

DOCUMENT RESUME

ED 040 667

HE 001 565

AUTHOR Armstrong, Jack L.
TITLE An Interim Term Digest.
INSTITUTION Macalester College, St. Paul, Minn.
PUB DATE Oct 69
NOTE 27p.
AVAILABLE FROM Macalester College, St. Paul, Minnesota 55101

EDRS PRICE EDRS Price MF-\$0.25 HC-\$1.45
DESCRIPTORS *Curriculum Development, Educational Innovation,
*Higher Education, *Independent Study, Innovation,
Intervals, *School Calendars, School Schedules,
*Trimester Schedules
IDENTIFIERS *Interim Term

ABSTRACT

The 4-1-4 or the interim term is used by an increasing number of colleges and universities in an effort to enrich or rejuvenate their educational program by providing a special new kind of learning experience for the entire college community. Generally a brief period between semesters or quarters, the interim term can take several forms: (1) it can have a program built around a single theme; (2) it can have different themes for each class; (3) it can have a special program for freshmen and varied programs for others; (4) it can place primary emphasis on independent study; or (5) it can be a combination course - independent study program; This digest lists all the colleges (for which information was available) that have adopted or are considering an interim term, and the colleges following each of the different approaches to the interim term. A brief bibliography of articles and papers on the interim term is included. (AF)

ED0 40667

AN
INTERIM TERM
DIGEST

U.S. DEPARTMENT OF HEALTH, EDUCATION
& WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED
EXACTLY AS RECEIVED FROM THE PERSON OR
ORGANIZATION ORIGINATING IT. POINTS OF
VIEW OR OPINIONS STATED DO NOT NECES-
SARILY REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

JACK L. ARMSTRONG
Associate Dean of the Faculty

MACALESTER COLLEGE
St. Paul, Minnesota 55101

October 1969

HE 001 565

INTRODUCTION

This Digest is the result of a first step in reviewing interim term materials which have been collected by my office during the past year. We are grateful to those who responded to our request for materials and information about their institution's interim term and 4-1-4 calendar and to an even larger number who completed the questionnaire circulated by Clark Bowman of Florida Presbyterian.

In this booklet we have accomplished our initial objective of providing those interested in learning more about present interim term programs with (1) a list of all of the colleges, known to us, which have adopted or are considering an interim term, and (2) lists of colleges engaged in each of several different approaches to the interim term. These lists should enable you to make contacts with those schools whose programs are of special interest to you.

In essence, this booklet is a skeleton which will be filled in as we have time to more thoroughly study the materials already received, and as you send additional materials to us. The booklet has been prepared in a form that can easily be revised and expanded, and compilation of lists of colleges with particular interim term characteristics will continue. These lists will attempt to answer such questions as: What are the various grading systems in use in the Interim Term? Which colleges offer courses that can be used to fulfill distribution or major requirements? Which schools prescribe a certain mix of courses (major, outside major, independent study, off-campus experience, etc.)? Which colleges provide special financing for interim term activities?

We have attempted, in this first edition, to indicate some distinctive characteristics after the names of a few schools. Those of you who represent colleges with interim terms can help us increase the knowledge which other colleges have about your interim term by:

- (1) Notifying us of any corrections needed in the information listed about your college. (A return postcard is enclosed for this purpose.)

Is the name of the contact person and the date of interim term initiation correct? Should your institution be removed from the "interested" list or added to the "decided" list? Has your institution been appropriately classified as to type of interim term? (Not all of the colleges on the master list have been categorized as to type of interim term. In some instances the information on hand was not sufficient to make a classification.)

- (2) Providing us with a list of the characteristics of your interim and regular terms which you feel would be of greatest interest to colleges in the preliminary stages of interim term development or consideration.
- (3) Sending us your 1970 interim term catalog and any documents which describe your interim term and its goals, evaluate previous interim terms, or summarize the committee or faculty study which led to adopting or rejecting an interim term or 4-1-4 calendar. (A return

manila envelope is enclosed for the forwarding of these materials.)

- (4) Indicating types of information which are most frequently requested in letters to you about your interim term program.

We would also appreciate receiving names of interim term colleges not on our list.

Your cooperation in correcting and up-dating the information in the Digest and forwarding materials about your interim term and overall calendar should be very helpful, to the increasing number of colleges and universities which are planning or considering calendar-curriculum changes.

CONTENTS

The Interim Term

Lists:

Colleges and Universities with a January Interim Term

Colleges Considering or Reported as Considering Interim Term Adoption

Colleges with a Voluntary Program

Colleges with a Single Theme Program

Colleges with Different Themes for Each Class

Colleges with a Special Program for Freshmen, Varied Program for Others

Colleges with a Primary Emphasis on Independent Study

Colleges with a Combination Course-Independent Study Program

Miscellaneous:

Junior Colleges with an Interim Term

Colleges with 4-4-1 or Similar Patterns

Colleges with a Pre-Christmas Interim Term

Colleges Which Have Discontinued an Interim Term or Rejected the Interim Term Plan

Articles and Papers on the Interim Term

THE INTERIM TERM

The first interim term program was adopted at Florida Presbyterian College in 1960-61 as a part of its first year of operation. John Bevan, Florida Presbyterian's academic dean at that time, in the Summer 1969 issue of the Library-College Journal, credits the planners of New College in Massachusetts (which has since evolved into Hampshire College) for the interim term concept. At the same time, and independent of either the Florida Presbyterian or New College ideas, Colby College in Maine was planning an interim term which began in the academic year 1961-62 as a result of faculty discussions which started in 1958.

