POLICIES AND PROCEDURES GOVERNING EXPERIMENTAL COURSES

October 2007
Introduction

An experimental course is any course not listed in the current version of the Iowa State University Undergraduate and Graduate Courses and Programs (catalog) and is identified by an X at the end of the course number (e.g. Engl 101X). The experimental course procedure outlined below is used for any course that might appear in a future catalog.
Completing the Experimental Course Form

Course Descriptions

It is important to include an accurate, concise, but comprehensive course description. Experimental courses with incomplete descriptions will NOT be accepted by the college curriculum committees. Course descriptions should also follow catalog format. The following example illustrates a sample course with a breakdown of its details. Specific text formatting is not required on the Experimental Course Announcement form.

HD FS 437. Characteristics of Giftedness. (Dual-listed with 537; cross-listed with Psych 437.) (3-0) Cr. 3. S.SS. Prereq: 9 credits in human development and family studies or psychology, including Psych 230 or HD FS 102; senior classification. Understanding of giftedness and talent from cognitive, developmental, and social perspectives using a life-span approach. Current conceptualizations and research regarding gifted children and adults. Implications for education and guidance. Offered on a satisfactory-fail basis only. Nonmajor graduate credit. Field trip. Not available for graduation credit for civil engineering students.
	KEY
	

	1
	Course designator and number (boldface, followed by a period).

	2
	Course Title (Upper/lower case, boldface; followed by a period).

	3
	Dual-listed with XXX; cross-listed with XXX. (In parenthesis, semicolons between entries, period at end).

	4
	Contact hours (in parenthesis, dash between, no spaces). The first digit indicates the number of lecture or recitation contact hours; the second digit indicates the number of lab and/or studio contact hours.

	5
	Credits Cr. abbreviated, # in numerals, followed by a period, also Cr. arr. for arranged credit; Cr. R. for required credit. Also list information on repeatable credits and limits on repeats. (i.e. may be taken more than once for credit)

Semester of Offering (optional; followed by a period). F. S. or SS. For alternate year courses: Alt. F., offered 2002.

	6
	Prerequisite (abbreviated, italic, no period, followed by a colon; a period ends the phrase; e.g., Prereq: Psych 230.)

	7
	Course description. If an instructor’s name is to be included, it precedes the course description followed by a period. (e.g., ... Jones. Understanding of giftedness and talent...)

	8
	Special Course and Graduation Notes followed by a period. (e.g., Offered on a satisfactory-fail grading basis only. Nonmajor graduate credit. Field trip, etc.)

When writing the course description for the Experimental Course Announcement form please be consistent with the other information listed on the form. (i.e. do not list nonmajor graduate credit in the description and leave the nonmajor graduate check box blank.).
Course Number Guidelines

1-99 Courses not carrying credit toward a degree (zero credit).

100-299 Courses primarily for freshman and sophomore students.

300-499 Courses primarily for junior and senior students.

500-599 Courses primarily for graduate students, but open to qualified undergraduates.

600-699
Courses for graduate students.
Course numbers that cannot be used for experimental courses

All Colleges

100, 200, 300, 400, 500, and 600 - Course numbers ending in double zero are used to bring in transfer credit that is acceptable credit, but does not have an ISU equivalent.

290 - Independent study

393 - Workshop

398 - Cooperative Education

490 - Independent study

493 - Workshop

499 - Undergraduate research, seminars, or senior projects (not completely standardized)

590 - Special topics

593 - Workshop

599 - Creative component

690 - Special or advanced topics

699 - Research

College of Human Sciences
416 and 417 - Student Teaching

College of Engineering

397 - Internship in the Engr College

298 and 498 - Cooperative Education
Note: Some colleges have started to standardize course numbers used for study abroad experiences. Please check with your department and/or college curriculum committee.

