

Independent
Study | in Idaho

University of Idaho Catalog
October 2023-April 2023

***Self-paced study.
Anytime. Anywhere.***

**The University of Idaho
in cooperation with:**

- Lewis-Clark State College
- Idaho State University
- Boise State University

Independent Study in Idaho

Course #	Course Title	Credits/Institution
ANTHROPOLOGY		
ANTH 100	Introduction to Anthropology*	3 UofI
ART		
ART 100	Introduction to Art*	3 LCSC
BUSINESS		
BUS 101	Introduction to Business	3 LCSC
BUS 321	Principles of Marketing	3 LCSC
BUSINESS LAW		
BLAW 265	Legal Environment of Business	3 UofI
COMMUNICATIONS		
COMM 101	Fundamentals of Oral Communication	3 LCSC
COMM 345	Intercultural Communication	3 LCSC
COMPUTER SCIENCE		
CS 120	Computer Science I \$97 non-refundable lab fee	4 UofI
CRIMINOLOGY		
CRIM 301	Criminological Theory	3 UofI
ECONOMICS		
ECON 201	Principles of Macroeconomics*	3 UofI
ECON 202	Principles of Microeconomics*	3 UofI
ECON 343	Money and Banking	3 UofI
ENGLISH		
ENGL 101	Writing and Rhetoric I*	3 UofI
ENGL 102	Writing and Rhetoric II*	3 LCSC
ENGL 175	Literature and Ideas*	3 LCSC
ENGL 277	American Literature I*	3 LCSC
ENGL 278	American Literature II*	3 LCSC
ENGL 313	Business Writing	3 UofI
ENGL 317	Technical Writing	3 UofI
ENTOMOLOGY, PLANT PATHOLOGY AND NEMATOLOGY		
EPPN 154	Microbiology and the World Around Us*	3 UofI
ENVIRONMENTAL SCIENCE		
ENVS 101	Introduction to Environmental Science*	3 UofI

Course #	Course Title	Credits/Institution
FAMILY AND CONSUMER SCIENCES		
FCS 346	Personal and Family Finance and Management	4 UofI
FCS 428	Housing America's Families	3 UofI
FCS 448	Consumer Economic Issues	3 UofI
FOOD & NUTRITION		
FN 205	Concepts in Human Nutrition	3 UofI
HEALTH CARE ADMINISTRATION		
HCA 2210	Medical Terminology and Communication	2 ISU
HISTORY		
HIST 101	World History I [Before 1650]*	3 UofI
HIST 102	World History II [1650 to Present]*	3 UofI
HIST 111	United States History I [Before 1877]*	3 UofI
HIST 112	United States History II [1877 to Present]*	3 UofI
HIST 180	Introduction to East Asian History*	3 UofI
HIST 461	Idaho and the Pacific Northwest*	3 UofI
HIST 462	History of the American West*	3 UofI
HUMANITIES		
HUM 101	The Art and History of the Motion Picture*3 LCSC	
INTERDISCIPLINARY		
ID 300U	Women in the 20th Century	3 LCSC
KINESIOLOGY		
KIN 370	Motor Learning/Motor Development	3 LCSC
KIN 486	Organization & Administration of Health, Physical Education, Recreation, Athletics	3 LCSC
LIBRARY SCIENCE		
LIBS 410/510	Libraries and Their Collections: Materials Selection	3 UofI
LIBS 413	Computer Applications in Libraries	3 UofI
LIBS 414/514	Reference and Information Services	3 UofI
LIBS 418/518	Classification and Cataloging	3 UofI
LIBS 425/525	School Library Administration, Leadership, and Management	3 UofI

Use ISI courses to save money, begin college programs early, resolve on-campus scheduling conflicts, graduate on time, satisfy prerequisites, pursue professional development or for personal enrichment.