FPC and Colby began interim terms primarily for the benefits obtained from an intensive period of independent study. The freshman year focuses on the development of research skills and attitudes necessary for working independently, and subsequent years provide increasing freedom for students to develop their own independent study projects. The interim period is also viewed as a time for faculty study and research. Smith College attempted a less structured program during the Januarys of 1962, 63, and 64, following which it discontinued the program.

For the academic year 1963-64, Gustavus Adolphus College and Macalester College, both in Minnesota, adopted a 4-1-4 calendar and an interim term with distinct differences from those of FPC and Colby. These colleges were interested in an interim program which provided a special kind of experience for the faculty as well as the students, an experience which would have a greater degree of transferability to the course oriented structure of the regular terms than would a program based totally on independent study. While options for independent study are available, emphasis is placed on the development of group projects or courses which are characterized by more individual freedom and student responsibility, a more flexible approach to the teaching-learning process, and a more extensive use of off-campus resources than usually occurs during the regular semester. Macalester permits only group and individual projects which do not duplicate courses offered during the regular semesters. The focus in this interim term format is upon students and faculty concentrating together, with a fresh approach, on a single new topic. Macalester and Gustavus also established the "course unit" interpretation of the 4 part of the 4-1-4. Previously this figure had represented the number of months in the two regular terms. At these two institutions the curriculum was revised into course units, with each student taking four courses per term.

As is indicated in the lists that follow, approximately 140 additional colleges have adopted the interim term idea since 1964. Within this number several different approaches to the January period had developed, depending on the particular goals of the institution involved. The most frequently adopted model is the one which provides a framework similar to that of the regular semester, but emphasizes intensified study on single topics and encourages flexibility and experimentation with the learning process, with the hope that successful experience will effect both teacher and student behavior in subsequent regular terms. In addition, many colleges are emphasizing off-campus experiences of a vocational, social service, or international nature.

Broadly defined, interim terms vary in length from several days to six or seven weeks. In an instance or two, the term is divided into two parts, or a student may take two courses. A few colleges have applied the interim concept to the month of May, stressing off-campus experiences which extend into the summer. A small number of others are using a quarter system with an interim term before Christmas. Moreover, not all colleges with an interim term have a course unit curriculum during the regular terms. In many cases the 4 still represents "months" rather than "courses." A large number of colleges have adopted the interim term first with plans to revise the regular curriculum into course units at a later date.

Regardless of the variations in position, length, and approach, however, the 4-1-4 or the interim term, with its labels of intersession, interterm, mini-semester, Jan plan, winter term, and others, most frequently refers to the efforts which an increasing number of colleges and universities are making to enrich or rejuvenate their educational program by providing a special new kind of learning experience for the entire college community during the month of January.

LIST OF JANUARY INTERIM TERM COLLEGES AND UNIVERSITIES

ALBRIGHT COLLEGE (68-69)*
Reading, Pennsylvania 19604
Dean Robert E. McBride**

BETHANY COLLEGE (67-68)
Bethany, West Virginia 26032
Dr. Albert DeVaul

ALFRED UNIVERSITY (70-71)
Alfred, New York 14802

BETHEL COLLEGE (68-69)
Mishawaka, Indiana 46544

ANDERSON COLLEGE (70-71)
Anderson, Indiana 46011
Dean Robert A. Nichalson

BETHEL COLLEGE (69-70)
North Newton, Kansas 67117
Dean William Keeney

ARKANSAS COLLEGE (69-70)
Batesville, Arkansas 72501
Dean Roberta D. Brown

BIRMINGHAM-SOUTHERN COLLEGE (68-69)
Birmingham, Alabama 35204
Dean Cecil Abernethy

AUGUSTANA COLLEGE (70-71)
Sioux Falls, South Dakota 57102
Mr. O.S. Sigurdson

BLUFFTON COLLEGE (66-67)
Bluffton, Ohio 45817
Mr. Donald L. Pannabecker

AUSTIN COLLEGE (67-68)
Sherman, Texas 75090
Dean Dan T. Bedsole

BUCKNELL UNIVERSITY (69-70)
Lewisburg, Pennsylvania 17837
Mr. John W. Tilton

BAKER UNIVERSITY (68-69)
Baldwin, Kansas 66006
Dean Benjamin A. Bessner

CALLISON COLLEGE, UNIVERSITY OF
THE PACIFIC (67-68)
Stockton, California 95204
Dr. Douglas Moore

BARRINGTON COLLEGE (67-68)
Barrington, Rhode Island 02806
Dean Louis E. Caister

CALVIN COLLEGE (67-68)
Grand Rapids, Michigan 49506
Dean John Van den Berg

BETHANY COLLEGE (67-68)
Lindsborg, Kansas 67456
Dean Floyd C. Foerster

CAPITAL UNIVERSITY (68-69)
Columbus, Ohio 43209

* Academic year of interim term initiation.

