IQP Syllabus

Prof. J. Petruccelli
SH 105C
508 831-5362

jdp@wpi.edu

The IQP

The Interactive Qualifying Project presents students with the opportunity to work together, with an advisor, on an extended research project to study and contribute to the solution of a problem involving science, technology and society. In addition, the IQP is designed to give students a greater understanding of the role and impact of technology on society, and the human and social response to technological change.
Unlike coursework, however, the IQP engages students as self-directed learners. My role is that of advisor, not leader or even project team member. Although I will suggest assignments from time to time, I expect you to take responsibility for the definition and progress of the project. It is your IQP and it is a great learning opportunity, should you choose to take it. If you embrace it fully, you’ll find it to be an exciting time in your university life and you’ll have much to be proud of, when the work is complete.

IQP Objectives and Learning Outcomes

A measure of the success of your project will be the extent to which it satisfies WPI’s nine learning outcomes for the IQP:

“Students who complete an Interactive Qualifying Project will:

1. Demonstrate an understanding of the project’s technical, social and humanistic context.

2. Define clear, achievable goals and objectives for the project.

3. Critically identify, utilize, and properly cite information sources, and integrate information from multiple sources to identify appropriate approaches to addressing the project goals.

4. Select and implement a sound methodology for solving an interdisciplinary problem.

5. Analyze and synthesize results from social, ethical, humanistic, technical or other perspectives, as appropriate.

6. Maintain effective working relationships within the project team and with the project advisor(s), recognizing and resolving problems that may arise.

7. Demonstrate the ability to write clearly, critically and persuasively.

8. Demonstrate strong oral communication skills, using appropriate, effective visual aids.

9. Demonstrate an awareness of the ethical dimensions of their project work.”
Not all projects (even successful ones) will completely fulfill all nine learning outcomes, but at the outset you will want to consider which are appropriate to your project and strive to fulfill those to the extent possible. Thinking about these outcomes will help align your project expectations with mine. We should try to keep them in mind for the duration of the project.

Schedule and Content of Project Work

Your IQP work can be divided into three phases: (1) Proposal, (2) Research and Development, (3) Analysis and Conclusion. The time allocated to these phases can vary from project to project.
For example, for most off-campus projects Phase 1 is done on campus as part of a PQP, while for many on-campus projects, Phase 1 is done in the first term.
Phase 1 - The Project Proposal

Completing a project proposal is a major activity of the first term. The proposal will contain evidence of a substantial research effort both into the research question(s) selected and into the appropriate sources of information and methods of research appropriate for answering those research questions. It normally contains the following three sections (usually presented as three or four separate chapters):

1. Introduction: The Introduction should probably be written last, but will appear first, of course! It will explain the research problem and identify specific research questions that the authors wish to pursue during the project. In addition, the Introduction should give the reader a sense of the significance of the issues to be addressed. You should tell the reader both what to expect and why to bother reading further. This can usually be accomplished in 2-4 pages.

2. Background & Literature Review: These should really be seen as two different writing tasks; however the same research effort will produce the information for both the background and literature review. Nevertheless, the difference is important.

a. The background will explain the nature and history of the problem/issue that is the focus of the project.

b. The literature review will explain how others have conducted research on and/or presented solutions to the same research questions that you propose to address.

You can use the background and literature review sections of the literature you consult to inform your own background writing and as a source of further literature to review.
3. Methods: The final section of the project proposal describes the research methods that you believe are appropriate to your research questions and justifies them. It also presents a plan to guide the research that you intend to undertake in the second and third phases of the project. The IQP handbook (see below) can provide information on these and other methods. Research that involves human subjects may need approval from WPI’s Institutional Review Board (IRB) which is charged with ensuring that human subjects research be conducted in an ethical and professional manner. The IRB has a formal review process for this research and you will be required to complete an application describing your research methods in some detail, if you are to receive IRB approval for the work. The IRB application process and review takes some time which can delay your project. Plan the work with that potential delay in mind. For more information see the following web site: http://www.wpi.edu/Admin/Research/IRB/

Phase 2 – Conducting the Research

Phase 1 will provide a working plan for going forward: conducting research, devising solutions, and/or gathering information. If IRB approval is required, the documentation should be provided to the IRB at the beginning of the Phase 2. The IRB will likely request changes to the application, informed consent agreements and research protocols that you prepare. You must be conscientious to avoid a delay that could seriously impair your ability to gather information from human subjects. Because most of Phase 2 is usually devoted to executing a research plan, the project team will not be doing a great deal of writing during this period. Nevertheless, I will require that a draft outline of the entire project report be assembled, using the project proposal as the first chapters. I will also require some written work at the end of Phase 2 that is evidence of progress, and that will help me to assess an appropriate term and final project grade. Adequate progress during this phase means that you have substantially completed the research portion of the project and have been able to write a paper about some portion of this work.

