University “110” Classroom Improvement Request

*indicates required field

*College/School:
	

*Building Name:
	

*Room Number:
	

Please use one form per room.

Note: Classroom funds will only be expended on centrally administered “110” classrooms. (Choose “110” classrooms from a list of the classroom numbers.) Funding priority is given to supporting physical needs such as lighting, flooring, seating, HVAC, etc.

Please enter a brief description of the problem and how it interferes with teaching.

Seating

	

Visibility/Lighting
	

Chalkboard
	

Projection Screens
	

Audio/Visual Equipment
	

Communications Outlet
	

Audibility
	

Physical Environment
	

Accessibility Issues
	

Other
	

*Proposal submitted by:
*Department:

	
	

*Campus Box #:
*Phone:
E-mail Address:

	
	
	

*Endorsed by:

*Department:

	
	

*Date:

	

E-mail or Fax to:

Sharika Cochran
Space Planner

 sdcochran@ncat.edu, Office: (336) 285-4504 Fax: (336)256-2575
