Assignment of Credit Hours

All courses taken for credit at Hilbert College which are applied toward completion of degree requirements conform to applicable state and federal regulations concerning the assignment of credit hours. The following provides information concerning credit hour assignment policies.

I. Credit Hour Definition

New York State:

All credit-bearing degree programs at Hilbert College are approved by the New York State Education Department (NYSED). Calculation of credit hours for these programs follows NYSED guidelines, which are consistent with the U.S. Department of Education's definition of a credit hour.

Codes, Rules and Regulations of the State of New York, Title 8 – Education Department, Chapter II – Regulations of the Commissioner, Subchapter A – Higher and Professional Regulations, Part 50 – General, Section 50.1 (o) stipulates the following: "Semester hour means a credit, point, or other unit granted for the satisfactory completion of a course which requires at least 15 hours (of 50 minutes each) of instruction and at least 30 hours of supplementary assignments, except as otherwise provided pursuant to section 52.2(c)(4) of this Subchapter. This basic measure shall be adjusted proportionately to translate the value of other academic calendars and formats of study in relation to the credit granted for study during the two semesters that comprise an academic year."

Section 52.2(c)(4) stipulates: "A semester hour of credit may be granted by an institution for fewer hours of instruction and study than those specified in subdivision (o) of section 50.1 of this Subchapter only: (i) when approved by the commissioner as part of a registered curriculum; (ii) when the commissioner has granted prior approval for the institution to maintain a statement of academic standards that defines the considerations which establish equivalency of instruction and study and such statement has been adopted by the institution; or (iii) in the event of a temporary closure of an institution by the State or local government as a result of a disaster, as defined in section 50.1(w) of this Title, when the commissioner has granted approval for the institution to maintain a statement of academic standards that defines the considerations which establish equivalency of instruction and study and such statement has been adopted by the institution."

U.S. Department of Education:

Electronic Code of Federal Regulations, Title 34: Education, Part 600 – Institutional Eligibility under the Higher Education Act of 1965, as amended, Subpart A – General, Section 600.2 stipulates the following:

"Credit hour: Except as provided in 34 CFR 668.8(k) and (l), a credit hour is an amount of work represented in intended learning outcomes and verified by evidence of student achievement that is an institutionally established equivalency that reasonably approximates not less than - (1) One hour of classroom or direct faculty instruction and a minimum of two hours of out of class student work each week for approximately fifteen weeks for one semester or trimester hour of credit, or ten to twelve weeks for one quarter hour of credit, or the equivalent amount of work over a different amount of time; or

(2) At least an equivalent amount of work as required in paragraph (1) of this definition for other academic activities as established by the institution including laboratory work, internships, practica, studio work, and other academic work leading to the award of credit hours."

U.S. Department of Education guidance on Program Integrity regulations related to the credit hour (https://www2.ed.gov/policy/highered/reg/hearulemaking/2009/credit.html) also stipulate:

The credit-hour definition does not dictate particular amounts of classroom time versus out-of-class student work. Further note that the definition provides that a credit hour may be for an equivalent amount of work over a different amount of time. There is no requirement that a 3-semester hour course meet 3 hours per week during a semester or a 3-quarter-hour course meet 3 hours per week during a quarter. The requirement is that the institution determine that there is an amount of student work for a credit hour that reasonably approximates not less than one hour of class and two hours of out-of-class student work per week over a semester for a semester hour or a quarter for a quarter hour. For example, an institution with a semester-based calendar has a graduate seminar for which it awards 3 semester hours. The class meets only one hour per week over a 15-week semester with the students expected to perform a substantial amount of outside research that is the equivalent of 8 or more hours of student work each week of the semester. For purposes of the Federal definition, the institution would be able to award up to 3 semester hours for the course."

II. Credit Hour Assignment Policies

All semester / credit hours awarded by Hilbert will conform to the definitions listed above. Therefore, all units of credit awarded will conform to the federal and state definitions. These guidelines are also in compliance with policies set forth by the Middle States Commission on Higher Education.

Hilbert College generally follows a semester system with fall and spring semesters consisting of a minimum of 15 weeks, which includes one week for exams. Summer terms are typically less than 15 weeks but adhere to the policy in terms of meeting time and the amount of work required. Terms for certain academic programs (for example, compressed schedules) have been adjusted but nonetheless adhere to the policy in terms of the amount of work required.

The faculty and program administrators are responsible for developing, maintaining and evaluating the curriculum within an academic program, although the Board of Trustees or their representative retain final control and approval of the curriculum. Assignment of credit hours for courses is determined within the program based on faculty expertise and course learning objectives. Existing courses will be evaluated for adherence to the federal credit hour regulation using an annual audit. New courses will, upon review and approval at the program level, be reviewed by the Curriculum and Academic Policies and Procedures committee (CAPP) and recommended for approval or denial.

The CAPP is charged with following the policy on credit hours in their review and approval of all courses and curricula and for certifying that the expected student learning for the course meets the credit hour standard.

Approved courses are sent to the Registrar's Office for inclusion in the College Catalog. The Office of the Vice President for Academic Affairs reviews the class schedules prior to the start of each semester to ensure that all classes are scheduled for the minimum number of minutes corresponding to the credits assigned, or otherwise notes when course schedules do not match

assigned credit hours. Any discrepancies are brought to the attention of the appropriate department for correction or explanation.

The following provides general guidance on the how the credit hour translates to the particular instruction method. Note, however, that the credit-hour definition does not dictate particular amounts of classroom time versus out-of-class student work – the information below serves as general guidance only.

