Request for modification of WCU regulation on Dual Degrees
Proposed by Arts and Sciences College Curriculum Committee
In an effort to insure accurate reflection of majors completed and degrees earned, and to support and encourage cross-disciplinary studies, it is proposed that the current WCU rule below be modified. The modification would eliminate the minimum of thirty additional hours required to complete a double major when the two majors represent separate degree programs (e.g., BS and BA; BS and BSED). If adopted, students will be able to earn dual degrees from two different departments as soon as they complete all university and program requirements.
Current catalog copy:
Students enrolled at the university who wish to work toward two bachelor's degrees simultaneously may do so, provided they secure the prior approval of the departments and colleges through which the degree programs are offered. Approval must be secured not later than the end of the junior year. Students must meet the university's regular graduation requirements and complete at least 150-158 semester hours with a 2.0 GPA, including a minimum of 120-128 hours as specified for one degree and a minimum of thirty additional hours for the other (or second) degree through regular enrollment at the university. The 30-32 additional hours must be selected so as to meet the requirements in liberal studies, the program requirements component of the degree plan, and requirements in the major as specified by the department head and dean for the second degree.

Proposed catalog copy:

Students enrolled at the university who wish to work toward two bachelor's degrees simultaneously may do so, provided they secure the prior approval of the departments and colleges through which the degree programs are offered. Approval must be secured not later than the end of the junior year. Students must meet the university's regular graduation requirements and complete at least 120-128 semester hours with a 2.0 GPA, Hours must be selected so as to meet the requirements in liberal studies, the program requirements components of the degree plans, and requirements in the majors as specified by the department head and dean for each degree.

The current policy is problematic because the UNC reporting system does not recognize double majors when they do not match up with previously approved programs. For example the combined BSED in Social Sciences and the BA in History is not recognized because History is not approved to offer a BSED degree.

According to Larry Hammer, Keith Stiles and a search of the UNC system website, this appears to be a local regulation only. As such we should consider whether this unduly restricts academic paths that would be attractive and advantageous for students to pursue.

Currently there are two significant cases pending, and we can expect more in the future. The two pending cases involve the BSED in Social Sciences, and the Humanities Program.

· First, there is a proposal advancing requesting a waiver specifically for the BSED Social Sciences program that would allow students to earn a BSED degree and a BS in either History or Political Science within the currently prescribed 128 hours. (This is currently in the catalog, but is not recognized by the UNC system.)
· Second, the Humanities Program is proposing to drop the BS in Communication from its participating departments because of the rule (the Humanities Degree is a BA). The Department, the College of Arts and Sciences, and the Honors College all would like Communication’s participation to continue.
From Beth,
Within our current rules for dual degrees the 30 extra hours is a requirement. We will need to search the GA policies to determine if that is a GA stipulation or not. If it is not, then there is an opportunity to revisit. The other way to look at it is if the degrees are so similar that they can be done within the 128 then why are there two different degrees? …just thinking out loud.

From Carol,

Hi Niall, some of the principles have been revised by SACS as recently as January of this year, but I believe the core requirement 2.7.1 remains the same and it deals with program length: the institution offers one or more degree programs based on at least 60 semester hours or the equivalent at the associate level, at least 120 semester credit hours or the equiv. at the baccalaureate level…

The other standard is 4.4 and it states: the institution demonstrates that program length is appropriate for each of the degrees offered.
To my knowledge, there are no specific principles that deal with number of hours for major, only total required hours for degree and hours for liberal studies. Melissa Wargo is assuming all compliance responsibilities, so she may have other information.

By your description, it shouldn’t be a SACS problem…it may pose a problem for GA and Beth may be the one to address that.

