

Table of Contents

Important Dates: Summer 2015 Semester	2
Advising and Registration Information	3
Adding and Dropping Courses.	4
Grades	5
Fees and Fee Payment.	5
Financial Aid.	7
General Information.	9
Course Information	10

Summer 2015 Calendar

Memorial Day (University Closed)		Monday	May 25
First 5 week Classes Begin	7:30am	Tuesday	May 26
Eight-Week Classes Begin	7:30am	Monday	June 1
First 5-Week Classes End	10:00 pm	Friday	June 26
Second 5-Week Classes Begin	7:30am	Monday	June 30
Independence Day Holiday (University Closed)		Friday	July 3
Eight-Week Classes End	10:00 pm	Friday	July 24
Second 5-Week Classes End	10:00 pm	Friday	July 31

NOTICE OF NONDISCRIMINATION—

In compliance with federal law and applicable Missouri statutes, the University does not discriminate on the basis of sex, disability, age, race, color, national origin, religion, sexual orientation, or veteran status in admission to or employment in its education programs or activities.

The University complies with the regulations implementing Title VI and Title VII of the Civil Rights Act of 1964; Title IX of the Education Amendments Act of 1972; Title II of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act of 1973; the Age Discrimination Act of 1975; and other state and federal laws and regulations.

Discriminatory practices based on reasons not expressly stated in the policy, such as sexual orientation, veteran status, disability, marital status, and bankruptcy, which are not related to educational or job requirements, are prohibited by the University's non-discrimination policy even though such reasons are not specifically named in the policy. Any person having inquiries concerning the University's compliance with the regulations implementing Title VI or Title VII of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972, or Section 504 of the Rehabilitation Act of 1973, is directed to contact Sally Herleth, at McClain Hall 101 on the University campus, telephone number 660-785-6049. Sally Herleth has been designated by the President of the University to coordinate the institution's efforts to comply with regulations implementing Title VI, Title VII, Title IX, and Section 504. Any person may also contact the Assistant Secretary for Civil Rights, U.S. Department of Education, regarding the institution's compliance with the regulations implementing Title VI, Title VII, Title IX, or Section 504.

Important Dates: Summer 2015 Semester

For Summer 2015, students may add or drop courses from their schedule within the date ranges below via TruView. Online schedule changes must be made by 11:59 p.m. on the date indicated. Schedule changes may also be made in the Registrar's Office, McClain Hall 104, between 8:00-5:00 Monday through Friday. Contact the Registrar's Office for specific add/drop and withdrawal dates for off-schedule courses.

A \$50 Add/Drop fee will be charged for **all** student schedule changes, **regardless of reason for the change**, made after the first two days of summer courses. A \$25 Credit/No Credit fee will be charged for all Credit/No Credit forms submitted after the first two days of summer courses.

Students who need to withdraw from **all** courses should withdraw through TruView by selecting the Student Tab and scrolling down to Student Data. Under the column labeled "Registration" select "withdraw from all courses for a selected semester." International students must meet with the ISAO before withdrawing from all courses.

	Eight Week Courses	First Five Week Courses	Second Five Week Courses	Ten Week Courses
First Day of Classes	June 1	May 26	June 29	May 26
Last Day to Add a Course *	June 1	May 27	June 30	May 27
Last Day to Sign Up for Audit	June 1	May 27	June 30	May 27
Last Day to Drop a Course <u>without</u> being charged the \$50 Add/Drop Fee **	June 1	May 27	June 30	May 27
Last Day to Sign Up for Credit/No Credit Grading Option <u>without</u> being charged the \$25 Credit/No Credit Fee	June 1	May 27	June 30	May 27
Last Day to Drop a Course <u>without</u> a W appearing on Transcript (\$50 Add/Drop fee will be added to student's account)	June 15	June 1	July 6	June 11
Last Day to Drop a Course (W grade will be assigned, \$50 Add/Drop fee will be added to student's account)	July 6	June 16	July 21	July 8
Last Day to Change to Credit/No Credit Grading Option (\$25 Credit/No Credit Fee will be added to student's account)	July 6	June 16	July 21	July 8
Last Day to Drop or Withdraw with 100% Reduction in Enrollment Fees	May 31	May 25	June 28	May 25
Last day to Withdraw and receive a 90% Reduction in Enrollment Fees	June 4	May 27	June 30	June 2
Last day to Withdraw and receive a 50% Reduction in Enrollment Fees	June 11	June 1	July 6	June 10
Last day to Withdraw and receive a 25% Reduction in Enrollment Fees	June 25	June 10	July 16	June 25
Last day to Withdraw with No Refund	July 24	June 26	July 31	July 31

