Report of the Academic Quality Committee to the 

SEC Regarding Concurrent Degrees
October 26, 2012

Recommendations:

1) We recommend awarding two undergraduate degrees concurrently.

2) We recommend awarding two undergraduate degrees of the same type concurrently (i. e. two BA degrees). 

3) We recommend requiring only two majors to earn two degrees (no minor(s) required, but a student may choose to take a minor or minors).

4) We recommend requiring a student earn a minimum of 150 semester hours to earn two bachelor degrees.
Response to questions raised in the proposal from the Provost:
1) Some majors require a grade point average above 2.0 in the major. How should this question be addressed?
This question is not relevant based on a discussion with Freida Eggleton, Registrar. A student can graduate in any major with a grade point average of 2.00 or above. There are several majors that require a higher grade point average to receive certain certifications (Education, for example). A student can still graduate, but would not meet the certification requirements. Most of the departments with certification requirements have safeguards in place to avoid (or at least minimize) this situation.
2) How many hours of overlap (if any) should be allowed to apply to both degrees? Stated another way, how many non-duplicated hours (from the first degree) must be earned in the second degree? 

There are two ways to approach this question. We can state the maximum number of hours that can count toward each degree or state the minimum number of non-duplicated hours that must applied to the second degree. We believe this issue is not a problem since the student must take an additional 30 hours to earn the second degree. 
3) The university already has a policy for concurrent associate degrees which is located on page 35 of the catalog. The concurrent associate degree policy is presented below. 
Concurrent Degrees

A. Concurrent Associate Degrees

Associate degree programs are generally designed to prepare students for immediate technical or semiprofessional employment. Therefore, students may earn two associate degrees concurrently at WKU.

Courses taken toward fulfilling one associate degree may also count toward fulfilling requirements in the other, provided that a minimum of 15 semester hours of coursework in the additional area of specialization—not including general education—applies exclusively to the additional concurrently earned associate degree.

The AQ Committee recommends the proposed revisions to the catalog that are presented on the next two pages. The catalog changes listed are a revision of the proposed changes provided on pages 5 and 6 of the August 21 proposal by the Provost’s Office. 

Proposed Catalog Changes

Catalog, p 35

Current

Concurrent Degrees

A. Concurrent Associate Degrees

Associate degree programs are generally designed to prepare students for immediate technical or semiprofessional employment. Therefore, students may earn two associate degrees concurrently at WKU.

Courses taken toward fulfilling one associate degree may also count toward fulfilling requirements in the other, provided that a minimum of 15 semester hours of coursework in the additional area of specialization—not including general education—applies exclusively to the additional concurrently earned associate degree.

B. Concurrent Baccalaureate Degrees

Although students may pursue multiple majors and minors, two baccalaureate degrees may not be earned concurrently at WKU.

Proposed

Concurrent Degrees

A. Concurrent Associate Degrees

Associate degree programs are generally designed to prepare students for immediate technical or semiprofessional employment. Therefore, students may earn two associate degrees concurrently at WKU.

B. Concurrent Baccalaureate Degrees

Students may pursue multiple majors and minors, and may, subject to the requirements listed below under “Second Degree Requirements,” pursue two or more baccalaureate degrees concurrently at WKU.

Catalog, p.37
Current

Second Degree Requirements—Students who have successfully earned a degree from WKU or another accredited college or university may earn a second degree at the equivalent level upon completion of the curriculum as approved by the major department and the following minimum requirements. This procedure may not be used to earn degrees concurrently at the same level.

A. Second Associate Degree

• An acceptable associate or higher degree from a fully accredited college or university.

• An approved program including a minimum of fifteen (15) semester hours in a new area of specialization earned after completion of the first degree.

• Twelve (12) semester hours contained in the approved program must be earned at WKU.

• A 2.00 grade average must be earned for all course work presented in completion of the program; in all coursework completed at WKU; and in all coursework in any field of specialization.

B. Second Baccalaureate Degree

• An acceptable baccalaureate degree from a fully accredited college or university.

• An approved program including a minimum of thirty (30) semester hours earned after completion of the first degree.

• Twenty-four (24) semester hours contained in the approved program must be earned at WKU.

• Fifteen (15) semester hours must be earned in completion of a new major.

• One-half of the new semester hours presented in completion of each major and minor must be earned at the upper division level.

• A 2.00 grade average must be earned for all coursework presented in completion of the program; in all coursework completed at WKU; and in all coursework in each major and minor.

Proposed

Second Degree Requirements—Students who have successfully earned a degree from WKU or another accredited college or university may earn additional degrees at the equivalent level upon completion of the respective curricula, as approved by the major department and following the following minimum requirements. This procedure may not be used to earn degrees concurrently at the same level.

A. Subsequent Associate Degree

• An acceptable associate or higher degree from a fully accredited college or university.

• An approved program including a minimum of fifteen (15) semester hours in a new area of specialization
• Twelve (12) semester hours contained in the approved program must be earned at WKU.

• A 2.00 grade average must be earned for all course work presented in completion of the program; in all coursework completed at WKU; and in all coursework in any field of specialization.

B. Subsequent Baccalaureate Degree

• An acceptable baccalaureate degree from a fully accredited college or university.

• An approved program including a minimum of thirty (30) semester hours
• Twenty-four (24) semester hours contained in the approved program must be earned at WKU.

• Fifteen (15) semester hours must be earned in completion of a new major.

• One-half of the new semester hours presented in completion of each major and minor must be earned at the upper division level (courses number 300 or above).

• A 2.00 grade average must be earned for all coursework presented in completion of the program; in all coursework completed at WKU; and in all coursework in each major and minor.

C. Concurrent Second Associate Degree

• A minimum of 75 semester hours must be earned. 

• Meet the requirements of two WKU associate degree programs concurrently.

• Twelve (12) semester hours contained in each approved program must be earned at WKU.
• A 2.00 grade average must be earned for all course work presented in completion of the both programs; in all course work completed at WKU; and in all coursework in any field of specialization.

D. Concurrent Second Baccalaureate
• A minimum of 150 semester hours must be earned.
• Meet the requirements of two WKU majors concurrently.

• A minimum of 57 undergraduate semester hours must be earned in upper division courses (courses number 300 or above)

• A 2.00 grade average must be earned in all coursework completed at WKU.

• The grade point average for all coursework in each major (and minor) must meet the required grade point average required for each degree.
�Delete this paragraph. The information in this paragraph is moved to page 37 of the catalog.


�Add to the catalog.


�This requirement is added to match the requirement of a subsequent baccalaureate degree, which requires half of the second degree requirements be earned at the upper division level. The catalog requires 42 upper division hours for the first degree. 42 + 15 = 57