Phase 3 – Project Completion

Once the research activities are complete, you can focus your attention on analyzing the information gathered, generating conclusions and recommendations and writing the final report. Once again, I will look for outlines describing the content as proposed. The initial proposal including the introduction will also need revision to reflect any new information that belongs in the background or literature review, any significant changes in the project direction since the proposal was written, and how the research was actually executed (as opposed to how it was outlined in the proposal). In addition, you must prepare a final bibliography and/or reference list, a title page, abstract, table of contents, and executive summary. For team projects, I also require an authorship page indicating which team members were primarily responsible for each section of the report. Details on the final project report format can be found at http://www.wpi.edu/Academics/Depts/IGSD/Student/handbook.html . The final conclusions and recommendations should be well-grounded and persuasively argued.

Other Expectations of Students and Student Responsibilities
Weekly Meetings

I expect you to take the responsibility to schedule meetings with me at the outset of each term. Do not wait for me to contact you. We will normally meet one hour/week. During this time, I expect you to come prepared with an agenda of talking points. The agenda must be emailed to me at least 24 hours prior to the meeting. For team projects, the team members should take turns leading this meeting. Agenda and talking points should include:

· Individual reports on the activities of each team member and the team for the preceding week,

· Questions that need my attention regarding the direction of the project or needs of the team,
· Plans or expectations for work to be done in the coming week(s),
· Responses to any specific assignments I have given the previous week (e.g. produce bibliographies, outlines, chapter drafts, etc.)
If you have little or nothing to say at these meetings, my conclusion is that you’re not working on the project and this conclusion will be reflected in your grade. I expect each student to be working at least 17-20 hours per week on the project, so you should be able to report on a reasonable amount of work effort at these meetings. Communicating with me is important to IQP success. Feel free to do that in these meetings and by email whenever necessary.

Outlines, Drafts and Revisions

Because effective writing is an essential part of the IQP, I expect students to routinely submit work for my review, and to be returned for revision.
· All submitted writing must be done in MS Word.

· Always proofread your work. Do not give me material that has not been checked for spelling and grammatical errors. Provide adequate footnotes or citations to sources.
· If writing is not your strong suit, the WPI Writing Center (see below) can provide help.
Using Sources and Citing Sources

Project work must comply with standards of academic honesty and professionalism in writing and citing sources. Plagiarism will not be tolerated. All citations must follow an approved style and I prefer the APA style (See http://apastyle.apa.org/).

Note:

· All quoted material must have a specific source citation.

· All reference to electronic sources must follow an approved citation form. In general, if no person is identified as the author, an organization is the author, and the URL presents the publication data. Do not give me only the URL. See the APA site above for specific instructions.

· I expect you to research scholarly materials, especially journals, as well as materials written for a more general audience.

· I expect you to consult traditional sources of print media in the Gordon Library as well as on-line materials.

· Do not refer to Wikipedia as an accurate source. I certainly cannot forbid you from reading Wikipedia and doing so might be a good general starting place, but because the content has not been screened by editors or peers, it is not always accurate. Reliance on it is, therefore, not recommended.
Team Problems

It is not unusual for team members to have some disagreements or difficulty meeting each other’s expectations. I encourage you to work on these difficulties with patience in a constructive spirit. I am available, however, to discuss problems with you individually or with the team together as needed. Do not let serious problems go unattended too long as they can become a substantial obstacle to timely completion of assignments.

Self and Team Assessment

For team projects, I will periodically distribute forms on which you can assess your own contribution to the project and the work of your teammates. The assessment is designed to help you to focus on things you can do to improve your contribution to the project and help me to identify underperforming team members. These assessments are not shared with other team members and the information you provide will be considered to be confidential.

