MEMORANDUM

TO:
Committee on Academic Programs
FROM:
Steering Committee

RE:
Revised Policy – Undergraduate Students taking Graduate Courses
DATE:
9/18/07
Background:
The attached memo from Bill Behre, Dean of the School of Education, outlines a problem with the current limit on graduate credits that undergraduates are permitted to apply to an undergraduate degree.
Supporting Documentation: Nancy Freudenthal, Assistant Provost, reviewed and commented on the recommendation (see attachment). Her review includes a suggestion for a higher limit of graduate courses and also that the current policy be modified.
Charge:

The Steering Committee asks CAP to reexamine the current policy regarding Undergraduate Enrollment in Graduate Courses (http://www.tcnj.edu/~graduate/documents/Intro.pdf, page 16) and determine whether the policy should include limits on the number of graduate courses undergraduates can apply to the degree. CAP should submit its endorsement of the current policy or recommend revision.
Timeline:
The Steering Committee requests that you complete this charge as soon as you are able.
November 29, 2006

To:
Beth Paul, Interim Provost

From:
Bill Behre, Dean, School of Education

Re:
Changing the rules about taking graduate courses as an undergraduate

Dear Beth:

There are several current and proposed articulated programs in the School of Education that are designed to move students seamlessly from their undergraduate to graduate studies. These articulated programs typically anticipate that undergraduate students will take some graduate coursework prior to completing the undergraduate program. Current rules limit the number of graduate credits taken as an undergraduate to six. It is proposed that for articulated programs this limit be raised to nine. These courses would typically be taken in the student’s senior year. This change would allow students more flexibility and would aid in completing their graduate degree in a timely fashion.

There is precedent for allowing more than six credits of graduate study before awarding the undergraduate degree. The seven-year medical program, for example, allows a full year of graduate coursework as an undergrad.

For student who are not in articulated programs, the limit should stay at six.

Please contact me if you need any additional information.

Beth,

I had written to you that Bill's request makes absolute sense to me. However, I suggested that rather than make this a request to waive college policy, this would be an appropriate time to revise a rather elderly college policy.

The background provided by Bill explains things well. I would provide Steering not only with this background but also a suggested revision of policy. The revised policy is below. It also includes a change of language from six credits to two courses since our graduate programs still use the credit system with graduate courses still three credits each. By using courses instead of credits, the policy would not need to be changed in the event that the graduate course/credit system ever is changed.

With the permission of the department chair and the Office of Graduate Studies, a TCNJ undergraduate may taken up to two A student may take up to two course units of graduate study at the College. However, undergraduates enrolled in articulated programs may take up to three graduate course. Articulated programs (e.g., the seven-year bachelor’s/MD degree or the five year bachelor’s/master’s degree in special education/elementary education) are ones that move the student seamlessly from their undergraduate to their graduate studies.

Nancy