View course syllabi and the most current course list and policies at
uidaho.edu/isi-courses

Course #	Course Title	Credits/Institution
LIBRARY SCIENCE		
LIBS 427	Teacher Librarian Practicum	3 Uofl
LIBS 430	Children's Literature for Teacher Librarians	3 Uofl
LIBS 431	Adolescent Literature for Teacher Librarians	3 Uofl
LIBS 433	Information Literacy for the Teacher Librarian	3 Uofl
MATHEMATICS		
MATH 108	Intermediate Algebra	3 Uofl
MATH 123	Math in Modern Society	3 Uofl
MATH 143	College Algebra*	3 Uofl
MATH 144	Analytic Trigonometry	1 Uofl
MATH 160	Survey of Calculus*	4 Uofl
MATH 170	Calculus I*	4 Uofl
MATH 1153	Statistical Reasoning*	3 ISU
GLOBAL STUDIES		
SPAN 101	Elementary Spanish I*	4 Uofl
SPAN 102	Elementary Spanish II*	4 Uofl
SPAN 201	Intermediate Spanish I	4 Uofl
SPAN 202	Intermediate Spanish II	4 Uofl
MUSIC		
MUSI 100	Introduction to Music*	3 Uofl
MUSH 201	History of Rock and Roll*	3 Uofl
PHILOSOPHY		
PHIL 103	Introduction to Ethics*	3 Uofl
PHYSICS		
PHYS 111	General Physics I*	3 Uofl
PHYS 112	General Physics II*	3 Uofl
PHYS 1100	Essentials of Physics*	4 ISU
PHYS 1152	Descriptive Astronomy*	3 ISU
PHYS 1153	Descriptive Astronomy Laboratory*	1 ISU
POLITICAL SCIENCE		
POLS 101	American National Government*	3 Uofl

Course #	Course Title	Credits/Institution
PSYCHOLOGY		
PSYC 101	Introduction to Psychology*	3 Uofl
PSYC 300	Statistical Methods	3 LCSC
PSYC 305	Developmental Psychology	3 Uofl
PSYC 311	Abnormal Psychology	3 Uofl
PSYC 360	Positive Psychology	3 Uofl
PSYC 372	Physiological Psychology	3 Uofl
PSYC 385	Research Methods	3 LCSC
PSYC 390	Psychology of Learning	3 Uofl
PSYC 410	Sports Psychology	3 LCSC
PSYC 415	History and Systems of Psychology	3 Uofl
PSYC 470/570	Introduction to Chemical Addictions	3 Uofl
PSYC 472/572	Introduction to the Pharmacology of Psychoactive Drugs	3 Uofl
PSYC 473/573	Blood and Airborne Pathogens: HIV/STDs/Hepatitis/TB	3 Uofl
PSYC 474/574	Record Keeping and Case Management in Chemical Addictions Counseling	3 Uofl
PSYC 475/581	Professional Ethics in Addictions Counseling	3 Uofl
PSYC 476/576	Relapse Prevention in Chemical Addictions Counseling	3 Uofl
PSYC 478/578	Individual & Group Therapy Techniques in Chemical Addictions Counseling	3 Uofl
PSYC 482/582	Client Screening, Assessment, and Placement	3 Uofl
SOCIOLOGY		
SOC 101	Introduction to Sociology*	3 Uofl
SOC 230	Social Problems*	3 Uofl
STATISTICS		
STAT 427	R Programming	3 Uofl
THEATRE		
THE 101	Introduction to the Theatre	3 Uofl

* Course fulfills Idaho General Education Matriculation (GEM) requirement. Before registering, please confirm with your advisor as to how courses will apply to your degree plan.

Teacher Librarian K-12 Endorsement
 See uidaho.edu/isi-teacher-librarian-endorsement

Visit Our Website!

uidaho.edu/isi

University of Idaho Catalog Vol. 119 No. 3 Issue Date: October 2023

The University of Idaho Catalog (USPS 651-360) is published four times per year. Published once in April, June, October and November by the University of Idaho Registrar's Office, Engineering Outreach and Independent Study in Idaho, 875 Perimeter Drive, MS 4260, Moscow, Idaho, 83844-4260.

Periodicals postage paid at Moscow, Idaho 83843. Postmaster: Send address changes to Independent Study in Idaho, University of Idaho, 875 Perimeter Drive MS 3081, Moscow, Idaho 83844-3081

Self-paced study. Anytime. Anywhere.