** Name of interim term contact person.

CARROLL COLLEGE (70-71)
Helena, Montana 59601
Dean J. D. Harrington

COLLEGE OF THE OZARKS (68-69)
Clarksville, Arkansas 72830
Dean Robert W. Dalke

CARROLL COLLEGE (66-67)
Waukesha, Wisconsin 53186
Dean Morris N. Spencer

COLLEGE OF THE PACIFIC (U. OF
THE PACIFIC) (70-71)
Stockton, California 95204
Dean William O. Binkley

CASE WESTERN RESERVE UNIVERSITY (69-70)
Cleveland, Ohio 44106
Mr. C. M. Vernon

COLLEGE OF ST. BENEDICT (67-68)
St. Joseph, Minnesota 56374
Sister Cathan Culhane

CENTRE COLLEGE OF KENTUCKY (67-68)
Danville, Kentucky 40422
Dean Charles E. Whittle

COLLEGE OF ST. CATHERINE (69-70)
St. Paul, Minnesota 55116
Miss Phyllis McAllister

CLARK UNIVERSITY (65-66)
Worcester, Massachusetts 01610
Dean Robert F. Campbell

COLLEGE OF ST. FRANCIS (69-70)
Joliet, Illinois 60435
Sister M. Claudia Zeller

COLBY COLLEGE (61-62)
Waterville, Maine 04901
Dean E. Parker Johnson

COLLEGE OF ST. ROSE (70-71)
Albany, New York 12203

COLGATE UNIVERSITY (64-65)
Hamilton, New York 13346
Dr. Robert V. Smith

CONCORDIA COLLEGE
Milwaukee, Wisconsin 53208
Dean Carl J. Stapf

COLLEGE OF EMPORIA (66-67)
Emporia, Kansas 66801

CULVER-STOCKTON COLLEGE (68-69)
Canton, Missouri 63435
T. L. Pittenger

COLLEGE OF GREAT FALLS (68-69)
Great Falls, Montana 59401
Sister Mary Joanna Fink

DAVIS AND ELKINS COLLEGE (69-70)
Elkins, West Virginia 26241
Dean T. R. Ross

COLLEGE OF IDAHO (66-67)
Caldwell, Idaho 83605
Mr. William H. Chalker

DEFIANCE COLLEGE (67-68)
Defiance, Ohio 43512
Thomas A. Karman

DENISON UNIVERSITY (70-71)
Granville, Ohio 43023
Dr. Andrew Sterrett

DEPAUW UNIVERSITY (70-71)
Greencastle, Indiana 46135
Dean Dwight L. Ling

DOMINICAN COLLEGE (69-70)
Racine, Wisconsin 53402
Sister Lois Vanderbeke

DRURY COLLEGE (69-70)
Springfield, Missouri 65802
Robert L. Wilhoit

EASTERN NAZARENE COLLEGE (66-67)
Quincy, Massachusetts 02170
Dean Donald L. Young

EDGEWOOD COLLEGE (68-69)
Madison, Wisconsin 53711
Sister Barbara Beyenka

EISENHOWER COLLEGE (68-69)
Seneca Falls, New York 13148

ELIZABETHTOWN COLLEGE (69-70) or (70-71)
Elizabethtown, Pennsylvania 17022
Dean Wayne L. Miller

ELMHURST COLLEGE (68-69)
Elmhurst, Illinois 60126
Dr. Robert J. Clark

ELON COLLEGE (68-69)
Elon College, North Carolina 27244
Dr. Theo Strum

ERSKINE COLLEGE (69-70)
Due West, South Carolina 29639
Betty W. Berrios

FLORIDA PRESBYTERIAN COLLEGE (60-61)
St. Petersburg, Florida 33733
Dean John Jacobson

FONTBONNE COLLEGE (70-71)
St. Louis, Missouri 63105

FORT WRIGHT COLLEGE (69-70)
Spokane, Washington 99204
Sister Jeanne Cocannon

FURMAN UNIVERSITY (68-69)
Greenville, South Carolina

GEORGETOWN COLLEGE (70-71)
Georgetown, Kentucky 40324
Dean Carl Field

GETTYSBURG COLLEGE (69-70)
Gettysburg, Pennsylvania 17325
Mrs. Janet Gemmill

GREENVILLE COLLEGE (69-70)
Greenville, Illinois 62246

GUSTAVUS ADOLPHUS COLLEGE (63-64)
St. Peter, Minnesota 56082
Del Byron Schneider

HAMILTON COLLEGE (69-70)
Clinton, New York 13323
Dean Winton Tolles

HAMLIN UNIVERSITY (70-71)
St. Paul, Minnesota 55101
Dean Charles Walker

KANSAS WESLEYAN UNIVERSITY (68-69)
Salina, Kansas 67401
President Paul W. Renich

HARFORD JUNIOR COLLEGE (70-71)
Bel Air, Maryland 21014
Dr. James A. Armstrong

KENDALL COLLEGE (69-70)
Evanston, Illinois 60204
Dean Robert Thompson

HASTINGS COLLEGE (66-67)
Hastings, Nebraska 68701
A. L. Langvandt

LAKELAND COLLEGE (63-64)
Sheboygan, Wisconsin 53081
Dean William Welti

HOLLINS COLLEGE (67-68)
Hollins College, Virginia 24020
Dean John Wheeler

LAMBUTH COLLEGE (69-70)
Jackson, Tennessee 38301
Dean W. H. Whybrew

HUNTINGTON COLLEGE (69-70)
Huntington, Indiana 46750
Dean Gerald G. Swain

LEWIS COLLEGE (68-69)
Lockport, Illinois 60441
Dean Joseph McFadden

HURON COLLEGE (69-70)
Huron, South Dakota 57350
Dr. Phillip H. Mergler

LINCOLN UNIVERSITY (68-69)
Lincoln University, Pennsylvania 19352
J. B. MacRae

ILLINOIS WESLEYAN UNIVERSITY (65-66)
Bloomington, Illinois 61701
Dean E. L. Walker

