REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: November 8, 2008

The UCC Academic Policy Subcomittee submits the following items for consideration:

	Proposal to Revise an Academic Policy

120 hours as the minimum number of hours for a baccalaureate degree

Contact: Doug McElroy, doug.mcelroy@wku.edu , 745-7009

 Freida Eggleton, freida.eggleton@wku.edu, 745-5432

	Proposal to Revise an Academic Policy

60 hours as the minimum number of hours for a associates degree

Contact: Doug McElroy, doug.mcelroy@wku.edu , 745-7009

 Freida Eggleton, freida.eggleton@wku.edu, 745-5432

Proposal Date: November 3, 2008

Office of the Vice President for Academic Affairs

Proposal to Revise an Academic Policy

(Action Item)

Contact Persons: Doug McElroy, doug.mcelroy@wku.edu , 745-7009

 Freida Eggleton, freida.eggleton@wku.edu, 745-5432

1. Identification of proposed policy revision:

Establish 120 hours as the minimum number of hours for a baccalaureate degree.
2. Catalog statement of existing policy:

A candidate for the baccalaureate degree must complete a minimum of 128 unduplicated undergraduate semester hours.

 3.
Catalog statement of proposed policy:

A candidate for the baccalaureate degree must complete a minimum of 120 unduplicated undergraduate semester hours. Some baccalaureate degree programs may require more than the minimum 120 semester hours.

4. Rationale for proposed policy revision:

The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree. This is seen as a possible way to decrease student tuition costs by reducing time to graduation, and improve institutional graduation rates without compromising the academic quality of degree programs. In response, the Provost appointed an ad hoc committee to assess the feasibility of such a change and its potential impact upon WKU. The committee undertook an intensive review of possible effects of the reduction upon academic programs, course enrollments (including summer and winter terms), related academic policies, tuition revenue, campus services and progress toward degree completion for financial aid recipients and student-athletes. In short, the committee could not identify any specific consequences to academic quality that would prevent the implementation of this policy change.

The current university minimum requirement of 128 semester hours for a baccalaureate degree has been in place for at least 84 years (source: 1924 catalog of Western State Teachers College and Normal School). Although no rationale was provided, the requirement assumed an average of 16 hours per semester for eight semesters for full-time students, and the catalog stated that 16 hours was the average course load. According to data collected from the 2007 fall and 2008 fall semesters, most full-time undergraduate students currently enroll in 15 hours per semester, with most courses awarding three hours of credit. The result is that full-time, baccalaureate degree-seeking students taking 15 hours per semester for eight semesters cannot complete the degree in four years without earning additional credit via overload or by enrolling in additional winter or summer terms.

In most cases, the reduction in hours would come from free electives, thus preserving the integrity of majors and minors. Those programs that cannot accommodate such a reduction would not be required to alter their major requirements.

The committee concluded that the minimum number of hours could be reduced from 128 to 120 without sacrificing the quality of a WKU baccalaureate degree. The following considerations support the reduction:

· Most WKU baccalaureate degree programs (major/minor plus General Education plus general electives) can be completed in 120 hours without reducing the number of hours in majors, minors or General Education.

· While it is true that some WKU baccalaureate programs cannot be completed in 120 hours, it is also true that there presently are several baccalaureate programs that cannot be completed in 128 hours. Students who choose these majors do so with the understanding that they will have to complete more than the minimum 128 hours.

· In most cases, students will be able to complete a baccalaureate degree with 120 hours by using fewer general elective courses.

· SACS states that 120 hours is the minimum number of hours for a baccalaureate degree.

· Of the eight Kentucky public universities, two have had a 120-hour graduation requirement for decades (UK and UofL) and Murray State, KSU and NKU have recently adopted 120 hours as their minimum requirement.

· Of our 19 benchmark institutions, 11 have a 120-hour minimum graduation requirement.

· Of the U.S. News and World Report top-rated Tier 1 Southern Schools (of which WKU is classified), five of 12 have a 120-hour minimum graduation requirement.

5. Impact of proposed policy revision on existing academic or non-academic policies:

Reducing the graduation hour requirement may have an impact upon the following academic policies. Separate proposals will be submitted at a later time to address changes to these policies.