<u>Lecture and Seminar</u>: Courses with multiple students which meet to engage in various forms of group instruction under the direct supervision of a faculty member.

Lectures and Seminars: Classroom / Faculty Instruction and Outside Student Work					
Credits	Minimum	Minimum	Minimum Out of	Minimum Out of	Total of
awarded	contact	instructional	Class Student	Class Student	instructional
	time per	time Total for	Work per week	Work Total for	contact time and
	week	15 Weeks		15 Weeks	out of class
		(Contact time		(Outside Work X	student work
		X Weeks)		Weeks)	
		, , , , , , , , , , , , , , , , , , ,		,	
1	50 contact	750 contact	100 minutes	1500 minutes	2250 minutes
	minutes	minutes			(37.5 hours)
3	150 contact	2250 contact	300 minutes	4500 minutes	6750 minutes
J	minutes	minutes	300 minutes	4000 1111114165	0700 minutes
	111111111111111111111111111111111111111	771174.000			(112.5 hours)
4	200 contact	3000 contact	400 minutes	6000 minutes	9000 minutes
	minutes	minutes			(150 hours)

<u>Directed Study:</u> Courses of study designed in instances where enrollment has fallen below established standards but under conditions where a student or students require that course be offered in order to progress academically (such as the need for a particular course in order to graduate). In such instances, the faculty member will work with the student(s) to arrange meeting times which may or may not match the normal course schedule. In all such instances, such courses must match the minimum instructional time and minimum out of class student work per week using the examples listed above, and the faculty member is required to keep records of the meeting times and length so that contact hours can be calculated.

Independent Study: Courses of study outside normal course offerings in which a faculty member regularly interacts and directs student outcomes with periodic contact in order to allow students to pursue particular areas of interest. Minimum credit hours are determined based on faculty instructional contact minutes and student outside work time. In all such instances, such courses must match the total amount of work using the examples listed above, and the faculty member is required to keep records of the meeting times and student work assigned so that contact hours can be calculated.

Internship/Practica/Field Experience: Courses of study in which a faculty member regularly interacts and directs student outcomes with periodic contact, but where the actual learning environment takes place off-campus at an approved site. The learning experience will typically involve a site supervisor or preceptor and directed activity/learning will occur outside of a lecture setting. Contact time and outside student work requirements must be established and documented, and must match

the total amount of work using the example above. The faculty member or program director responsible for the experience is required to keep records of amount of supervised work and the amount of outside work assigned so that contact hours can be calculated.

Accelerated Courses: Courses offered in fewer than a standard 15 week semester in which the credit hours offered are the same as standard semester courses and the content and substantive learning outcomes are the same as those in the standard semester. These courses must meet the total amount of instructional and student work time as the examples above even if delivered within an accelerated time frame.

Online Courses: Courses offered entirely online without any on-site face-to-face meetings. These courses have the same learning outcomes and substantive components of a standard lecture / seminar course with an alternate delivery method. Contact time is satisfied by several means which can include, but is not limited to, the following: a.) regular instruction or interaction with a faculty member once a week for each week the course runs. b.) Academic engagement through interactive tutorials, group discussions moderated by faculty, virtual study/project groups, engaging with class peers and computer tutorials graded and reviewed by faculty. In all such instances, these courses must meet the total amount of instructional and student work time as the examples above even if delivered online or asynchronously.

<u>Hybrid Courses:</u> Courses offered in a blended format with 1 or more on-site face-to-face class sessions and at least one or more online sessions, both containing direct interaction with a faculty member. Contact time is assessed using both on-site definitions (for the on-site portion) and online definitions as above (for the online portion). In all such instances, these courses must meet the total amount of instructional and student work time as the examples above even if delivered online or asynchronously.

Additional Information: Determining Time on Task in Online Education—from NYS Education Dept.

Time on task is the total learning time spent by a student in a college course, including instructional time as well as time spent studying and completing course assignments (e.g., reading, research, writing, individual and group projects.) Regardless of the delivery method or the particular learning activities employed, the amount of learning time in any college course should meet the requirements of Commissioner's Regulation Section 50.1 (o), a total of 45 hours for one semester credit (in conventional classroom education this breaks down into 15 hours of instruction plus 30 hours of student work/study out of class.)

"Instruction" is provided differently in online courses than in classroom-based courses. Despite the difference in methodology and activities, however, the total "learning time" online can usually be counted. Rather than try to distinguish between "in-class" and "outside-class" time for students, the faculty member developing and/or teaching the online course should calculate how much time a student doing satisfactory work would take to complete the work of the course, including:

- reading course presentations/ "lectures"
- reading other materials
- participation in online discussions
- doing research
- writing papers or other assignments
- completing all other assignments (e.g. projects)

The total time spent on these tasks should be roughly equal to that spent on comparable tasks in a classroom-based course. Time spent downloading or uploading documents, troubleshooting

technical problems, or in chat rooms (unless on course assignments such as group projects) should not be counted.

In determining the time on task for an online course, useful information include

- the course objectives and expected learning outcomes
- the list of topics in the course outline or syllabus; the textbooks, additional readings, and related education materials (such as software) required
- statements in course materials informing students of the time and/or effort they are expected to devote to the course or individual parts of it
- a listing of the pedagogical tools to be used in the online course, how each will be used, and the expectations for participation (e.g., in an online discussion, how many substantive postings will be required of a student for each week or unit?)

Theoretically, one should be able to measure any course, regardless of delivery method, by the description of content covered. However, this is difficult for anyone other than the course developer or instructor to determine accurately, since the same statement of content (in a course outline or syllabus) can represent many different levels of breadth and depth in the treatment of that content, and require widely varying amounts of time