LINDENWOOD COLLEGES (67-68)
St. Charles, Missouri 63301
Dean Gary Quehl

IOWA WESLEYAN UNIVERSITY (68-69)
Mt. Pleasant, Iowa 52641
Louis A. Haselmayer

LUTHER COLLEGE (65-66)
Decorah, Iowa 52101
Dean John Linnell

JAMESTOWN COLLEGE (65-66)
Jamestown, North Dakota 58401
Dean William M. Westley

MACALESTER COLLEGE (63-64)
St. Paul, Minnesota 55101
Jack L. Armstrong

JOHN CARROLL UNIVERSITY (66-67)
Cleveland, Ohio 44118
Henry F. Birkenhauer

MANCHESTER COLLEGE (69-70)
North Manchester, Indiana 46062
Dean Howard A. Book

MARY COLLEGE (69-70)
Bismark, North Dakota 58501
Dr. Harold J. Miller

MARYVILLE COLLEGE OF THE SACRED HEART
(70-71)
St. Louis, Missouri 13550

MCPHERSON COLLEGE (67-68)
McPherson, Kansas 67460
Dean Merlin L. Frante

MIDDLEBURY COLLEGE (68-69)
Middlebury, Vermont 05753
Dean G. Dennis O'Brien

MILLS COLLEGE (68-69)
Oakland, California 94613
Dean Mary Woods Bennett

MOORE COLLEGE OF ART (70-71)
Philadelphia, Pennsylvania
Dean Warren A. Wolf

MORAVIAN COLLEGE (68-69)
Bethlehem, Pennsylvania 18018
Professor Jack R. Ridge

MOUNT MARTY COLLEGE (69-70)
Yankton, South Dakota 57078

MUSKINGUM COLLEGE (68-69)
New Concord, Ohio 43762
Dr. Howard B. Evans

NEWBERRY COLLEGE
Newberry, South Carolina 29108

NEW ENGLAND COLLEGE (70-71) or (71-72)
Henniker, New Hampshire 03242
Vice President Robert D. Elinor

NORTH CAROLINA WESLEYAN COLLEGE
(68-69)
Rocky Mountain, North Carolina
27801

OBERLIN COLLEGE (68-69)
Oberlin, Ohio 44074
Professor Carl A. Peterson

OKLAHOMA BAPTIST UNIVERSITY (70-71)
Shawnee, Oklahoma 74801
Dean William Neptune

OWOSSO COLLEGE
Owosso, Michigan 48867
Dean John M. Newby

PACIFIC LUTHERAN UNIVERSITY (69-70)
Tacoma, Washington 98447

PARK COLLEGE (68-69)
Parkville, Missouri 64152
Dr. John Hirschfield

RANDOLPH-MACON COLLEGE (68-69)
Ashland, Virginia 23005
Dean William A. Mabry

REED COLLEGE (68-69)
Portland, Oregon 97202

RIDER COLLEGE (69-70)
Trenton, New Jersey 08602
C. Howard Hopkins

ROANOKE COLLEGE
Salem, Virginia 24153
Dean Edward W. Lautenschlager

ROCKFORD COLLEGE (67-68)
Rockford, Illinois 61101
Dean G. M. Wattles

ROCKY MOUNTAIN COLLEGE (68-69)
Billings, Montana 59102
Dean Richard H. Ramsey

ROLLINS COLLEGE (66-67)
Winter Park, Florida 32789
Dean Donald W. Hill

ST. ANDREW'S PRESBYTERIAN (68-69)
Laurinburg, North Carolina 28352
Dean Robert F. Davidson

ST. EDWARD'S UNIVERSITY (68-69)
Austin, Texas 78704
Dr. Leo B. Osterhaus

ST. JOHN'S UNIVERSITY (67-68)
Collegeville, Minnesota 56321

ST. JOSEPH'S COLLEGE (67-68)
Rensselaer, Indiana 47978
Dr. Louis C. Gatto

ST. MARY OF THE WOODS COLLEGE (69-70)
St. Mary of the Woods, Indiana 47876

ST. MARY'S COLLEGE OF CALIFOR-
NIA (69-70)
St. Mary's College, Califor-
nia 94575
Dr. R. Alan Pollock

ST. OLAF COLLEGE (64-65)
Northfield, Minnesota 55057
Dean Howard Rose

ST. XAVIER COLLEGE (67-68)
Chicago, Illinois 60655

SAMFORD UNIVERSITY (69-70)
Birmingham, Alabama 35209
Dr. David M. Vess

SIMPSON COLLEGE (68-69)
Indianola, Iowa 50125
Dean Joseph Walt

SKIDMORE COLLEGE (68-69)
Saratoga Springs, New York 12866

SOUTHAMPTON COLLEGE (LONG ISLAND
UNIVERSITY) (69-70)
Southampton, New York 67156
Dr. Robert E. Umphrey

SOUTHERN METHODIST UNIVERSITY (68-69)
Dallas, Texas 75222

SOUTHWESTERN COLLEGE (68-69)
Winfield, Kansas 67156
Dean J. Hamby Barton

STERLING COLLEGE (67-68)
Sterling, Kansas 67579
Dean Kenneth P. Smith

STETSON UNIVERSITY (65-66)
Deland, Florida 32720
Dean Eliot Allen

UNIVERSITY OF ST. THOMAS (67-68)
Houston, Texas 77006
Dean W. Hogan

TABOR COLLEGE (67-68)
Hillsboro, Kansas 67063
Dean Abram G. Konrad

UNIVERSITY OF WISCONSIN (GREEN
BAY) (69-70)
Green Bay, Wisconsin 54302
William Schmidtke