* Any requests to add courses after this date must be approved by the student's advisor, the course instructor, and the department chair of the course. After the last day to drop without a W of the semester, course adds must also be approved by the Provost/Executive Vice President for Academic Affairs. Students petitioning to add courses after the add deadline must personally submit an add/drop form to the Registrar's Office, McClain Hall 104, with all of the required signatures. A \$50 add/drop fee will be added to the student's account for any courses added after the deadline listed above. This add/drop policy does not apply to independent studies, readings, and internship sections that are added to the schedule after the semester begins.

** Students who drop individual courses before this deadline will receive a reduction to their charges if the dropped course results in a change in the student's assessed fees for the semester. In the event of a reduction, the student is also responsible for notifying Financial Aid that their award amount for the semester may need to be adjusted. Individual courses dropped after this deadline are not eligible for a reduction of fees but may still affect financial aid eligibility.

ADVISING AND REGISTRATION INFORMATION

Web Registration Dates for Summer 2015

Currently Enrolled Students (Spring 2015)

Note: Web-based registration is on-going through the Last Date to Register or Change Schedule.

Group (by recorded hours earned as of March 2015)	First Available Date	First Available Time
Graduate Students		
0.00+ hours earned	Tuesday, March 17	7:00 a.m.
Undergraduate Students		
90.0+ hours earned	Tuesday, March 17	7:00 a.m.
60-89.9 hours earned	Wednesday, March 18	7:00 a.m.
30-59.9 hours earned	Thursday, March 19	7:00 a.m.
0-29.9 hours earned	Thursday, March 19	7:00 a.m.

New and Returning Students

(Not Enrolled for Spring 2015)

New and returning students must be accepted for admission or readmission by the appropriate office prior to enrollment. Students wishing to take undergraduate coursework should contact the Admission Office; students wishing to take graduate coursework should contact the Graduate Office. Registration information will be provided upon admission or readmission to the University.

Resolving Errors

Closed Course. Check to see if other sections of the same course are still open. In some cases, you can search for courses by attribute to find other courses that will fulfill the same requirement as the course that is closed.

Link Error: [Link Code] Required or Co-Requisite Error. To enroll in this course, you also need to enroll in another course at the same time. Check TruView to identify the second course and then add both courses to your schedule at the same time.

Departments have limited some courses to certain students. If you receive a **Pre-Requisite** error, a **Major Restriction** error, or a **Class Restriction** error, check the online course schedule and the 2014-2015 General Catalog to see if you are eligible to enroll in the course. If, after reviewing these criteria, you believe that you are eligible to enroll or would like to request permission to waive these restrictions, contact the appropriate Department Office.

You may also receive a **Class Restriction** if you are an undergraduate student attempting to enroll in a graduate course. Contact the Graduate Office for permission to enroll in graduate courses.

Time Conflict with [CRN#]. If you have already made arrangements to waive a time conflict error, contact the Department Office offering the course for which you received the error.

Maximum Hours Exceeded. See page 4 for overload procedures.

Note: Each Department Office may have different procedures for resolving course errors. Departments may override errors only for their own courses.

Registration Assistance/Disability Services

Students with disabilities or students who need special registration assistance may contact Disability Services located at the Student Health Center in McKinney Center, or at 785-4478.

Help Desk Services

Students who need technical assistance should contact the Information Technology Services Help Desk at 660-785-4544 or at helpdesk@truman.edu.

ADDING AND DROPPING COURSES

To Add a Course or Courses

Add Procedure

You may add classes via TruView beginning with your group's first available date/time through the end of the designated add/drop period at the beginning of the semester (see important dates). If this is your first semester at Truman, you will need to contact your academic advisor to process adds.

Overrides

A Department Office may enter an override to allow you to register in a course that is closed or for which you received a registration error. If you receive an override, you must log in to TruView and register for that course by entering the CRN in the boxes provided on the registration page. You are **not** automatically enrolled in a course when an override is entered.

Credit Load Restrictions/Overload Permits

Undergraduate – students desiring to enroll in more than 9 undergraduate hours must obtain an overload permit from the Office of the Provost/Executive Vice President for Academic Affairs (MC 203). This form must be submitted to the Registrar's Office for processing.

