
Overview:
One section of UNIV 398 per semester for AY 2013-14 will be offered by the Stepladder Program for Interdisciplinary Research and Learning (SPIRaL). We solicit proposals for UNIV 398 from all instructional faculty. Instructors for a successful proposal will share a $500 stipend to compensate for course development time.
Each section of UNIV 398 will be team-taught by at least two instructors in different disciplines. A total of 6 WTUs will be provided for each section, to be split between the instructors. More than two instructors may propose a single course, but no more than 6 WTUs will be given.
The successful proposal will make clear:
· the interdisciplinary nature of the course

· how the project will provide integrative experiences for students

· how students will engage in an open-ended project or question

· how the course will prepare students for future independent research or creative activity

· how the course will meet the A3 GE requirements

Note that UNIV 398 instructors will be expected to use the new electronic portfolio system (FolioCI) to archive and assess student work. In addition, 398 students will be asked to take part in periodic surveys. Training for instructors in FolioCI, student research mentoring, and interdisciplinary teaching and learning will be provided to all 398 faculty. Also, there will be a small amount of funding available for supplies and/or local travel.

In thinking about possibilities for 398 courses, we encourage faculty to think as broadly and creatively as possible, both about course content and structure and about how the course relates to other CI courses. For example, an existing 300-level course in a major might be reconfigured to satisfy the 398 criteria and cross-listed.
UNIV 398 Course Description: Students will explore an interdisciplinary research question or creative product in independent groups. Unlike 198 and 298, where students are instructed about where to find relevant information and what type of information is needed, students in 398 must develop their own research plans, drawing on multiple disciplines and multiple approaches to the research or creative activity. Students will disseminate results through a research paper or analogous product, as well as through presentations on campus and in local schools. In addition, students will be required to identify and apply to relevant summer research/creative programs, internships, and scholarships.
Proposal Elements

Please submit a proposal by email and a hard copy of the signature page to Brad Monsma (brad.monsma@csuci.edu) and Kathryn Leonard (kathryn.leonard@csuci.edu). The proposal should be no more than 4 pages double-spaced, exclusive of bibliography and budget, and should address the following:

1. Name(s) and Programs(s) of faculty member(s) applying

2. Title: What is the title of your course?
3. Explain the nature of the course. Please be sure to cast your explanation in terms that can be understood by a non-specialist.

a. What is the central question of the course?

b. What are available data, observations, and sources?
c. How will students employ a variety of modes of analysis?

d. How will your course address the bulleted items above describing a successful proposal?

4. What tasks or assignments will the students be asked to perform?
5. How many hours per week will students work on the project? (To provide three credits, students must be involved in 9 hours work per week, on average.) How will that be distributed between group/individual meetings and independent work?

6. What insight into the research or creative process do you anticipate students will get from their participation?

7. Does this topic relate to your own research/creative activities? If so, how? Could these students be part of a future UNIV 498 course under your mentorship?
8. Do you have any experience mentoring undergraduates in research/creative activities? If so, please describe your success and how it might inform the current activities.

9. Do you have any experience with team-taught interdisciplinary courses? If so, please describe your success and how it might inform the current activities.

10. Budget and Justification: Please submit a budget for this course. We have a small amount of funding for travel and supplies.
Note for part time lecturers: There are entitlement issues with teaching in UNIV.

1. If you already teach in UNIV, you will need permission from the UNIV Director to teach an x98 course because doing so will increase your entitlements.

2. If you do not already teach a UNIV course, you will be restricted to teaching one x98 course per year. You will need to go to the CI Employment website and apply for the UNIV pool.
Note for all lecturers: For team-taught courses, at least one instructor must be a tenure ladder faculty member.
Institutional Review Board Approval
If your project involves research on human subjects (including students in classes you teach), your proposal should be submitted to the Institutional Review Board (IRB) and be approved before the beginning of the Spring Semester. Information about the IRB approval process can be obtained from the Office of Research and Sponsored Projects; contact Amanda Quintero (Amanda.Quintero@csuci.edu) for more information about the IRB process.

Proposer Signature

Date

I have reviewed this proposal and discussed with the faculty member the impact of teaching UNIV 398 on overall program workload. I support the application for UNIV 398.

Chair Signature

Date

Request for Proposals

University 398:

Advanced Interdisciplinary Investigations

AY 2013-14

DEADLINE FOR SUBMISSION: October 15, 2012�

PAGE
4

