
 (
[Month Year]
)[image:] (
[Name of Program]
)[image:][image:] (
Curriculum Review Final Report
) (
SCHOOL OF [Name of School]
) (
BRITISH COLUMBIA
INSTITUTE OF TECHNOLOGY
3700 WILLINGDON AVE
BURNABY, BRITISH COLUMBIA
CANADA V5G 3H2
)

Table of Contents

1.0 Introduction	1
	1.1 Purpose of the Curriculum Review	1
	1.2 Background	1
	1.3 Methodology	1
2.0 Findings	2
3.0 Recommendations	2

Appendices:

· Comparison Table
· Survey of..
· Focus Group and Interview Questions
· Focus Group Participants and Interviewees
· Industry Meeting Results
i
[bookmark: _Toc152753180]1.0 Introduction
[bookmark: _Toc152753181]1.1 Purpose of the Curriculum Review
[Outline the purpose, scope, and benefits of the curriculum review, including what aspects of the curriculum were reviewed. If appropriate, outline what aspects of the curriculum were not reviewed.]

[bookmark: _Toc152753182]1.2 Background

[Include the following in this section:
· When was the previous curriculum review
· What was the outcome of the last curriculum review (e.g. led to a major change)
· When the current curriculum review took place
· Who was on the working group for the curriculum review
· Others?]

[bookmark: _Toc152753183][bookmark: _Toc268249450]1.3 Methodology

[List the data collection methods that were used to gather feedback from stakeholders. List them in chronological order. Include:
· Which stakeholders were involved
· What types of data collection methods were used
· The rationale for the various data collection methods
· What the response rates were
· Others?]
[Refer to data collection documents/reports in appendices.]

[Describe who was involved in the analysis and the validation of the data.]

[bookmark: _Toc152753184]2.0 Findings	
[bookmark: _Toc268249451][Describe the key findings from each of the data collection methods used. This could be organized by stakeholder group, by data collection method, or by themes.]

[Refer to data collection documents/reports in appendices.]

[Include an overall summary of the findings.]

[bookmark: _Toc152753185]3.0 Recommendations	
[Outline the recommendations being proposed, based on the findings. These could be organized by theme, by short or long term recommendations, or another method, as appropriate to the program.]

[bookmark: _Toc268381065][bookmark: _Toc152753186][Topic 1]
[Recommendation to address topic 1]

[bookmark: _Toc268381071][bookmark: _Toc152753187][Topic 2]
[Recommendation to address topic 2]

Curriculum Review Final Report		1
Curriculum Review Final Report		2
	Examples of appendices that could be included:
Appendix 1: Comparison Table (if appropriate)
Appendix 2: Survey of
Appendix 3: Survey of...
Appendix 4: Focus Group and Interview Questions
Appendix 5: Focus Group Participants and Interviewees
Appendix 6: Industry Meeting Results
Etc…

 (
Appendices
)[image:][image:]
Curriculum Review Final Report		1

	APPENDIX 1: Comparison Table

	[bookmark: _Toc246231675][bookmark: _Toc246231714]Comparison of Current and Proposed Programs

	Current [Program Name] Courses
	Credits
	Curriculum Change Details
	Proposed [Program Name] Courses
	Credits

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SUBTOTAL
	0.0

	TOTAL
	0.0
	
		TOTAL	
	0.0

	APPENDIX 2: Survey of…

image2.jpeg
BRITISH COLUMBIA
INSTITUTE OF TECHNOLOGY

image3.wmf

image1.jpeg

[Name of Program]

[Month vear]

