FORMAT 2

Submit originals and one copy and electronic copy to Governance/Faculty Senate Office
See http://www.uaf.edu/uafgov/faculty/cd for a complete description of the rules governing curriculum & course changes.

CHANGE COURSE (MAJOR) and DROP COURSE PROPOSAL

	SUBMITTED BY:
Department
 Biology and Wildlife
College/School
CNSM
Prepared by
 Donald A. Walker
Phone
X2460

Email Contact
 dawalker@Alaska.edu
Faculty Contact
Donald A. Walker

	1. COURSE IDENTIFICATION:

Dept
 BIOL
Course #
F4__ / 6__
No. of Credits
3
COURSE TITLE
Vegetation Description and Analysis

	2. ACTION DESIRED:
Change Course
 X
If Change, indicate below what change.

Drop Course
NUMBER
X

TITLE
DESCRIPTION
X
PREQUISITES
 X
FREQUENCY OF OFFERING
CREDITS (including credit distribution)
 X
COURSE CLASSIFICATION
CROSS-LISTED
Dept.
(Requires approval of both departments and deans involved. Add lines at end of form for such signatures.)
STACKED (400/600)

Include syllabi.
X

Dept.
BIOL
Course #
6__
OTHER (please specify)

	3. COURSE FORMAT

NOTE: Course hours may not be compressed into fewer than three days per credit. Any course compressed into fewer than six weeks must be approved by the college or school's curriculum council. Furthermore, any core course compressed to less than six weeks must be approved by the core review committee.

COURSE FORMAT:

(check all that apply)
1
2
3
4
5
X
6 weeks to full semester

OTHER FORMAT (specify all that apply)
Mode of delivery (specify lecture, field trips, labs, etc)
Lecture, Field Trip, Labs

	4. COURSE CLASSIFICATIONS: (undergraduate courses only. Use approved criteria found on Page 10 & 17 of the manual. If justification is needed, attach on separate sheet.)

H = Humanities
S = Social Sciences
Will this course be used to fulfill a requirement

for the baccalaureate core?
YES
NO
X
IF YES, check which core requirements it could be used to fulfill:
O = Oral Intensive,
Format 6 also submitted
W = Writing Intensive, Format 7 submitted
Natural Science, Format 8 submitted

	5. COURSE REPEATABILITY:
Is this course repeatable for credit?
YES
NO
X
Justification: Indicate why the course can be repeated

(for example, the course follows a different theme each time).
How many times may the course be repeated for credit?
0
 TIMES
If the course can be repeated with variable credit, what is the maximum number of credit hours that may be earned for this course?
 CREDITS

	6. CURRENT CATALOG DESCRIPTION AS IT APPEARS IN THE CATALOG: including dept., number, title and credits

BIOL F475 Vegetation Description and Analysis

2 Credits Offered Fall Even-numbered Years

Methods of vegetation science including sampling, classification, gradient analysis, ordination, field description and mapping. Field trips to the plant communities of interior Alaska. Special fees apply. Prerequisites: BIOL F474 or other general ecology course; permission of instructor. (1+3)

	7. COMPLETE CATALOG DESCRIPTION AS IT WILL APPEAR WITH THESE CHANGES: (Underline new wording strike through old wording and use complete catalog format including dept., number, title, credits and cross-listed and stacked.) PLEASE SUBMIT NEW COURSE SYLLABUS. For stacked courses the syllabus must clearly indicate differences in required work and evaluation for students at different levels.

BIOL F4___ Vegetation Description and Analysis

3 Credits Offered Fall Even-numbered Years

Methods of vegetation science including field sampling, classification, gradient analysis, ordination. Computer analysis includes database construction (Turboveg), table analysis (JUICE), and ordination (PC-Ord). Special fees apply. Prerequisites: BIOL 239 or BIOL 233 or BIOL 271, or BIOL 331 or permission of instructor. Stacked with BIOL F6__ (2+3)

	8. IS THIS COURSE CURRENTLY CROSS-LISTED?

YES/NO
No
If Yes, DEPT

NUMBER

 (Requires written notification of each department and dean involved. Attach a copy of written notification.)

	9. GRADING SYSTEM: Specify only one
LETTER:
X
PASS/FAIL:

	10. ESTIMATED IMPACT

WHAT IMPACT, IF ANY, WILL THIS HAVE ON BUDGET, FACILITIES/SPACE, FACULTY, ETC.
Course will require a TA capable of helping with the field sampling exercises, soils labs, and especially with computer software and hardware in the computer lab.
11. LIBRARY COLLECTIONS

Have you contacted the library collection development officer (kljensen@alaska.edu, 474-6695) with regard to the adequacy of library/media collections, equipment, and services available for the proposed course? If so, give date of contact and resolution. If not, explain why not.
No
Yes

X
Yes, this course was taught as proposed as a special topics course in Fall 2008, as BIOL F493/693. We used resources in the BioSciences Library, and some articles on e-reserve through Rasmuson Library.

