Passed at Faculty Senate Meeting
July 12, 2007
PROPOSED RESOLUTION FOR FACULTY USE OF COURSE MANAGEMENT SYSTEM SUBMITTED BY THE FACULTY SENATE INFORMATION TECHNOLOGY COMMITTEE

A course management system (CMS) is a software product designed to facilitate teaching and enhance student learning. Specifically, a CMS provides features that may assist teaching faculty with course organization and administration, plus communication and assessment tools.
The Faculty Senate advises that all faculty members take advantage of the benefits offered by making their courses available on University-supported Blackboard or a CMS appropriate for the department or college.
Rationale
Developments in course management software have enabled faculty to provide valuable course materials to students 24/7. Students display a variety of learning styles and are stimulated by a variety of teaching methods. Online course management is another method of course delivery that can easily run in parallel with resident education. Course management systems offer students a "backup" option for obtaining course materials misplaced or missed due to absence from class. The grade book function allows students to keep track of their progress in a course. Communication tools support quick and easy communication with all students and provide space for ongoing online discussion about class-related issues as well as a cyber meeting space for students working on course projects. Many colleges require/recommend that students purchase laptop or desktop computers and students expect to use these computer in their coursework.

Resolution

The Faculty Senate therefore recommends that all courses, with the exception of the independent study, should be made available using an online course management system and should include the following information at a minimum:

· Instructor contact information (Instructor’s name, phone number, email address, office number, office hours)
· Course syllabus and/or course preview

· Communication tools

· Grade book

Further, the Faculty Senate recommends that:

· All faculty should review the University of Cincinnati Policy With Regard to Copyright as this policy might relate to the development and presentation of course material online.
