Proposal: Add resolutions governing Independent Studies to the Curriculum Resolutions.

Rationale: Our current Curriculum Resolutions contain no guidelines for Independent Studies. Records of work done for Independent Studies were sketchy and not readily available. Last year an ad hoc committee of the Faculty Senate Curriculum Committee drafted guidelines that expand upon the short description in the College Catalogue. These were revised by the Executive Committee. We are asking for your input before a final draft is sent to the Faculty Senate for a vote.
Faculty Senate Curriculum Resolutions

Guidelines for Independent Study

Draft May 30, 2006; Revised September 12, 2006 and October 3, 2006
1. Definition: Independent Study at MCC is a credit bearing study done by an individual student under the sponsorship of a faculty member who provides initial guidance, criticism, review and final evaluation of student performance. It is not intended as a substitute for an existing MCC course.
2. Independent Study may be taken (in accordance with Student Program resolution Section 1.1.3) as a
A. Program requirement

B. Program elective

C. General elective

3. Credit

No more than 15 Independent Study credits may be granted toward a degree.

Credit for a project will be determined jointly by the student, faculty sponsor and

department chairperson to accurately reflect the time and work involved. A

recommended guide for credit allocation is one credit hour for the equivalent of every

forty-five 50- minute sessions of student academic activities.

4. Grade

The grade for Independent Study projects will be in accordance with the

College’s credit hours and quality points.

5. Approval

The student will obtain an application form from the Office of Experiential and Adult Learning and then should meet with the sponsoring faculty member who will initiate the approval process by completing in the Curriculum Database a proposal for the Independent Study including a short descriptive title, a prefix indicating the sponsoring department, a statement indicating that the course is not a substitute for an existing MCC course, the name and student number of the student, the reason for the Independent Study, the number of credit hours for the course, the academic activities required for completion of the course and the number of hours to be spent completing them in order to justify the number of credit hours to be awarded for the course, and how the grade is to be determined, including whether a final project or report is required and, if so, whether it will be archived in the library. The proposal must then gain the approval of the department chairperson, the Director of Experiential and Adult Learning, and the Dean of Curriculum, in that order. The Curriculum Office will keep Division Deans informed of any Independent Studies proposals in their divisions along with any actions taken on them.

6. Records

A paper copy of the application will be kept in the Office of Experiential and Adult
Learning. The approved proposal will be kept in the Curriculum Database. The official
College record (student transcript) will show the course prefix and the number 290 and a
course title which will include the letters IS, for Independent Study, and a brief
descriptive title, the sponsoring instructor, the credit hours and the final grade.
