Policy on Dual-listed, Co-Scheduled Courses
Purpose and Rationale:
A dual-listed, co-scheduled course is one course offered as both an undergraduate and graduate level course. The purpose of this policy is to provide guidelines to ensure quality for courses that are dual listed, co-scheduled courses. The dual-listing of upper-division undergraduate courses with graduate-level courses could allow course offerings with limited resources. In addition having both advanced undergraduates and graduate students in the same course would enrich the quality of the course and programs for both undergraduate and graduate students.
Policy:
Courses that are appropriate may be designed and offered at the upper-level undergraduate and graduate degree levels. The course must cover similar course content, meet in the same classroom at the same time, and have the same instructor. Thesis, project, internship, and independent study classes shall not be dual-listed. Courses approved and listed as dual-level, co-scheduled courses will be considered graduate-level courses for purposes of WTU and FTES calculations if there are at least 3 graduate students enrolled in the course during the semester it is offered as a co-scheduled course. The amount of dual-listed co-scheduled courses may not exceed one-third of the student’s entire approved program.
These courses must be differentiated in the types of learning expected in the course. Course objectives shall include higher level student learning outcomes for graduate students, including greater depth of knowledge and research, and demonstration of higher levels of analysis and synthesis. In addition, dual-listed, co-scheduled courses must be designed in a way that demonstrates the differences in rigor related to assignments, assessments, readings, learning outcomes, and other activities. Syllabi should list specific assignments and readings graduate students will be required to complete which undergraduates will not complete and include additional or unique activities that will be required for graduate students. These might include research papers, critiques, oral presentations, or demonstration of more sophisticated skills. The syllabi should note means of assessment that will be utilized for graduate students that differ from the assessment measures used for undergraduate students and describe how the grading for graduate students will differ from grading for those enrolled for undergraduate credit.

These differentiations must be clearly prescribed in the written syllabus, and be approved by the Graduate Curriculum committee. A separate syllabus for each level (graduate and undergraduate) must be presented for any course that is dual-listed, co-scheduled and/or both.

Proposals for dual-listing of courses can be submitted at the same time as the proposals for new or revised courses. Proposals for dual-listing of courses can be submitted for already-existing courses if accompanied by a complete syllabus for both courses.

When presenting the proposal for a dual-level, co-scheduled course for approval, the following issues should be addressed:

1. Describe how the course fits within and benefits the master’s degree program.
2. What, if any, are the prerequisites for a student taking the course at the graduate degree level?

PAGE
1
September 11, 2012