Graduate – students desiring to enroll in more than 6 graduate hours must obtain an overload permit from the Dean of Graduate Studies (MC 203). This form must be submitted to the Registrar's Office for processing.

Late Registration

Late registrants will be accepted only in those classes where the instructors believe that work missed may be conveniently made up. Complete an Enrollment Form and obtain the signatures of the instructor and department chair for each course added. Bring the completed form to the Registrar's Office for processing.

A late registration fee of \$20 will be assessed in addition to regular registration fees for any student who initially enrolls on or after the first day of class.

Students are not allowed to attend a class unless officially enrolled.

To Drop a Course or Courses

Drop Procedure

You may drop courses via TruView beginning with your groups first available date/time through the end of the designated drop period (see important dates). If this is your first semester at Truman, you will need to contact your academic advisor to process drops.

Note: please remember that your instructor or advisor cannot drop a course for you, nor can he/she change sections of a class for you. Only **you** can initiate an add or drop. The transaction becomes official when it is processed.

Be familiar with the deadline dates for dropping courses, as these dates affect your fees and the grades that will appear on your transcript. It may also affect financial aid eligibility. The Satisfactory Academic Progress Policy is on the Truman website at <http://www.truman.edu/admission-cost/cost-aid/office-of-financial-aid/satisfactory-academic-progress-policy/>.

Changing all Courses

You will not be allowed to drop all courses via TruView. If you plan to drop all courses and replace them with other courses, drop all but one course, add the new courses, then drop the last course.

Withdrawing from all Courses

If you wish to completely withdraw from the semester, follow the withdrawal instructions located on the Truman website at <http://registrar.truman.edu/registration/withdrawal.html>

Note: please remember that your instructor cannot drop a course for you, nor can he/she change sections of a class for you. Only **you** can initiate an add or drop. The transaction becomes official when it is processed.

GRADES

Grading Options

Audit

A student may audit a class for no grade and no credit upon approval of the instructor. Regular enrollment fees and enrollment procedures are required. Students should enroll in the course via TruView, complete a Request to Audit form available in the Registrar's Office, obtain the necessary signatures and submit the completed form to the Registrar's Office for processing. Students may change their enrollment to audit only during the first week of the semester. Further information regarding this grading option is included in the *General/Graduate Catalog*.

Credit/No Credit

Only free electives may be taken credit/no credit. Regular enrollment fees and enrollment procedures are required. Students should enroll in the course via TruView, complete a Credit/No

Credit Grading form available in the Registrar's Office, obtain the necessary signatures and submit the completed form to the Registrar's Office for processing. A \$25 processing fee is assessed for grading option changes initiated after the second day for an 8 week class. See "Important Dates" for deadlines for submitting Credit/No Credit forms for other summer sessions. Further information regarding this grading option is included in the *General/Graduate Catalog*.

Grades Available

Grades are made available via TruView. Sign into your TruView account. Select the Student Tab. In the column titled Course & Grades in the Student Data box, select Final Grades. Select the appropriate term and click Submit. For dates of when grades will be made available, go to the Registrar's web pages at www.truman.edu/registrar/schedules-and-calendars

FEES AND FEE PAYMENT

For more information regarding fees and fee payment, go to <http://businessoffice.truman.edu/studentaccts/>

Enrollment Fees for Summer Semester

The following fees are applicable to the Summer 2015 term. All fees are subject to revision by the Board of Governors.