TARKIO COLLEGE (68-69)
Tarkio, Missouri 64491
Dr. Harold Wallace

WARTBURG SEMINARY (67-68)
Dubuque, Iowa 52001
Dr. R. S. Jordahl

TAYLOR UNIVERSITY (68-69)
Upland, Indiana 46989
Dean Gordon G. Zimmerman

WAYLAND BAPTIST COLLEGE (67-68)
Plainview, Texas 79072

TENNESSEE WESLEYAN COLLEGE (70-71)
Athens, Tennessee 37303

WELLS COLLEGE (69-70)
Aurora, New York 13026
Lynn Kirtland

TEXAS LUTHERAN COLLEGE (68-69)
Seguin, Texas 78155
Warren Lussky

WESTERN MARYLAND COLLEGE (69-70)
Westminister, Maryland 21157
James E. Lightner

UNION UNIVERSITY (67-68)
Jackson, Tennessee 38301
G. Wayne Brown

WESTMAR COLLEGE (68-69)
Le Mars, Iowa 51031
Dean G. O. Thompson

UNIVERSITY OF CORPUS CHRISTI (68-69)
Corpus Christi, Texas 78411
Carl Wrotenberg

WESTMONT COLLEGE (68-69)
Santa Barbara, California 93103
Edwin Potts

UNIVERSITY OF PUGET SOUND (69-70)
Tacoma, Washington 98416
Professor Thomas Sinclair

WHITMAN COLLEGE (68-69)
Walla Walla, Washington 99362
Dean Kenyon A. Knopf

UNIVERSITY OF REDLANDS (67-68)
Redlands, California 92373
Dean Marc J. Smith

WHITWORTH COLLEGE (68-69)
Spokane, Washington 99218
Garland A. Haas

WILLIAMS COLLEGE (67-68)
Williamstown, Massachusetts 01067
Professor Guilford L. Spencer

WOFFORD COLLEGE (67-68)
Spartanburg, South Carolina
29301
Dean Joe Lesesne

WINDHAM COLLEGE (64-65)
Putney, Vermont 05346
Dean Patrick Sowle

YANKTON COLLEGE (68-69)
Yankton, South Dakota 57078
Eugene Brinkmeyer

MAY HAVE AN INTERIM TERM;
ADOPTION HAS NOT BEEN CONFIRMED

FORDHAM COLLEGE
New York, N. Y. 10007

KALAMAZOO COMMUNITY COLLEGE

GRACELAND COLLEGE (possibly 70-71)
Lamoni, Iowa 50140
Dean Harold L. Conduit

LOMA LINDA UNIVERSITY
Loma Linda, California 92354

HARDIN-SIMMONS UNIVERSITY (69-70 on a
limited basis)
Abilene, Texas 79601
Dr. Clyde T. Jetton

STEUBENVILLE COLLEGE
Steubenville, Ohio 43952

HESSTON JUNIOR COLLEGE
Hesston, Kansas 67062

UNIVERSITY OF TULSA
Tulsa, Oklahoma 73104

COLLEGES CONSIDERING OR REPORTED AS
CONSIDERING INTERIM TERM ADOPTION

The interest in an interim term program expressed by the colleges on this list ranges from those who may have adopted the plan by this time to those who have merely indicated that some of their faculty would like additional information about 4-1-4. In some cases the interim term idea may not have ever been given formal consideration or may have been rejected by now. A majority of the colleges on the list, however, have requested information from my office or have indicated interest by sending representatives to the Bluffton, Jamestown, Chicago, Moravian, or Florida Presbyterian conferences. Others were listed on the Bouwman questionnaire as considering the interim term as one new calendar-curriculum alternative. Information on changes or errors in this list will be welcomed.

Alvernia College

Amherst College

Asheville-Biltmore College (Jr.)

Augsburg College

Baptist College at Charleston

Beaver College

Bemidji State College

Bennett College

Berea College

Bethel College (Minn.)

Bowie State College

Briarcliff College

Cardinal Stritch College

The Catholic University of America

Centenary College (La.)

Central State University

Chatham College

Coe College

College of Notre Dame of Maryland

College of St. Mary of the Springs

College of St. Teresa

College of St. Thomas

College of William and Mary

College of Wooster

Colorado College

Concordia Senior College (Ind.)

Corbett College

Cornell College

The Creighton University

C. W. Post College

Dakota Wesleyan University

Dickinson College

Donnelly College

Drew University

Duquesne University

Emory and Henry College

Fordham College

Franklin and Marshall College

Franklin College

Frostburg State College

Geneva College
Gogebic Community College
Good Counsel College
Goshen College
Goucher College

Hiram College
Hobart and William Smith Colleges
Hope College
Immaculata College
Kansas State University
Lake City Junior College
Langston University

Le Moyne College (N. Y.)
Lenoir Rhyne College
Lincoln College (Ill.)
Loyola College (Md.)
Madonna College
Marietta College
Marian College
Marillac College
Marion College
Marymount College
Marymount Manhattan College
Massachusetts State College at Framingham

Memphis State University
Messiah College
Mid-Missouri Associated Colleges
Millikin University
Millsaps College
Milton College
Missouri Valley College
Molloy Catholic College for Women
Mount Mercy College
Mount Senario College
Mount Union College
Mundelein College
Nebraska Wesleyan University
New England College
New Hampshire College and University Council
North Carolina Wesleyan College
North Central College
Nyack Missionary College
Oakland University
Ouachita Baptist University
Pennsylvania Military College
Philander Smith College
Queens College (N. C.)
Randolph-Macon Woman's College
Rio Grande College
Rockhurst College