Approval and Deadlines
A department must submit an Experimental Course Announcement form prior to the term the experimental course will be offered. A copy of this form follows these policies and procedures. Only forms with a revision date of 9/07 or later will be accepted. The experimental course announcement form must be received by the Office of the Registrar’s Student Scheduling area, Room 10, Alumni Hall approximately three months prior to the beginning of the semester in which the course is being offered to allow adequate time for processing and publicizing the new offering. See final deadline dates below. Departments are cautioned that the process and the time required for approving experimental courses varies among the colleges. Each experimental course requires approval of any cross-listed departments/programs (if applicable), the college curriculum committee chair, and the dean of the appropriate college. Graduate level courses, or undergraduate courses offered for nonmajor graduate credit, must also have Graduate College approval. Note that the dates cited below are Office of the Registrar deadlines. Therefore, departments should take into consideration the time necessary to have the course approved within the college. Delay by a college in processing the announcement could result in the announcement not being received by the Office of the Registrar by the specified deadline.
Deadlines for receipt of the approved Experimental Course Announcement form by the Office of the Registrar are as follows:

Fall Semester:
June 1 (For courses to be available at the start of fall registration, the approved form must be received by March 1)

Spring Semester:
October 1

Summer Session:
March 1

Experimental course information received by the Office of the Registrar will be listed on the Experimental Course Listing website at http://www.iastate.edu/~catalog/exp/ for the duration of the catalog period. Currently offered experimental courses can be found in the Schedule of Classes at http://classes.iastate.edu/.
Instructions for adding the experimental course offering to the Schedule of Classes
1. Submit the approved Experimental Course Announcement form to the Office of the Registrar by the appropriate deadline for each semester. When the completed Experimental Course Announcement form is received by the Office of the Registrar, the course information is added to the catalog file. Submitting the experimental course announcement form does NOT automatically add the course to the Schedule of Classes for a particular semester.
2. Submit the Authorization for Change to the Schedule of Classes form (1/2 sheet) OR submit the experimental course form with your original course offering materials which are returned to the Office of the Registrar.

Adding an Experimental Course to the U.S. Diversity and/or International

Perspective Requirements List

To propose adding an experimental course to the U.S. Diversity and/or International Perspectives list departments must complete the following:
1. Complete the U.S. Diversity and International Perspectives Requirement section on page one of the Experimental Course Announcement form.
2. Complete the appropriate form for U.S. Diversity or International Perspectives found at http://www.iastate.edu/~registrar/forms/.
Recirculation of Experimental Courses

Experimental Course Announcement forms may be recirculated from one catalog to the next if the following conditions are satisfied:
1. The course title, credits, and description have not changed.
2. The experimental course has not been offered more than three times.
3. The experimental course was not included in the new catalog.

4. The original Experimental Course Announcement form has a revision date of 9/07 or later.

If these conditions are met, the Office of the Registrar will recirculate the course upon request of the department/college. The department/college may make this request by submitting an Authorization of Change of the Schedule of Classes form and notifying the Office of the Registrar's Student Scheduling office (294-2331) that the above conditions have been met, or by adding the experimental course to the original course offering materials and stating that the above conditions have been met.
Limits

An experimental course may be offered up to three times, assuming no objection is raised. If the department wishes to offer the course more than three times, the course must be reviewed by the appropriate college curriculum committee(s). This review is to be of the same depth and thoroughness as the review conducted for courses proposed for inclusion in the catalog. The college committee must in turn inform the Faculty Senate Curriculum Committee of its recommendation. If not approved, the course can no longer be offered as experimental.

Objections

A department may file an objection to an experimental course announcement by another department. The department offering the course is permitted to offer it once as announced, but the course may not be offered again until the objection is resolved or until the Faculty Senate Curriculum Committee gives its approval.
The procedure for filing an objection to an experimental course is as follows:
a. If the department filing the objection is in the same college as the department offering the course, a written objection should be made to the chair of the college curriculum committee (and, if appropriate, to the chair of the Graduate College Curriculum Committee). Copies should be provided to the Office of the Registrar and to the head of the department offering the course in question. The decision as to whether the course can be offered again is reserved for the college curriculum committee.
b. If the department filing the objection is not in the same college as the department offering the course, a written objection should be made to the chair of the Faculty Senate Curriculum Committee. Copies should be provided to the Office of the Registrar and to the head of the department offering the course in question. The decision as to whether the course can be offered again is reserved for the Faculty Senate Curriculum Committee.

Prepared by the Office of the Registrar

Last Revised 10/07
1

5

6

7

8

4

2

3

PAGE
3