	12. IMPACTS ON PROGRAMS/DEPTS:

What programs/departments will be affected by this proposed action?

Include information on the Programs/Departments contacted (e.g., email, memo)
The change to a stacked course should have a positive impact in that graduate students can now take the course for credit and this should also help with enrollment in the course.
13. POSITIVE AND NEGATIVE IMPACTS

Please specify positive and negative impacts on other courses, programs and departments resulting from the proposed action.

	JUSTIFICATION FOR ACTION REQUESTED

The purpose of the department and campus-wide curriculum committees is to scrutinize course change and new course applications to make sure that the quality of UAF education is not lowered as a result of the proposed change. Please address this in your response. This section needs to be self-explanatory. If you ask for a change in # of credits, explain why; are you increasing the amount of material covered in the class? If you drop a prerequisite, is it because the material is covered elsewhere? If course is changing to stacked (400/600), explain higher level of effort and performance required on part of students earning graduate credit. Use as much space as needed to fully justify the proposed change and explain what has been done to ensure that the quality of the course is not compromised as a result.

The proposed changes will improve the quality of UAF education.

1. The stacking will make this course attractive to graduate students. The course has a stronger emphasis on data analysis than in the past, and uses state-of-the-art analytical software. Two of the 8 students taking this course last time were graduate students and many of the students in past classes were graduate students as well as students from government agencies. These students can use these skill in vegetation description and analysis whenever they need to collect or understand vegetation data.

2. Increasing the course credits was needed because students complained of the workload in comparison to the credit received when offered as a two-credit course. The additional lecture is needed to cover fully cover the material presented and allow of class discussion.

	APPROVALS:

Date
Signature, Chair, Program/Department of:
Date
Signature, Chair, College/School Curriculum Council for:
Date
Signature, Dean, College/School of:
Date
Signature of Provost (if applicable)
Offerings above the level of approved programs must be approved in advance by the Provost.

	ALL SIGNATURES MUST BE OBTAINED PRIOR TO SUBMISSION TO THE GOVERNANCE OFFICE.

Date
Signature, Chair, UAF Faculty Senate Curriculum Review Committee

	ADDITIONAL SIGNATURES: (As needed for cross-listing and/or stacking)

Date
Signature, Chair, Program/Department of:
Date
Signature, Chair, College/School Curriculum Council for:
Date
Signature, Dean, College/School of:

ATTACH COMPLETE SYLLABUS (as part of this application).

Note: The guidelines are online: http://www.uaf.edu/uafgov/faculty/cd/syllabus.html
The department and campus wide curriculum committees will review the syllabus to ensure that each of the items listed below are included. If items are missing or unclear, the proposed course change will be denied.

Syllabus CHECKLIST for all UAF courses
During the first week of class, instructors will distribute a course syllabus. Although modifications may be made throughout the semester, this document will contain the following information (as applicable to the discipline):

1. Course information:

Title,  number, credits, prerequisites,  location,  meeting time
(make sure that contact hours are in line with credits).

2. Instructor (and if applicable, Teaching Assistant) information:

  Name,  office location,  office hours,  telephone,  email address.

3. Course readings/materials:

  Course textbook title,  author,  edition/publisher.

  Supplementary readings (indicate whether  required or  recommended) and

  any supplies required.

4. Course description:

  Content of the course and how it fits into the broader curriculum;

  Expected proficiencies required to undertake the course, if applicable.

  Inclusion of catalog description is strongly recommended, and
  Description in syllabus must be consistent with catalog course description.

5.  Course Goals (general), and (see #6)

6.  Student Learning Outcomes (more specific)

7. Instructional methods:

  Describe the teaching techniques (eg: lecture, case study, small group discussion, private instruction, studio instruction, values clarification, games, journal writing, use of Blackboard, audio/video conferencing, etc.).

8. Course calendar:

 A schedule of class topics and assignments must be included. Be specific so that it is clear that the instructor has thought this through and will not be making it up on the fly (e.g. it is not adequate to say “lab”. Instead, give each lab a title that describes its content). You may call the outline Tentative or Work in Progress to allow for modifications during the semester.

9. Course policies:

  Specify course rules, including your policies on attendance, tardiness, class participation, make-up exams, and plagiarism/academic integrity.

10. Evaluation:

  Specify how students will be evaluated,  what factors will be included,  their relative value, and

  how they will be tabulated into grades (on a curve, absolute scores, etc.)

11. Support Services:

  Describe the student support services such as tutoring (local and/or regional) appropriate for the course.

12. Disabilities Services:

The Office of Disability Services implements the Americans with Disabilities Act (ADA), and insures that UAF students have equal access to the campus and course materials.

  State that you will work with the Office of Disabilities Services (208 WHIT, 474-5655) to provide reasonable accommodation to students with disabilities.”