St. Ambrose College	University of Toledo
St. Dominic College	University of Virginia
St. Francis College (Me.)	University of Wyoming
St. Joseph College (Md.)	Ursinus College
St. Lawrence University	Valley City State College
St. Mary's College of Maryland	Valparaiso University
Salem College (N. C.)	Virginia Wesleyan College
Seton Hill College	Wabash College
Sioux Falls College	Waynesburg College
Southeastern Christian College	Webster College
Southern Baptist College	Western Washington State College
Southwest Baptist College	Westminster College (Mo.)
Southwestern Union College	Westminster College (Pa.)
Stephen F. Austin State College	William Jewell College
Stephens College	Wittenberg University
Stout State University	York College of the City Uni- versity of New York
Susquehanna University	
Theil College	
Trinity University	
Tusculum College	
Union College (N. Y.)	
University of Dubuque	
University of Iowa	
University of New Hampshire	
University of Rhode Island	
University of South Florida	

VOLUNTARY PROGRAM

The voluntary enrollment approach to interim term permits optional participation by both students and faculty members.. Most of the programs are a combination of course and independent study opportunities.

The highest degree of student participation is achieved at institutions, such as Lindenwood, which charge tuition, room and board for the full year and do not give a refund for nonparticipation in Interim. Some colleges charge a special fee for interim term and offer regular courses or independent study credit as the incentive for participation; this pattern is receiving increasing attention from large universities, with Southern Methodist and Case-Western Reserve being the largest institutions to adopt an interim term to this point.

Other schools rely on the appeal of their program and on student interest in a special experience in January to produce enrollment; generally the participation approximates a fifth of the student body.

Colleges In This Category

ARKANSAS COLLEGE

BETHANY COLLEGE (W. VA.)

Instructors paid according to enrollment in their classes.

BETHEL COLLEGE (KAN.)

BUCKNELL UNIVERSITY

CASE-WESTERN RESERVE UNIVERSITY

A department may require one (and only one) interim term course as a part of a student's major; regular credit may be earned (up to three credits).

CLARK UNIVERSITY (MASS.)

FONTBONNE COLLEGE

KANSAS WESLEYAN UNIVERSITY

LEWIS COLLEGE

LINDENWOOD COLLEGES

Obtain approximately 95% participation.

PARK COLLEGE

ST. EDWARD'S UNIVERSITY

SOUTHERN METHODIST UNIVERSITY

UNION UNIVERSITY

WESTERN MARYLAND COLLEGE

WHITMAN COLLEGE

Two-week-length discussion groups in January.

WINDHAM COLLEGE

Unusual courses, regular catalog courses for acceleration and make-up, travel.

SINGLE THEME PROGRAM

The most familiar model of the single theme program is the interim term at Bluffton College. At Bluffton, seminar classes, reading, informal discussions, written assignments, films, panels, extra curricular activities and field trips are organized around a central theme. All members of the campus community become students of this topic for the month. Often each day is initiated with a convocation speaker who is an expert on the topic; many of these speakers are individuals with national reputations. Topics in the past have been The City (1967), Freedom and Order (1968), and The Poor (1969). Although this approach has been very successful at Bluffton, the decision has been made to give juniors and seniors the option of engaging in independent study unrelated to the central theme.

Colleges In This Category

BLUFFTON COLLEGE

Juniors and seniors now have independent study option.

OWOSSO COLLEGE

Sub-themes, related to the major theme, are developed in the Humanities, Social Science and Natural Science divisions.

TABOR COLLEGE

SPRING ARBOR

Not a 4-1-4; has a special one-week all-college program at the beginning of the second semester.

DIFFERENT THEMES FOR EACH CLASS

A different theme for each class is a variation of the single theme approach which is being used by several colleges.

Colleges In This Category

BARRINGTON COLLEGE

Team taught interdisciplinary courses focusing on a common theme for each class.

IOWA WESLEYAN UNIVERSITY

Two-part (4-3) seven week interim term with one project in each part. Varying approach to each class. General education emphasis. College requires a social service experience of all students; senior year interim term may be used to fulfill this requirement.

STETSON UNIVERSITY

Freshmen and sophomores take interdisciplinary general education courses. Juniors and seniors engage in independent study or small seminars.

TAYLOR UNIVERSITY

Freshmen-World history requirement.
Juniors-Optional off-campus program.

Sophomores-Biblical literature.
Seniors-Departmental capstone course.

SPECIAL PROGRAM FOR FRESHMEN, VARIED PROGRAM FOR OTHERS

A few colleges are using the interim term for a general education interdisciplinary course for freshmen; programs for upperclassmen are a combination course-independent study arrangement. Others have a set of several courses specifically designed for freshmen from which the student chooses a single course on which to concentrate.

Colleges In This Category

CALLISON COLLEGE (UNIVERSITY OF THE PACIFIC)

Freshmen do independent projects related to India. Entire sophomore year spent in India. Varied independent projects for juniors and seniors.

COLLEGE OF GREAT FALLS

HURON COLLEGE

JAMESTOWN COLLEGE

SIMPSON COLLEGE

Freshmen choose from a prescribed list of courses.

