detailed outline later for your own use in the classroom, we would appreciate receiving a copy for the permanent course file.
Deadline

· Please return the application and proposal(s) as soon as possible. Application deadlines and sessions are listed on the following page.

Thank you again for your interest in our program. We look forward to learning about your course ideas and possibly working with you. If you have any questions about the application process, please call me at 614- 247-7990 or email me at landis.81@osu.edu.

Sincerely,

Kai A. Landis
Creative Activities Program Coordinator
Ohio Union, The Ohio State University
GENERAL INFORMATION

SESSIONS

There are four sessions of classes each year. Each session is generally seven weeks long. A class may have any number of meetings, but most are scheduled within the six week period. Some specialized classes may be held for up to 10 weeks. The sessions are as follows:

Quarter

Proposal Deadline
Summer Quarter (June – mid-August)

February 2, 2007
Fall Quarter (October-November)

July 27, 2007
Winter Quarter (January 22 – early March)

September 24, 2007
Spring Quarter (mid-March – early May)

January 18, 2008
CLASS LOCATIONS

Nearly all of our classes are taught on The Ohio State University campus. Since the new Ohio Union will not be constructed until 2010, classes held on classes are held at other campus buildings. Some instructors have access to off-campus facilities located near the University.

ROLE OF THE TEACHER

The teacher is expected to design the course, effectively convey the information contained in the course description as distributed to participants and to take responsibility for positive leadership of the class.

CLASS DETAILS

The instructor may suggest the number of class sessions, days of the week and preferred hours to teach. It may be necessary for us to modify instructor choices to meet room availability and other considerations.

COMPENSATION

All of our new instructors are compensated $30 per instructional hour.

INSTRUCTOR SELECTION PROCESS (Instructors may apply to teach at any time)
1.
Submit a completed instructor application and a course proposal form. We will be glad to assist you in developing your course and completing your course proposal form if requested.

2.
Return the forms via mail, e-mail or by dropping them off at our office. After we have reviewed them, we will either call you for an interview in person or over the phone or notify you that we have decided not to offer the class you proposed.

3.
Our postal mailing address is:

Creative Activities Program
The Ohio State University
109C Ohio Union
1961 Tuttle Park Place

Columbus, Ohio 43210
Email: cap@osu.edu
Call: 614-292-7924

Our office hours are: Mon.-Fri., 8:00 a.m. to 8:00 p.m. Summer hours are 8:00am to 6:00pm
QUESTIONS

If you have any questions or need assistance, please contact our Coordinator, Kai A. Landis, by phone at 614-247-7990 or by email at landis.81@osu.edu.

Thank you for your inquiry about teaching! We appreciate your interest in our program.

COURSE PROPOSAL

Please type or print legibly

Instructor Name:

Day Telephone:

E-Mail Address:

COURSE TITLE

PREREQUISITES (Examples: music reading ability, knowing certain ballet steps, etc.)

COURSE DESCRIPTION (Write a short paragraph describing the course which could be used in our brochure.)

CLOTHING (Is there any special clothing students should wear?)
MATERIALS/HANDOUTS/SUPPLIES (What supplies will the students be expected to purchase? For example, will they purchase a 20-page resource book or art supplies from you, reimburse you for food costs, or bring their own?)

Item
Quantity
Cost
Source

INSTRUCTOR BIOGRAPHY (Write a one sentence biography that can be placed at the end of the course description explaining your qualifications to teach the class.)

COURSE SCHEDULE AND SIZE (Example: 8 total hours in class, Mondays preferred, 4 meetings, each 2 hours long, from 6-8 PM. Minimum of 6 students, maximum of 30)

Total classroom hrs. needed to cover material __________ Preferred days of the week ______________

Number of meetings_____ Number of hrs. each meeting _________ Preferred times: _______________

Minimum number of people you will teach _____ Maximum number of people you will teach: _____

FACILITIES (Class will be scheduled in a regular academic classroom, unless you request otherwise. Let us know if you require special equipment.)

MINIMUM AGE OF PERSONS ALLOWED IN THE CLASS _________________
COURSE OUTLINE (List material to be learned during each class period. Attach an additional sheet if necessary.)

COURSE FORMAT (Explain the teaching techniques to be used: lecture, demonstration, practice under supervision, small group work, etc.)

INSTRUCTOR APPLICATION
Please type or print legibly

Name: ___
Home Address: _____________________________________ Zip Code:

Home Phone:
Work Phone:
FAX:

Cellular Phone: __________________ E-Mail:

What special experience or education qualifies you to teach this course?

Why do you want to teach through the Creative Activities Program?

RESUME - Please include your resume along with your application.
REFERENCES (List 2 people who know of your qualifications to teach the course. They may include an employer, professional in the field, former student, etc.)

1. Name:
Position:

Address:
Phone:
Relationship to you:

2. Name:
Position:

Address:
Phone:
Relationship to you:

109C Ohio Union

1961 Tuttle Park Place

Columbus, Ohio 43210

Phone: 614-292-7924 Fax: 614-292-6061 www.ohiounion.osu.edu/cap/

