MCC’s Honors Institute

2009-2011 Cycle

Call for Summary Proposals

Deadline: November 5, 2007

MCC’s Honors Institute

Beginning in the Fall of 2008, MCC opens its “Honors Institute” to highly qualified students. The creation of MCC’s Honors Institute has been a collaborative effort led by representatives of divisions, offices, and departments across the college that, when fully realized, will consist of more than 100 students majoring in a variety of disciplines. Over the course of the next three years, our goal is to make MCC’s Honors Institute known to area students, high school counselors, and transfer college admissions departments throughout the Northeast and beyond and to help prepare our students to compete for these highly selective transfer options, while at the same time benefiting our existing honors student population.

Students admitted into the Honors Institute will matriculate into a Certificate in Honors Studies – an “embedded” state-registered certificate which accompanies the student’s degree of choice. Modeled after MCC’s long-standing Honors Concentration Option, the registration of the Certificate will allow for a more aggressive display of our Honors offerings in the College Catalog and in other publications of the College, and, above all, it allows the graduates of our honors program to be more widely recognized among their peers and across the college community.
In addition to receiving all the benefits that our current generation of Honors Studies students receive,
 those who enter MCC as Student Members of the Honors Institute will have the opportunity to participate in a challenging and memorable academic experience: as members of an academically themed community of honors students who learn together in faculty-designed and led “knowledge tracks”. On this model, students will be able to self-select a particular area of emphasis to compliment their existing degree program and/or their own budding academic and artistic interests.

This fall we are requesting new proposals for Institute knowledge tracks that would begin in Fall 2009 semester and proceed through Spring 2011.

When the Honors Institute officially opens for its pilot year in the fall semester 2008, the Honors Institute will introduce 3 themed knowledge tracks, including a knowledge track specifically designed for our Damon campus students and programs. Each pilot knowledge track has been designed to span a typical four-semester sequence. Last year the Honors Institute Advisory Committee selected Knowledge Track A: Science and the Humanities, Knowledge Track B: Women’s Studies, and the Damon Honors Community for our pilot cycle 2008-2010.
It is our hope that being a Student Member of one of MCC’s Honors Institute knowledge tracks from day-one through graduation will provide our high potential students with an unforgettable academic experience as part of a community of learners and scholars. It will be an experience that will serve them well as they continue their scholastic pursuits at any one of the well-regarded universities and colleges with whom we will forge transfer articulation agreements.

The “Core” of MCC’s Honors Institute: The Knowledge Track System
MCC has many outstanding and highly creative faculty, and the Honors Institute aims to provide increased opportunities for faculty to explore new trends in their disciplines, experiment with new teaching practices, and make lasting connections between their classroom and the Rochester community. The Knowledge Track model seeks to take full advantage of the strength of the faculty at MCC by providing a flexible template around which new, creative, and exciting “risks” and “experiments” in education can be taken.

The Honors Institute Knowledge Track system also allows for students of a common interest to study with a pair or small team of faculty members and/or community leaders in a collective, cooperative spirit, focused on a specific topic or discipline. Each of the honors section or seminar would be a uniquely designed course exploring a topic with a depth and richness is difficult to achieve in the traditional classroom. Knowledge Tracks would consist of students and faculty that remain together through four semesters, building connections and enriching each other throughout their academic programs – even though the individual students may matriculate into different degree programs.

To graduate with a Certificate in Honors Studies, beginning in the fall of 2008 students will have to complete the following certificate requirements:

Certificate in Honors Studies

	Distribution Requirements
	Credit Hours

	Honors ENG 200 Advanced Composition
	3

	Honors Elective
	3

	Honors Elective
	3

	Honors Elective
	3

	Service Learning Elective
	1-3

	IDC 195 Honors Seminar in Critical Analysis
	3

	TOTAL CREDITS
	16-19

The curriculum of the Institute requires graduates to complete five honors courses, including the interdisciplinary honors seminar IDC 195, an Honors ENG 200 (Advanced Composition) and a service project.
Submissions Requirements and Deadlines

The Summary Proposals we seek should broadly outline a unique academic theme, as well as suggest the course-based and even some co-curricular experiences that follow and support this basic framework. One helpful way to think of the Institute knowledge track system is to envision it as a four semester, extended “learning community” of honors students and faculty.
The first step in our proposal process is to complete the short Summary Proposal form at end of this details document and submit it to the Honors Institute office by the deadline of November 5, 2007. The Honors Institute Advisory Committee will select 3-5 of the most promising summary proposals from those received by November 5, and invite these faculty to refine their proposal for a final submission due Tuesday, December 4.
Summary Proposals need only include a broad sketch of a basic academic theme, some suggestions of a four-semester honors course sequence, and a short list of non-required “suggested courses” that would compliment the required honors course sequence. Those Summary Proposals selected in November will be asked to develop their idea to include specific course offerings, as well as ideas on relevant student/class travel and off-campus experiential learning opportunities, including service-learning. Faculty leaders of the knowledge tracks selected to be offered in Fall 09 can expect to work closely with the Honors Institute coordinator, the Institute Advisory committee, and MCC’s Service-Learning coordinator in fully developing their plan. Please feel free to contact the Honors Institute Coordinator with any questions you many have during the Cohort Proposal development and writing process
Submissions can be made either electronically or hard copy. Please direct all email submissions to honorstudies@monroecc.edu, or mhachee@monroecc.edu. All hardcopy submissions can be sent interoffice to Brighton Campus 5-555.
Honors Institute

2009-2011 Summary Proposal Application

Cover Page

Submittal Deadline: Monday, November 5 2007 by 4:00PM to either the Honors Institute Office (Brighton) Room 5-555, or via email to honorstudies@monroecc.edu or mhachee@monroecc.edu
Date and Time Received:

Name(s):

Position:

Department:

Phone

Email:

Knowledge Track

Title:

1.
Faculty

a. Please list the name(s) of faculty who will serve as cohort leaders for this proposed cohort.

