Department of Computer Science
Policies
January 2012
Teaching

Instructors shall follow all University and Faculty of Science regulations with respect to teaching, as shown in the University Calendar. The 2011/12 University Calendar lists “Responsibilities of Instructors” in Section 5.2 and the Faculty of Science gives information in the Guide for Academic Staff Members, which is posted on the Faculty of Science website under Faculty and Staff / Information.
As a rule, instructors are expected to teach all lectures for their courses. If an instructor is unable to teach due to illness or other reason, the students and Department Head (via the Department Office) shall be informed as early as possible. If an absence is planned (as opposed to due to sudden unavoidable circumstances), alternative teaching arrangements shall be made and the Department Head (via the Department Office) shall be informed as early as possible of these arrangements, including the name of the replacement instructor and the topic(s) to be covered by this instructor. Where appropriate, guest lecturers with expertise or experience unavailable to the instructor may be invited to teach single lectures. It is expected that the instructor will be present for such guest lecturers. If not, the instructor shall treat it as an absence as described above. As well, the students shall be clearly informed whether or not knowledge of the material covered by any guest lecturer will be tested on examinations. At most one lecture of at most 75 minutes in length shall be cancelled during a term. If more lectures are cancelled, make up lectures shall be offered to replace them.
Every instructor for CS 110, 115, 210, and 340 shall follow the approved, detailed curricula for these courses. These curricula were created by adapting from the ACM/IEEE CS curriculum. “Follow the curriculum” means providing at least the number of hours of instruction given by the approved curriculum for each specific topic. If an instructor fails to cover the required hours on any topic, he or she shall report the deficiency to the Curriculum Committee, so that adjustments can be made.

When multiple sections of the same course are taught in a term, all sections shall use the same textbook.

Electronic copies of all syllabuses, assignments, and exams shall be submitted to the department office. The syllabus for every class taught by a sessional instructor shall be submitted to the Department Head for approval before the beginning of the term. All other instructors shall submit electronic copies of the syllabuses for their courses during the first week of classes. All instructors shall submit electronic copies of their assignment descriptions and exams at or before the time when the final grades are due. If the grading scheme is revised, as per the next item, a revised syllabus shall be submitted to the Department Office within one week.
A syllabus shall be distributed to students during the first week of classes that clearly shows the breakdown of marks for each major course component, such as assignments, labs, project, presentation, exams, etc. The syllabus shall include all information required according to the University Calendar. Changes to the syllabus after the first week of a class are discouraged. As stated in the University Calendar, “Any later proposed changes to the grading scheme must be circulated in writing and consented to by the students registered in and attending the course.” Preferably, students shall have the choice of being evaluated according to the old or the new syllabus.

As required by the Faculty of Science, academic staff members shall post office hours and shall be available during those hours for consultation. In particular, all instructors shall provide at least as many hours of office hours as the number of credit hours they are teaching. For example, an instructor teaching CS 110 (3 credit hours) and CS 330 (3 credit hours) shall provide a minimum of 6 hours of office hours. Office hours shall be passed to the Department Office and shall also be (1) included in the course syllabus, (2) posted on or near the door of any professor teaching a course, and (3) posted on or near the door of any other room(s) where office hours are held.
All final examinations shall be submitted to the Department Head for approval before being duplicated and administered to students.

All final examinations written by students shall be submitted to the department office. They shall be kept for a minimum of 6 months and then shredded in a secure fashion.

For every course, a spreadsheet (or grader printout) shall be submitted to the department at the same time that the final grades are submitted to the Department Head for approval. This spreadsheet shall show the name and student number of each student plus a breakdown of how their marks were obtained. For example, the breakdown might show the weight (i.e. the percentage it contributes to the final grade) for each assignment, labs, project, presentation, exam, etc. plus the marks for every student for every component. Similar information, showing a clear breakdown of how marks were calculated, shall also be submitted for directed readings courses, even if there is only one student in the class.
When an instructor has completed evaluation and determined final grades, those grades are recommended to the Department Head and if approved, then to the relevant Dean (currently processed by the Associate Dean of Science (Academic) or the Associate Dean of Graduate Studies and Research). Instructors are discouraged from communicating these grades to students until they have been approved by the Department Head and Dean. If a final grade is communicated to a student prior to this approval, it must be described as “Tentative,” “Unofficial,” or “Subject to the Approval of the Department Head and Dean.”
Graduate Seminars

Supervisors are asked to help their students choose suitable topics (survey oriented for first seminar, research oriented for second seminar) and ensure that University regulations are followed (no presenting of the same seminar twice in a class and the seminar series).
Supervisors shall attend the presentations given by their students in the seminar series.
Administrative Duties

The Department Head shall be an ex-officio member of all departmental committees.
The Program Coordinator (currently Wendy Preikchat) shall be a non-voting, ex-officio member of all departmental committees. [Department Meeting, September 9, 2010]

Administrative duties run from July 1 – June 30, with the exception of the Seminar Committee, which runs from September 1 – August 31. Every year, all Faculty Members shall inform the Program Coordinator of their preferences for administrative duties by May 31st. Lab Instructors shall inform the Program Coordinator of their preferences for administrative duties by May 1st.

The Graduate Committee shall consist of the Graduate Coordinator (who chairs the committee), two faculty members, and one graduate student representative. It advises the Department Head on general matters related to graduate students. In particular, the committee:

i) Reviews graduate applications and makes recommendations to the Department Head regarding admission.

ii) Reviews requests for support and makes recommendations to the Department Head regarding teaching assistantships and scholarships.

iii) Reviews requests from graduate students for travel assistance and makes recommendations to the Department Head.

iv) Reviews and recommends changes to graduate curriculum and programs.

v) Monitors the progress of all graduate students and recommends appropriate action if necessary.