HRS	Undergraduate Fees		Graduate Fees	
	IN STATE	OUT STATE	IN STATE	OUT STATE
1	\$295.50	\$548.00	\$338.00	\$580.00
2	\$591.00	\$1,096.00	\$676.00	\$1,160.00
3	\$886.50	\$1,644.00	\$1,014.00	\$1,740.00
4	\$1,182.00	\$2,192.00	\$1,352.00	\$2,320.00
5	\$1,477.50	\$2,740.00	\$1,690.00	\$2,900.00
6	\$1,773.00	\$3,288.00	\$2,028.00	\$3,480.00
7	\$1,773.00	\$3,288.00	\$2,366.00	\$4,060.00
8	\$1,773.00	\$3,288.00	\$2,704.00	\$4,640.00
9	\$1,773.00	\$3,288.00	\$3,042.00	\$5,220.00
10	\$2,068.50	\$3,836.00	\$3,380.00	\$5,800.00
11	\$2,364.00	\$4,384.00	\$3,718.00	\$6,380.00
12	\$2,659.50	\$4,932.00	\$4,060.00	\$6,962.00
13	\$2,955.00	\$5,480.00	\$4,060.00	\$6,962.00
14	\$3,250.50	\$6,028.00	\$4,060.00	\$6,962.00
15	\$3,546.00	\$6,576.00	\$4,398.00	\$7,542.00
16	\$3,841.50	\$7,020.00	\$4,766.00	\$8,103.00
17	\$4,137.00	\$7,672.00	\$5,274.00	\$8,902.00
18	\$4,432.50	\$8,220.00	\$5,712.00	\$9,582.00
19	\$4,828.00	\$8,868.00	\$6,150.00	\$10,262.00
20	\$5,223.50	\$9,516.00	\$6,588.00	\$10,942.00
21	\$5,619.00	\$10,164.00	\$7,026.00	\$11,622.00
22	\$6,014.50	\$10,812.00	\$7,464.00	\$12,302.00
23	\$6,410.00	\$11,460.00	\$7,902.00	\$12,982.00
24	\$6,805.50	\$12,108.00	\$8,340.00	\$13,662.00

Additional special class fees may be assessed depending upon individual course selection.

For Undergraduate students, the 18th hour is considered an overload and will be charged the hourly rate above the standard enrollment fees for the 18th hour. Graduate students taking 15 hours will be charged the hourly rate plus \$100 for each hour.

Undergraduate hours over 18 will be charged the hourly rate plus \$100 for each hour.

Graduate hours over 15 will be charged the hourly rate plus \$100 for each hour.

Students enrolled in 1/2 hour increments will be charged accordingly.

Students taking a combination of undergraduate and graduate hours will be assessed separately for the number of undergraduate and graduate hours taken.

Fee Payment

The Business Office general hours of operation are 8:00 a.m. to 5:00 p.m., Monday through Friday. The Cashier Window is open from 10:30 a.m. to 3:00 p.m. Both are located in McClain Hall 105.

Payments can be made online at mybill.truman.edu (authorized users) or via TruView for students. Mailed payments should be made payable to Truman State University. Questions regarding payments may be directed to Student Accounts at (660) 785-4074 or by e-mail at staccts@truman.edu

Charges may also include parking permits, lab fees, course fees

SUMMER 2015

and/or special class fees. Students taking graduate classes or a combination of graduate and undergraduate courses will be assessed separately for those hours. Students enrolling in summer terms will be assessed separately for those hours.

Housing Costs

For information regarding University housing, go to <http://reslife.truman.edu/>

Payment Options Available

Standard Payment Plan

The first option available for payment of University fees is to pay the semester's fees in total by the end of the first week of classes. Fees not paid by the end of the first week of classes will be considered past due, and interest at 9% per annum (.75% per month) will be assessed on the unpaid balance. An additional \$75 late fee will be assessed if fees are not paid in full by July 5 for the summer term, November 15 for fall semester and April 15 for spring term. Students who do not sign up for the Truman Flexible Payment Plan are expected to pay the semester's fees in full at the beginning of the semester.

Truman Flexible Payment Plan

The second option is to pay fall and spring semester fees in flexible payments throughout the semester. Summer fees are payable in two installments. Under this flexible payment plan, students will receive monthly ebills showing the full remaining semester balance due. Payments can be as flexible as your individual circumstances require, as long as you pay an initial 25% (50% for summer terms) by the end of the first week of the semester, and pay the semester fees in full by November 15 for fall semester, April 15 for spring semester, and July 5 for summer terms. Under this plan, interest at 6% per annum (.5% per month) is charged on the unpaid balance. Accounts not paid in full by July 5 for summer, November 15 for fall, and April 15 for spring will include an additional \$75 late fee. To utilize this payment plan, students can sign up for the Flexible Payment Plan via TruView, Student Tab, Student Finances section and click "Flexible Payment Plan Agreement."

Return of Enrollment Fees

See "Important Dates" section for information on refund of Enrollment Fees.

Students dropping individual courses after the semester begins are not entitled to a reduction in fees with the possible exception of special course fees.