PRIMARY EMPHASIS ON INDEPENDENT STUDY

The interim term idea was initiated with an independent study emphasis at Florida Presbyterian (1960-61) and Colby (1961-62). Several other colleges have adopted this approach. Generally, the freshmen year emphasizes learning how to study independently, and students choose from a list of independent study topics submitted by the faculty. A similar arrangement exists for sophomores, although a second year student has the option of developing his own topic in consultation with a faculty member. Juniors and seniors formulate distinctive individual projects.

Colleges In This Category

BIRMINGHAM-SOUTHERN COLLEGE

Sophomores and juniors have the option of fulfilling interim term requirements in the summer.

CALLISON COLLEGE (UNIVERSITY OF THE PACIFIC)

See "Special Program for Freshmen" list.

COLBY COLLEGE

COLLEGE OF SAINT FRANCIS (ILL.)

EISENHOWER COLLEGE

FLORIDA PRESBYTERIAN COLLEGE

HOLLINS COLLEGE

Some departments may require senior year interim in major field.

OBERLIN COLLEGE

REED COLLEGE

COMBINATION COURSE-INDEPENDENT STUDY PROGRAM

The most widely adopted interim term pattern provides an opportunity for learning within either a course-type or independent study framework. The general philosophy related to this model is discussed in some detail in the Introduction. Because of the large number of schools represented in this category, the individual program objectives and variations within the general pattern are numerous. While the voluntary programs have been listed elsewhere, not all of the colleges below require an interim term for each academic year in residence. Most do, however, and the earliest schools to adopt an interim term established it as a required, integral part of their total curriculum. Some insist upon courses different from those offered during the regular term; others do not.

Variations in approach also include differences in: grading systems; emphasis on general education courses, independent study, and off-campus projects; regulations relative to divisional distribution of a student's four interim terms and the applicability of courses to various major and general graduation requirements; and faculty participation and compensation.

Colleges In This Category

ALFRED UNIVERSITY

3 of 4 interims required; courses different from those in regular term.

CENTRE COLLEGE

4-2-4; six week term with 2 courses taken.

AUSTIN COLLEGE

Courses different from those in regular term.

COLGATE UNIVERSITY

Faculty load is limited to six courses per year (3-0-3; 2-1-3; or 3-1-2).

BAKER UNIVERSITY

COLLEGE OF IDAHO

A six week term in which a student takes one or two courses offered for regular credit. Independent study and field work emphasized.

BETHANY COLLEGE (KAN.)

3 of 4 interims required.

COLLEGE OF ST. BENEDICT

CALVIN COLLEGE

COLLEGE OF ST. CATHERINE

Interims in first 3 years are required.

CAPITAL UNIVERSITY

CARROLL COLLEGE (WIS.)

Optional for juniors and seniors. Some emphasis on relationship of courses to a theme ("The Anatomy of Freedom," 1969).

CULVER-STOCKTON COLLEGE

Regular credit courses; separate tuition charge.

DEFIANCE COLLEGE

3 of 4 interims required; freshmen participate in small groups which develop their own study topics, then invite a faculty member to serve as resource person; emphasis on process rather than content.

EASTERN NAZERENE COLLEGE

Emphasis on general education courses in freshman and sophomore years; experimentation with team teaching.

ELMHURST COLLEGE

2 of 4 interims required.

ERSKINE COLLEGE

FURMAN UNIVERSITY

12-8-12 (3-2-3); two four week terms during the middle 8 week period. Apparently students concentrate on one regular curriculum course in each of the four week terms.

GETTYSBURG COLLEGE

GREENVILLE COLLEGE

GUSTAVUS ADOLPHUS COLLEGE

Mixture of unique and regular courses.

HAMILTON COLLEGE

To insure elective breadth as well as depth, in the first two years, the student elects projects in two different departments, in one of which he will have taken no courses at Hamilton. This regulation becomes effective for the class of 1973.

HUNTINGTON COLLEGE

ILLINOIS WESLEYAN UNIVERSITY

LAKELAND COLLEGE

2 of 4 interims required.

THE LINCOLN UNIVERSITY (PA.)

LUTHER COLLEGE

MACALESTER COLLEGE

Freedom of course selection emphasized; no restrictions on four year pattern of interims.

MIDDLEBURY COLLEGE

Students in beginning language continue language study in addition to interim term course.

MORAVIAN COLLEGE

2 of 4 interims required.

MUSKINGUM COLLEGE

3 of 4 interims required.

NEW ENGLAND COLLEGE

RANDOLPH-MACON COLLEGE

RIDER COLLEGE

ROCKFORD COLLEGE

3 of 4 interims required; evening lectures, coffee hours, and panel discussions but not the entire program are related to a single theme.

ST. JOHN'S UNIVERSITY (MINN.)

WESTMAR COLLEGE

ST. OLAF COLLEGE

Some college distribution requirements may be met thru interim term courses; many courses fulfill requirements in major.

WHITWORTH COLLEGE

WILLIAMS COLLEGE

In either freshman or sophomore year student must enroll in a project in a field in which he has not previously studied. Junior or senior year, but not both, must be in major.

ST. XAVIER COLLEGE

SAMFORD UNIVERSITY

Faculty participation is voluntary. Participation is rewarded by load reduction in regular semester or extra monetary compensation.

WOFFORD COLLEGE

SIMPSON COLLEGE

SKIDMORE COLLEGE

No more than three courses may be taken in same department.

SOUTHWESTERN COLLEGE

Seniors required to do independent projects.

