SPECIAL TOPICS COURSES

(CMSC 291, 391, 491, 691, CMPE 491, 691)

DEPARTMENTAL APPROVAL FORM
All special topics must be approved by the Chair of the appropriate Departmental 

Undergraduate Committee (CS or CE) or the appropriate Graduate Program Director (CS

or CE) before being placed in the Schedule of Classes. A course may be offered at most

three times as a special topics course. After the third offering, the course must be submitted
for approval as a regular course through the undergraduate and/or graduate

committees.

Course Number:  ________________________

Course Title: _________________________________________No. of Credits________

Semester to be offered: ____________________________________________________

Prerequisites: ____________________________________________________________

Please attach the following when submitting this form:

□ Detailed course description. Please include a description of the topics covered, depth of 
the coverage of each topic, and the amount of required work.

□ Syllabus
Submitted By:  _______________________________________  Date:  ______________

Printed Name:  _______________________________________

GUIDELINES AND RECOMMENDATIONS

FOR THE APPROVAL OF SPECIAL TOPICS AND COURSES

A. The level of the course must be suitable. Typically, graduate courses should require undergraduate preparation, 400-level courses should have 300-level courses as prerequisites and so forth. Generally speaking, a special topics course that teaches the students how to program in a new language or in a new environment (i.e., is intellectually at the same level as CMSC 201 and 202) should be offered as CMSC 291. A special topics course that builds upon existing programming skills and introduces new concepts (i.e., is at the level of CMSC 331 and 341) should be offered as CMSC 391. A course that builds upon 300-level courses could be offered as CMSC 491 or CMPE 491.

B. The amount of work must be suitable. Typically, 400-level courses and graduate courses have two exams and require a good number of homework assignments or projects.

C. Special topic courses should not have significant overlap with existing regular courses. If a special topics course and a regular course cover similar material, the regular courses should be taught instead. There are some exceptions to this rule; for example, CMSC 291 might cover C++ for non-majors and hence overlap with CMSC 202. In general, special topics courses at the 491 and 691 level should be sufficiently different from existing courses.

D. When there are existing regular courses in an area, a special topics course in that area should build upon or supplement the existing courses. For example, when we offered CMSC 491 in Computer Animation, the course required CMSC 435 Computer Graphics as a prerequisite. The course extended the student’s knowledge in graphics. Special topics courses should not be offered as an alternative introductive to an area when existing courses already do the job. Another example would be a graduate database course that focused on distributed databases or multimedia database which at minimum requires CMSC 461 and has little of no overlap with CMSC 661.

E. Approval for a special topics course at the undergraduate level does not automatically imply its approval at the graduate level. The course content must be at a sufficiently advanced level to warrant its designation as a graduate course. If a course is cross-listed as an undergraduate course and a graduate course, the course description must include additional work for students receiving graduate credit.

F. Approval for a special topics course at the graduate level does not automatically imply its approval at the undergraduate level. For example, a graduate seminar where most of the work is reading papers may be appropriate for graduate students doing research in that area but might not be approved as a 491 course. Note that an advanced undergraduate student can register for a graduate course with special permission from the student’s advisor and/or the instructor.