	Position Title
	Name of Faculty

	
	

	
	

	
	

	
	

2. Cohort Course Sequence

a. Please list the honors knowledge track curriculum for the academic years 2009-2011.

	Distribution Requirements
	Credit Hours

	Honors ENG 200 Advanced Composition
	3

	IDC 195 Honors Seminar in Critical Analysis
	3

	
	

	
	

	
	

	Service Learning
	20-30 hours

1-3 credit hours

	TOTAL CREDITS
	15-18

2. Summary Proposal Narrative

a. Please write a short narrative summary of the unifying theme behind the knowledge track proposal. All proposal narratives should address questions of service-learning requirements, travel and extra/co-curricular activities, and should also include an elaboration on the honors course sequence chosen above.

Some things to keep in mind when developing a Summary Proposal:
· Honors Institute knowledge tracks should allow students to spread their honors work over the four semesters of their degree program. Since three of these honors courses are electives, these electives should be developed around specializations, resulting in a more directed curriculum. No two honors electives should be planned in any one semester, but creative ideas (such as a linked “learning community” between an honors and non-honors course) are also encouraged.

· Knowledge tracks should take advantage of opportunities for community learning experiences, emphasizing where appropriate the importance of first-hand encounters with history, culture, politics, the arts and sciences. Ideas for potential student travel, team research and project learning are strongly encouraged in the Summary Proposal, but specific plans do not have to be developed at this time.
· Knowledge track proposals should reflect the fact that part of the requirement for certificate completion is the incorporation of 20 hours of service-learning. It is not necessary for any Summary Proposals to detail the exact service opportunities in which students will engage, but suggestions about ideal-type service opportunities that would compliment the specialized curriculum of the cohort would be most helpful.
· Honors Institute knowledge track proposals should reflect the importance of interdisciplinary study. Summary Proposals which draw connections between the disciplines are strongly encouraged.
· Summary proposals can be designed to reflect the fact that the two required honors courses – ENG 200 Advanced Composition and IDC 195 Honors Seminar in Critical Analysis – in many cases can be tailored to fit the proposed cohort theme or organizing idea.
· Knowledge track proposals for Fall 2009-Spring 2011 cycle should be designed using only existing MCC courses (honors and non-honors). No new course proposals can be considered this cycle, although existing non-honors courses can be suggested to run as “honors” during this cycle.
Cohort Leadership

During Fall and Spring 2008-2009, knowledge track faculty leaders can expect to work with other faculty who will be teaching the honors courses in the determined sequence as well as with the program coordinator. During the four semesters the track runs, 2009-2011, faculty leaders will have the opportunity to do more than lead excursions to city museums, etc.; they will also serve as contact persons and mentors for Institute Student Members, acting to build and sustain a small community of learners and scholars. Faculty leaders are also expected to work to integrate their own knowledge track activities with our other Institute knowledge tracks whenever possible.
Sample Knowledge Track Course Sequences

Pilot Cycle Knowledge Tracks

Knowledge Track A: “The Two Cultures: Science and the Humanities”

(1) ENG 200 (science focus)

(2) PHY 121 / 120 – Honors Physics for Non-Majors

(3) ENG 105 – Honors Introduction to Literature (Science focus)

(4) SCI 295 – Honors Seminar in Natural Sciences

(5) IDC 195 – Honors Seminar in Critical Analysis (Science focus)

Knowledge Track B: “Women’s Studies”

(1) ENG 200 (gender/identity focus)
(2) ENG 217 – Honors Women in Literature

(3) PSY 150 – Honors Psychology of Human Sexuality

(4) HMN 295 – Honors Seminar in Humanities (Female Icons)

(5) IDC 195 – Honors Seminar in Critical Analysis

Permanent Knowledge Track: “Damon Honors Community”

(1)

Language and Literature Cohort

(1) ENG 200

(2) ENG 105 – Introduction to Literature

(3) ENG 215 – Children’s Literature

(4) HMN 295 – Great Books

(5) IDC 195 – Honors Seminar in Critical Analysis

Young Writers Cohort

(1) ENG 200

(2) ENG 213 – Creative Writing

(3) HMN 295 – The Nature of Experience

(4) ENG 102 – Writing from Personal Experience

(5) IDC 195 – Honors Seminar in Critical Analysis

The Natural World Cohort

(1) ENG 200

(2) AST 101 – Introduction to Astronomy

(3) PHY 120/121 – Physics for Non-Majors

(4) SCI 295 – Honors Seminar in the Frontiers of Science

(5) IDC 195 – Honors Seminar in Critical Analysis

� For more information regarding the current benefits and requirements of the Honors Concentration Degree program, please see our website at � HYPERLINK "http://www.monroecc.edu/depts/honorsstudies" ��http://www.monroecc.edu/depts/honorsstudies�.

PAGE
7

