BIT 142 & BIT 143: : Independent Project

Page 1/1
4/1/2007

Independent Project Guidelines
BIT 142 & BIT 143

This document is intended to describe the overall goals and operating procedures by which a student may substitute one or more homework assignments with 'independent projects'

First and foremost, no student has permission to do an independent project (herein after referred to as an IP) unless the instructor grants that individual student such permission. It's important to be clear about this – it is assumed that all students will be doing the standard homework assignments unless they talk to the instructor about an IP, and instructor agrees to it.

Secondly, the instructor reserves the right to grant or deny permission to do an IP. The general guidelines for being granted permission to do such a project is that the student is capable of effective, independent work, in the opinion of the instructor. The most effective ways to demonstrate this capability is to complete the pre-class exercises on time, correctly, and well. Exercises that demonstrate mastery of the material, that show the student can add meaningfully to the exercises, and that show a high level of comfort with the material will help demonstrate the needed capability. This is crucial, since an IP will be done largely independently, and if the student is struggling with the basic material, then the additional overhead of an IP will be to the student's detriment, not benefit.
If a student has a concrete project proposal, the student should talk to the instructor about it, sketch out the overall plan of the project, and secure permission. Assignments 2, 3, and/or 4 are candidates for replacement with an IP, with each assignment contributing roughly 100 points towards the grade, and work expectations, of the IP. If the multiple assignments are replaced, and the first (or second) 100 points of the IP isn't done to the instructor's satisfaction, the instructor reserves the right to have the student do the normal homework assignments instead of subsequent phases of the IP.
Prior to starting work on the IP, after having obtained instructor permission, the student shall write a short proposal on what they want to learn, making sure to include:

1. How they will go about learning it

2. What challenges they anticipate facing

3. How they will work through or mitigate those challenges

4. How they will measure their success
5. How many points will be allocated to each measurement of their success.

6. A schedule for regularly (once every other week, at most) checking in with the instructor, during which time the instructor and student shall review the work that the student has accomplished.
BIT 142: Independent Project
Page 1/1
4/1/2007

