Maverick Colleges, L. Jackson Newell

Evergreen: Ever Green?, Zandile Nkabinde

Also, explore the Evergreen Webpage, particularly the About Section.

* What are the advantages to large-group multidisciplinary theme courses at the center of a school's curriculum?

* Whas is a moral curriculum?

* What good is a university without majors or grades?

* Do class contracts create non-standard class dynamics?

* Are some conventional courses still necessary at an experimental college?

* What role do student evaluations of faculty members have?

* How can a collective emphasize teaching without emphasizing student outcomes?

MIT OpenCourseWare http://ocw.mit.edu

ES.291 Learning Seminar: Experiments in Education Spring 2003

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.