Online Delivery

Time to Complete a Course

Plan for a **minimum of three months** to complete most ISI courses. Students work at their own pace within limits set by instructors. Instructors will grade assignments within two weeks from the date of receipt but are not required to grade faster than the maximum number of assignments per week listed in the course. Students must complete all assignments and exams to be eligible for a final course grade. Courses are designed for the student who works well independently with limited interaction with instructors.

Grades & Transcripts

Students who have a personal deadline (e.g., graduation, program admission) must submit all assignments and exams at least two weeks before their deadline to allow for processing. Transcripts can be purchased from the credit-granting institution's Registrar five business days after a student receives a course completion email from ISI. **ISI does not send out transcripts.**

To determine the credit-granting institution (U of I, LCSC or ISU), refer to the abbreviation listed next to the course. To determine how your ISI course will appear on a transcript, check with the Registrar of the credit-granting institution. For contact information, see uidaho.edu/isi-cooperating-institutions.

To determine how ISI courses will affect a student's GPA, students should contact their Registrar. A Registrar can also advise students on any transfer credit limitations at their school.

Admission

Students can register for ISI courses without applying for admission to any of the cooperating schools. Admission to any of these institutions is not granted by registering for an ISI course. Academic advisor approval is recommended for all students prior to registration.

Registration

ISI courses are not on a semester calendar. Students can begin anytime and take up to one calendar year from the date of registration to complete a course. Register online by visiting uidaho.edu/isi.

Costs/Fees

Registration fees do not include textbooks, software, or lab fees.

Undergraduate Courses (100-400 level)

- \$160/credit plus a \$30/course non-refundable administrative fee

Graduate Courses (500 level)

- \$200/credit plus a \$30/course non-refundable administrative fee

Refund Schedule

Courses dropped within 45 days of registration qualify for a course credit fee refund minus \$25 for each assignment/exam submitted.

- Full – within 21 days from registration date
- 50% – between 22 and 45 days of registration date

Course Exchange

- \$30/course non-refundable fee, plus \$25/assignment/exam submitted
- Exchanges must be made within 45 days from the registration date

Course Extension

- \$80/course, one-time, four-month extension, plus a \$30/course non-refundable administrative fee

Financial Aid

ISI accepts most tuition assistance payments from private and government organizations. The Veterans Assistance Office at the U of I can help qualifying students apply for and receive education benefits. **ISI does not offer financial aid.** Students are advised to check with their financial aid office to determine if any funding is available for ISI courses. Courses taken through ISI do not count toward a student's credit-hour load and cannot be used to establish a full or part-time student status to determine eligibility for financial aid or loan deferment. See uidaho.edu/isi-financial-aid.

Quality & Experience

- Established in 1973 by the Idaho State Board of Education - 50 years of experience
- Accreditation: credit granting institutions are accredited by the Northwest Commission on Colleges and Universities (NWCCU)
- Member of the WICHE Cooperative for Educational Technologies (WCET) and the State Authorization Reciprocity Agreements (SARA) through the U of I
- Approved by the Idaho State Approving Agency (SAA) for U.S. military students-Veterans Education Benefits accepted

Flexibility, Convenience & Online Delivery

- Access ISI courses online anywhere and begin anytime
- Take up to one calendar year from the registration date to complete a course
- Complete course work to transfer credit to other colleges and universities
- Use ISI courses to save money, begin college programs early, resolve on-campus scheduling conflicts, graduate on time, satisfy prerequisites, or pursue professional development
- Access to library resources (lib.uidaho.edu), VandalMail and VandalWeb (vandals.uidaho.edu), and Canvas (canvas.uidaho.edu)

Visit Our Website
uidaho.edu/isi

Contact Us

Local: (208) 885-6641
Toll-free: (877) 464-3246
Email: indepst@uidaho.edu

University of Idaho
875 Perimeter Dr. MS 3081
Moscow, ID 83844-3081

Contact Course Sponsoring Institutions

Refer to uidaho.edu/isi-cooperating-institutions for contact information specific to each of our institutions, including detailed information on the topics listed below and more.

- Academic Integrity
- Disability Services
- English Language Proficiency
- Registrar
- Transcripts

Independent Study | **in Idaho**

University of Idaho
875 Perimeter Dr. MS 3081
Moscow, ID 83844-3081

Periodicals
POSTAGE
PAID
at Moscow ID
83843