Fee Waiver for Senior Citizens

Persons 65 years of age or older shall have their in-state Enrollment Fees waived and are eligible to enroll in any courses offered in the official university semester class schedule on a space-available basis. The Enrollment Fee waiver will not apply to Professional Development Courses, workshops, books and sup-

plies. Classes may be taken for credit or for audit.

Any new student wishing to apply for enrollment as a Senior Citizen should contact the Institute for Academic Outreach (BH 110) or telephone (660) 785-5384.

Other Fees

Change of Program Fee

A \$50 fee will be assessed for any student who adds or drops a course after the date listed in the "Important Dates" section of this schedule.

The \$50 fee will be assessed once each day for any add/drop activity that occurs after the printed deadline. The fee will be assessed at approximately midnight each day for changes that have occurred during the prior 24 hours. A maximum fee of \$50 per day will be charged, regardless of the number of changes that have occurred within that 24-hour period.

Credit/No Credit Grading Option Fee

A \$25 fee will be assessed for any student who changes to (or declines) the Credit/No Credit Grading Option after the date listed in the "Important Dates" section of this schedule.

Late Registration Fee

A \$20 late registration fee will be assessed for any student who initially enrolls on or after the first day of the semester.

Online Course Fee

A \$25 fee will be assessed for every online course.

Registration of Motor Vehicles

Students are required to register all motor vehicles, including two and three wheeled motorcycles that they park or expect to park on University owned grounds, property, or streets. Parking permits are current through the academic year of issue (i.e., September 1, 2015 - August 31, 2016). Your account will be charged \$110 for a parking decal for the entire year. This fee is reduced to \$75 when purchased at Spring Semester and \$50 for Summer Semester only. Application for parking permits can be done online by logging on to your TruView account: On the lower right side of the screen under "Update Your Personal Information," the west side of the building.

**Select TRUMAN Tab and go to "Update and View My Personal Information."
Then select "REGISTER YOUR VEHICLE"**

Your parking permit will be available at Parking Services within the Department of Public Safety, GS 100, during regular Parking Service hours, Monday-Friday 8 a.m. to 2:30 p.m.

The Department of Public Safety is located at the corner of Patterson & Franklin Streets - enter at the drive thru canopy on the west side of the building.

FINANCIAL AID

For more information regarding fees and fee payment, go to www.truman.edu/businessoffice/student-accounts/

Federal Student Aid Programs

Students who have been notified by the Financial Aid Office that they have assistance for the semester will receive their first billing for the term with the amounts of their estimated aid reflected on but not deducted from the invoice. Instructions will be included regarding the receipt of a refund if there are funds in excess of the amount owed the University. Federal aid such as Pell Grant, Perkins Loan, Supplemental Grant, Nursing Loan, and the Federal Direct Loans (Stafford and PLUS) will be applied toward unpaid fees and housing charges first.

Students who wish to apply for summer Federal financial aid should complete a request for summer funds. This form is available at the start of Summer pre-registration <http://financialaid.truman.edu> or in the Financial Aid Office, MC103. The priority date to have it turned in is April 1.

Vocational Rehabilitation

Amounts authorized by Vocational Rehabilitation for tuition, fees, and on-campus housing will automatically be credited to the student's account. If Vocational Rehabilitation authorizes book money, the student should contact the bookstore for details on book purchase. If the parking sticker charge is covered, contact Student Accounts in the Business Office for credit.

Should Vocational Rehabilitation approval not arrive in the Financial Aid Office in time for the fee payment deadline, the student must pay charges due and be reimbursed later when the authorization is received.

Veterans Benefits

Students who are eligible for Veterans benefits should contact the Veterans Representative in the Registrar's Office.

Each semester, students who are receiving Veterans benefits must complete an Intent to Enroll form before an enrollment certification can be submitted to the Veterans Administration for processing. Intent to Enroll forms are available in the Registrar's Office, MC 104. Any time a schedule change is made, it is the student's responsibility to immediately notify the Veterans Representative of the change. Schedule changes include adding courses, dropping courses, or withdrawing from the University.

Students who are receiving Veterans Benefits are required to sign an attendance verification sheet for each month enrolled. The Truman Veterans Representative has this form.

Truman State University is proud to support the Yellow Ribbon Program and the Missouri Returning Heroes' Educational Act.

University and Truman State University Foundation Scholarships

Students must complete necessary paperwork, including service renewal proposals, before scholarships can be credited to accounts. All scholarships will be shown as credit via the invoice received from the Business Office. Credits will appear on subsequent invoices for students who complete the required forms after the first billing date. Students will also be able to view their account at any time through TruView. If students have questions about their scholarships, they should inquire at the Financial Aid Office (MC 103).