TARKIO COLLEGE

UNIVERSITY OF CORPUS CHRISTI

UNIVERSITY OF PUGET SOUND

UNIVERSITY OF REDLANDS

WELLS COLLEGE

Combination of courses similar to those offered during regular semesters and distinctive projects, emphasizing field experience and independent or directed individual study.

Junior Colleges

HARFORD JUNIOR COLLEGE

KENDALL COLLEGE

HESSTON JUNIOR COLLEGE

SHELDON JACKSON COLLEGE
Sitka, Alaska 99835

KALAMAZOO VALLEY COMMUNITY COLLEGE

4-4-1 Or Similar Patterns

A number of colleges are experimenting with a "May Term " which provides unique opportunities for internships and study abroad that may be extended into the summer.

ELMIRA COLLEGE (12-12-6)

SAN LUIS REY COLLEGE (4-4-1)

HANOVER COLLEGE (3-3-1)

WARTBURG COLLEGE (4-4-1)

IMMACULATE HEART COLLEGE (4-4-2)

WELLESLEY COLLEGE (13-13-6)

NORTHLAND COLLEGE (4-4-1)

WESTERN COLLEGE FOR WOMEN (OHIO)
(12-12-6)

Pre-Christmas Interim Terms

KNOXVILLE COLLEGE (10-4-10-10)

MERCYHURST COLLEGE (10-3-10-10)

MARYVILLE COLLEGE (TENN.) (10-4-10-10)

WESTMONT COLLEGE

Colleges Which Have Discontinued Interim Terms *

SMITH COLLEGE

BETHUNE-COOKMAN COLLEGE

Colleges Which Have Given Thorough Consideration To Adoption
Of The Interim Term But Have Rejected The Plan *

CARLETON COLLEGE

* Assistance is needed in identifying additional colleges in these categories.

ARTICLES AND PAPERS ON THE INTERIM TERM

The following list consists of several articles and papers on the interim term which have come to the attention of the editor. Information on other bibliographic items will be appreciated. To this date, relatively little has been published about the interim term or the 4-1-4. To meet the need for additional published information, this office is in the process of developing a monograph on the 4-1-4 calendar-curriculum which will consist of articles by faculty, students, and administrators at 4-1-4 colleges. Content will include a review of problems associated with the consideration, development, and administration of an interim term; faculty and student evaluations of the program; developments in interinstitutional cooperation and special off-campus programs, as well as essays on the history and philosophy of the interim term. Publication of the monograph is anticipated within a year.

- Angell, Charles. A Study of the Origin and Development of the 4-1-4 Undergraduate College Program with Special Considerations for the Interim Term. Unpublished doctoral dissertation, University of Arkansas, 1969. (The most complete study of the historical antecedents and current status of the interim term.)
- Armstrong, Jack. Interim Term: The Macalester Model. Paper presented at the 1969 North Central Association meetings. Available from the author.
- Armstrong, Jack. Interinstitutional Cooperation Through the 4-1-4. Paper based on presentation at the 1969 Florida Presbyterian Workshop. To be published in the 4-1-4 Conference Newsletter, Clark Bouwman, Florida Presbyterian College, Editor.
- Bevan, John. The Interim Term: Its History and Modus Operandi. The Library-College Journal, 1969, 2:3, 11-24.
- Decade for Decision: A Common Calendar Interim Term. New Hampshire College and University Council, Long Range Planning Team, 2321 Elm Street, Manchester, New Hampshire 03104.
- Houshower, Mark. A paper describing the Bluffton College interim term, presented at the 1969 North Central Association meetings. Available from the author.
- Interim Term Versus Single Spring Schedules - A Dialogue on Uneven Calendars. Brief descriptions of the 4-1-4 at the University of Redlands and Gustavus Adolphus College, the 4-4-2 at Western College for Women, and the 3-3-1 at Hanover College. Available from Robert F. Grose, Registrar, Amherst College, Amherst, Massachusetts.
- Iverson, Joseph G. A Study of January Interim Programs with Special Consideration for Secondary Teacher Education. Unpublished doctoral dissertation, University of North Dakota, 1965.
- Middlebury Students Find 4-1-4 Tough. The Williams Record, January 25, 1969, Williamstown, Massachusetts, Williams College.

Pittenger, T. L. Summary of a Research Project Investigating the 4-1-4 Month Calendar Plan. March, 1968. Available from the author at Culver-Stockton College, Canton, Missouri.

Quehl, Gary. A paper describing the Lindenwood College interim term, presented at the 1969 North Central Association meetings. Available from the author.

Rossmann, Jack E. Student and Faculty Attitudes toward the Interim Term: An Evaluation of Curricular Innovation. Liberal Education, 1968, 53, 540-547.

Schwartz, Truman. Introductory Alchemy: A New Course in the Chemistry Curriculum? Journal of Chemical Education, October 1969.

Articles in College Management:

Bluffton's Interterm: The Same for Everyone. May, 1967, 34.

Interims, Winterims: They Stimulate Independent Study. February, 1968, 34.

Why St. Olaf Adopted a Four-One-Four Year. September, 1966.

ACKNOWLEDGEMENTS

The editor would like to express special appreciation to Miss Nancy Fahrney, his student assistant for the past year and a half, for her hours of work on collecting and organizing the information on which this booklet was based.

Appreciation is also expressed to Mrs. Carol Jolles, Miss Kathy Lamp, Miss Lynn Jacobson, and Mrs. Sandra Arndt for their assistance in preparing the booklet and to Clark Bouwman of Florida Presbyterian and Charles Angell of College of the Ozarks for their significant contributions to the content of the booklet.