Medical or Disability Accommodations

If you need accommodations because of a disability, or if you have medical information to share with me, please make an appointment to discuss this with me as soon as possible. If you believe that you may need such accommodations, are encouraged to contact the Disability Services Office (DSO), as soon as possible to ensure that such accommodations are implemented in a timely fashion. The DSO is located in Daniels Hall, (508) 831-5235.
Academic Honesty
The WPI academic honesty policy and its corresponding penalties apply to this project. You may find information on the WPI academic honesty policy at http://www.wpi.edu/Pubs/Policies/Honesty/. If you are unsure whether an activity would constitute a violation of the academic honesty policy, please ask me.

Grading

It is my practice to assign a grade to each student each term. There is no requirement that each member of a team receive the same grade, but that is the normal practice. If I am aware that one or more team members have made an extraordinarily strong or weak contribution to the team’s work, I will assign team members different grades.

NOTE WELL: Your grades reflect BOTH the content of your work and the execution of it. Students who receive high grades will do so in recognition of both high-quality deliverables, including the project report, and a consistent and conscientious effort to work effectively in meeting project goals throughout the duration of the project.

At the conclusion of the project, a “Completion of Degree Requirements” form is required from each student. At that time, I will assign a final grade for the entire project and have the opportunity to re-assess grades assigned for the first two terms of the project. I am unlikely to change them, however, unless students have made an extraordinary effort to raise the level of project work as the project continues. You may, therefore, end the project with, for example, 2 Bs and 1 A or any other combination of passing grades.

The Faculty have adopted general grading guidelines to which I adhere. In part, they are as follows:

A: This grade represents a consistently excellent effort that exceeds explicit project goals. Characteristics of A work include meeting all project goals, and exceeding them in several areas such as development of project objectives, initiative, originality, depth of analysis, and creativity. This grade is reserved for performance that is exceptional and thus is not achieved easily.

B: This grade represents a consistently good effort that attains the project goals. Characteristics of B work include doing all that was asked in a substantially correct form; setting clear project goals, writing a clear, professionally presented report that has not required many drafts; completing all work in a timely and satisfactory manner; demonstrating sound analysis that includes logical interpretation of results; coming to meetings well prepared; and working hard, consistently, and diligently. A “B” grade means the group worked well and did a good, strong job. Students should be proud of this grade.

C: This grade represents an acceptable effort that partially attains the project goals. Characteristics of C work include meeting some but not all of the project goals; and writing a readable but average report requiring many drafts and lots of faculty corrections. Missing deadlines, missing meetings without prior notification, and ignoring faculty comments on report drafts are traits common to some C projects. Students who receive this grade have fallen short of expectations in a number of ways.

NR: This grade denotes effort insufficient for registered credit. Characteristics of NR work include doing very little throughout the project; missing several meetings without prior notification; coming unprepared to meetings; repeatedly missing deadlines; turning in substandard work; not completing assigned tasks and showing little or no initiative and originality.

SP: a grade denoting an effort sufficient for the granting of the credit for which you are registered. It will be used only under the rare circumstance in which the project advisor in unable to judge the quality of the work, yet can still determine that the granting of the credit is appropriate. This is usually a only temporary grade for an IQP.

NAC: This grade is reserved for performance that is unacceptable for credit. It means that a student’s performance (or lack of it) has seriously impeded group progress, or it has embarrassed the advisor, the project sponsor, and WPI. Note that this grade remains on the transcript.

IQP Resources

WPI has been in the IQP business for over 30 years and during that time, many projects have been completed and are available in the Gordon Library. More recently we have begun archiving projects electronically for the permanent collection and easy retrieval. Always look for IQPs in your topic area and become generally familiar with IQPs so that you have models for your own work and an understanding of faculty expectations. Find completed IQPs here: http://www.wpi.edu/Academics/Library/Collections/Projects/

WPI has many on-line resources for project students. Here are some::

· The IQP: http://www.wpi.edu/Academics/Depts/IGSD/iqp.html
· Resources for project students: http://www.wpi.edu/Academics/Depts/IGSD/Student/index.html
· Handbook for IQP Students and Advisors – including how to write a project proposal and including chapters on commonly used IQP methodologies: http://www.wpi.edu/Academics/Depts/IGSD/Student/handbook.html
· Various guidelines and tips for writing different parts of the project report: http://www.wpi.edu/academics/Depts/IGSD/IQP/writingguidelines.html
· The WPI Writing Center: http://www.wpi.edu/academics/Depts/HUA/WC/
· APA Style Guidelines: http://apastyle.apa.org/
· WPI’s Institutional Review Board (IRB) for research involving human subjects: http://www.wpi.edu/Admin/Research/IRB/
