[image: image1.png]Ihe

American
Ceramic /i
Society s

www.ceramics.org

(Page 2

Ceramic Materials Short Courses

The American Ceramic Society

Request for Proposal

The American Ceramic Society (ACerS) is seeking proposals from experts with the ability to develop and teach two or more-day short courses that focus on foundational topics in ceramic materials engineering and business. The typical Ceramic Materials Short Course will target professionals working with ceramic materials and technologies in the corporate sector, along with other interested members and prospective members.

Course Topics Planned in 2009

· Fundamentals of Glass Science and Technology

· Sintering of Ceramics
· Mechanical Properties of Ceramic and Glasses

· Dynamic Behavior of Structural and Armor Ceramics
· Introduction to Phase Diagrams
· Solids Glow in Storage and Process Systems
Features

Courses might include:

· Advance reading assignment to help student prepare and achieve a richer and more productive learning experience.

· Textbook, reference materials, or course materials for student to take away from course.

· Assessment vehicle at beginning and end of course to gauge student’s progress with subject.

· Hands-on learning techniques that might include laboratory exercises, demonstrations and case studies.

Selection:

· ACerS will select courses and instructors based on submitted proposal, experience of instructor(s), and availability of instructor(s) to teach course on dates to be determined.

· Courses may be run more than one time per year depending on demand for course and availability of instructor.

· ACerS will survey students at the end of each course. These evaluations will be used by ACerS to determine whether or not to continue offering course.

Ceramic Materials Short Courses

The American Ceramic Society

Request for Proposal

Submitting a Proposal:

Prepare a proposal that addresses the questions in the next section. Include relevant documentation. Email proposal to:

Mark Mecklenborg,

Director, Technical Publications and Meetings,

The American Ceramic Society

mmecklenborg@ceramics.org
614-794-5829.

Proposal Components:

1. Title of proposed short course.

2. Names of instructor or instructors along with affiliation and complete contact information.

3. Instructor experience – Detail experience teaching short courses and attach CV or Resume.

4. Course description, key topics, and course outline/schedule.

5. Learning outcomes – What should the student be able to do once completing the course? How will the student benefit?

6. Do students need prior knowledge in order to attend course?

7. Target audience – Who should attend and why?

8. Course materials – Will students be provided a textbook, printed materials packet or other course materials? Please detail.

9. Will course include any case studies, demonstrations, laboratory exercises or any other activities? What equipment or materials will be required?

10. Are you aware of any short courses being offered by any other organization that competes with this course? If so, please provide details.

11. What dates between May 1, 2009 and November 20, 2009 would you prefer and/or be able to teach this course?

600 N. Cleveland Avenue

Suite 210

Westerville, Ohio 43082

Tel: 614/890-4700 • Fax: 614/794-5892

[image: image1.png]