REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: September 17, 2009

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

1. Proposal to Revise an Academic Policy: Undergraduates in Graduate Courses
Proposal Date: 06/02/2009

Graduate Studies and Research

Proposal to Revise an Academic Policy

(Action Item)

Contact Person: Nevil Speer, nevil.speer@wku.edu, 5-5959

1.
Identification of proposed policy revision:

Undergraduate student enrollment in graduate courses
2.
Catalog statement of existing policy:

Undergraduate Seniors Earning Graduate Credit
Undergraduate seniors at Western may enroll in graduate course work (i.e., courses requiring graduate standing) during their final semester provided they meet the following conditions:
1. Admission requirements (see Standard Examination Scores for admission to graduate studies and to the program of interest) except for completion of the bachelor’s degree,
2. Make formal application to graduate study (Form A should be submitted to Graduate Studies at least four weeks prior to the beginning of the semester),
3. Seniors lacking no more than 9 hours to complete a bachelor’s degree may enroll in a maximum of 6 hours of graduate credit. Seniors lacking no more than 12 hours may enroll in a maximum of 3 hours of graduate credit.
4. Carry a final semester course load of no more than 15 hours (combined undergraduate and graduate hours), and
5. Do not, in any way, attempt to apply the graduate course(s) to the undergraduate degree.
Students wishing to pursue graduate credit must file the appropriate paper work, which can be obtained in the Office of Graduate Studies and Research. Requests for enrolling in graduate courses will not be considered without this form.
3.
Catalog statement of proposed policy:

Undergraduate student enrollment in graduate courses
Undergraduate students at Western Kentucky University may enroll in graduate-level courses. Several conditions must be met to facilitate such enrollment:

1. Students must file all appropriate paper work through Office of Graduate Studies and Research.

a. Undergraduate waiver application form
b. Letter of recommendation from director of graduate program (or department head) that speaks to the student’s ability to perform at graduate level and justification of appropriateness of enrollment in such courses.
2. Undergraduate students must have declared a major or minor in the subject area or a closely related area for which the graduate course is offered.
3. Students must have a minimum cumulative GPA of 3.0 in the major or minor area in which the graduate coursework is closely related
4. Students may enroll in no more than 15 hours of coursework (graduate and undergraduate combined) in any semester in which enrollment in graduate-level courses occurs.

5. With the concurrence of the student's advisor, department head and dean, graduate coursework may be used to satisfy undergraduate degree requirements; however, graduate credit hours used to meet the requirements for a baccalaureate degree may not be used to meet the requirements for a graduate degree.
4.
Rationale for proposed policy revision:

The proposed policy will provide opportunity currently not granted to well qualified undergraduate students to excel in the area(s) in which they are proficiently prepared. By allowing well qualified, rather than seniors only, to take graduate courses we are providing not only opportunity for undergraduate students to begin taking graduate courses for a graduate program we are also providing a mechanism to complete their undergraduate degree and begin their graduate program simultaneously.

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

6.
Proposed term for implementation: Spring 2010
7.
Dates of prior committee approvals:

Graduate Council Rules Committee

____June 4, 2009______

Graduate Council

____June 11, 2009_____

UCC Academic Policy Subcommittee

Undergraduate Curriculum Committee

University Senate
