
Overview:
Two sections of UNIV 198 will be offered in AY 2013-14 by the Stepladder Program for Interdisciplinary Research and Learning (SPIRaL). We solicit proposals for UNIV 198 from all instructional faculty. Instructors for a successful proposal will share a $500 stipend to compensate for course development time.
Each section of UNIV 198 will be team-taught by at least two instructors in different disciplines. A total of 6 WTUs of support will be provided, 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 begin to prepare students for future independent research or creative activity

· how the course will meet the A3 GE requirements

Note that UNIV 198 instructors will be expected to use the new electronic portfolio system (FolioCI) to archive and assess student work. In addition, 198 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 198 faculty. Also, there will be a small amount of funding available for supplies and/or local travel.

In thinking about possibilities for 198 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 instructor for a developmental mathematics course might propose (with a faculty partner) a UNIV 198 that would be a co-requisite for one section of the math course. Or an existing 100-level course in a major might be reconfigured to meet the 198 criteria and be cross-listed.
UNIV 198 Course Description: Students develop basic data collection and interpretation skills, learn to use various information sources, and develop an awareness of how both methods and sources arise from disciplinary contexts. Students will be introduced to current theory on interdisciplinary learning and begin to practice methods and processes that lead to interdisciplinary thinking and interdisciplinary collaboration. Throughout the semester, students will give oral presentations and develop collaborative research proposals that demonstrate an understanding of relationships between research questions, methods, and sources of information.
Block 1: Interdisciplinary theory and process
Block 2: Quantitative data collection, interpretation, and contextualization
Block 3: Library and source-based research
Block 4: Qualitative data collection, analysis, and contextualization
Block 5: Writing Block: Research Proposal
Faculty in 198 courses may choose to focus on particular interdisciplinary topics, but the emphasis will be to develop a common set of skills, knowledge, and experiences in students.

Deliverables:

Faculty with successful proposals will be expected to submit course materials by the end of the Fall 2013 semester. Stipends will be paid upon email receipt of the course materials by Brad Monsma and Kathryn Leonard. These materials will vary depending on course content, but might include lists of readings or assignments, field activities, a tentative schedule, a plan for team-teaching. Required for all successful proposals is explanation of how the course will incorporate Blocks 1-5 into a coherent student experience.

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?

b. What are your data, observations, and sources?
c. How will you employ the modes of analysis described in the 198 course description?

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 could students use what they learn in this course in a future research/creative project with you?

6. 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.

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

8. 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 198 on overall program workload. I support the application for UNIV 198.

Chair Signature

Date

Request for Proposals

University 198:

Introduction to Interdisciplinary Research

AY 2013-14

DEADLINE FOR SUBMISSION: October 15, 2012�

PAGE
5