Faculty and Staff Tuition Discounts

All faculty/staff discount recipients should follow this procedure:

1. Obtain their department head's signature on a discount form located on TruView, Employee Tab, under Benefits - faculty and staff enrollment fee reduction application;
2. Bring the discount form to the Human Resource Office (MC 101) for approval and signature;
3. Enroll in class(es); and
4. Inquire at the Human Resources Office or Business Office for faculty/staff discount policies.

Graduate Teaching/Research Assistants

GTRA recipients should receive the credit for the assistantship on the first invoice received from the Business Office. Students can also view their account at any time through TruView. If the credit does not appear on the billing, students should inquire at the Financial Aid Office (MC 103).

Private Scholarships

Private scholarships should be turned in to the Financial Aid Office, MC 103.

ROTC Scholarships

Students on the ROTC Program will receive notification of scholarship application on the student invoice.

If additional ROTC covered charges occur during the course of the semester, the student should report the charges to the Student Accounts section of the Business Office.

GENERAL INFORMATION

Where to Go or Call with Questions

(all area codes are 660)

	LOCATION	PHONE	E-MAIL
Admission Office Undergraduate	.RTM	785-4114	admissions@truman.edu
Registrar's Office Add/Drop/Registration Advanced Placement/Undergraduate Transfer Credit Auditing a Course Certification/Verification of Attendance Graduation Requirements–Undergraduate Veteran's Benefits Transcripts	.MC 104	785-4143	registrar@truman.edu
Center for International Education AbroadKB 120	785-4076	ciea@truman.edu
Assessment and Testing OfficeVH 1130	785-4140	tests4u@truman.edu
Disability ServicesSHC	785-4478	vwehner@truman.edu
Financial Aid OfficeMC 103	785-4130	finaid@truman.edu
Graduate OfficeMC 203	785-4109	gradinfo@truman.edu
Admission–Graduate Graduate Programs/Enrolling in Graduate Courses Graduation Requirements–Graduate			
Residence LifeMH 1100	785-4227	reslife@truman.edu
Multicultural Affairs CenterAB	785-4142	pmoore@truman.edu
Professional DevelopmentBH 110	785-5384	institute@truman.edu
Off-Campus Courses			
Student AccountsMC 105	785-4074	staccts@truman.edu
Payment of Fees			
Provost/Executive Vice President for Academic Affairs Office..MC 203	785-4105	provost@truman.edu

Student Identification Number

The University currently uses a system-generated ID number to identify student records. The ID is printed in boldface on the Truman Student ID Card.

New students and re-applicants will be provided their ID number along with registration materials.

COURSE INFORMATION

Online and Classroom Courses

Truman offers a limited number of undergraduate courses utilizing an online method of instruction.

Online classes are conducted via your personal computer and modem or direct cable access from your home or office through the Internet. You will need a PC or Macintosh, a modem or direct cable access and your own Internet Service Provider.

Some courses may require meetings either on-campus or off-campus prior to or during the semester. An on-campus final examination may be required at the end of the semester. Refer to specific course meeting times and comments for more details.

Online courses provide students the convenience of completing coursework from off-campus locations, while at the same time maintaining student status at Truman for financial aid consideration, enrollment verification and applicability of credit (these courses are the equivalent of regularly offered Truman courses in terms of applicability to degree requirements).

Students are assessed regular enrollment fees based on the number of credit hours enrolled for online and classroom courses. Online classes will be assessed an additional \$25 fee per course. Regular registration procedures are required to enroll in these courses.

Internships

Students interested in an internship should contact their academic advisor or department chair for additional information. Regular registration procedures are required to enroll in these courses, once approval has been granted. Students are assessed regular enrollment fees based on the number of credit hours enrolled for the internship.

Independent Study

Generally only faculty who are teaching regular courses during the semester are available to work with students on an independent study basis during this period. Regular registration procedures are required to enroll in these courses, once approval has been granted by the faculty member and department chair. Students are assessed regular enrollment fees based on the number of credit hours enrolled for an independent study course.

Workshops and Interim Courses

Truman offers workshops and interim courses between regular semesters. Refer to the Academics page of the Truman website at <http://www.truman.edu> for the listing of courses offered during interim terms.