· Senior residence hours required (currently 16 hours earned after student attains senior status)

· Residence hours required for graduation with honors (currently 64 hours, which is half of the 128 hour graduation requirement)

6. Proposed term for implementation:

The proposed policy change would be effective for students completing baccalaureate degrees at the conclusion of the 2009 fall semester and thereafter.

7. Dates of prior committee approvals:

Committee Appointed by Provost

November 3, 2008

Undergraduate Curriculum Committee

(Academic Policy Subcommittee)

November 3, 2008

Undergraduate Curriculum Committee

University Senate

Proposal Date: November 3, 2008

Office of the Vice President for Academic Affairs

Proposal to Revise an Academic Policy

(Action Item)

Contact Persons: Doug McElroy, doug.mcelroy@wku.edu , 745-7009

 Freida Eggleton, freida.eggleton@wku.edu, 745-5432

3. Identification of proposed policy revision:

Establish 60 hours as the minimum number of hours for an associate degree.
4. Catalog statement of existing policy:

A candidate for an associate degree must complete a minimum of 60 unduplicated undergraduate semester hours.

 3.
Catalog statement of proposed policy:

A candidate for an associate degree must complete a minimum of 60 unduplicated undergraduate semester hours. Some associate degree programs may require more than the minimum 60 semester hours.
8. Rationale for proposed policy revision:

The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree. This is seen as a possible way to decrease student tuition costs by reducing time to graduation and improve institutional graduation rates without compromising the academic quality of degree programs. In response, the Provost appointed an ad hoc committee to assess the feasibility of reducing the number of credit hours for a baccalaureate degree from 128 to 120 and a corresponding reduction of hours for the associate degree from 64 to 60 hours. The committee undertook an intensive review of possible effects of the reduction upon academic programs, course enrollments (including summer and winter terms), related academic policies, tuition revenue, campus services and progress toward degree completion for financial aid recipients and student-athletes. In short, the committee could not identify any specific consequences to academic quality that would prevent the implementation of this policy change.

According to data collected from the 2007 fall and 2008 spring semesters, most full-time undergraduate students enroll in 15 hours per semester, with most courses awarding three hours of credit. The result is that full-time associate degree-seeking students taking 15 hours per semester for four semesters cannot complete the associate degree in two years without earning additional credit via overload or by enrolling in additional winter or summer terms.

In most cases, the reduction in hours would come from free electives, thus preserving the integrity of majors. Those programs that cannot accommodate such a reduction would not be required to alter their major requirements.

The committee concluded that the minimum number of hours could be reduced from 64 to 60 without sacrificing the quality of a WKU associate degree. The following considerations support making the reduction:

· Most WKU associate degree programs (major plus a minimum of 15 hours of General Education plus general electives) can be completed in 60 hours without reducing the number of hours in the major or General Education.

· While it is true that some associate degree programs cannot be completed in 60 hours, it is also true that there are presently several associate degree programs that cannot be completed in 64 hours. Students who choose these majors do so with the understanding that they will have to complete more than the minimum 60 hours.

· In most cases, students will be able to complete an associate degree with 60 hours by using fewer general elective courses.

· SACS states that 60 hours is the minimum number of hours for an associate degree.

· The KCTCS colleges require a minimum of 60 hours for the AA, AS and AAS degrees.

9. Impact of proposed policy revision on existing academic or non-academic policies:

Reducing the graduation hour requirement may have an impact upon the number of residence credit hours required for a student to be awarded graduation honors (With Distinction, With High Distinction). Currently, an associate degree student must earn at least 32 hours in residence, which is based upon half of the 64 hour degree requirement. A separate proposal will be submitted at a later time to address a change in this policy.

10. Proposed term for implementation:

The proposed policy change would be effective for students completing associate degrees at the conclusion of the 2009 fall semester and thereafter.

11. Dates of prior committee approvals:

Committee Appointed by Provost

November 3, 2008

Undergraduate Curriculum Committee

(Academic Policy Subcommittee)

November 3, 2008

Undergraduate Curriculum Committee

University Senate
