

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

Preamble

The College of The Bahamas is committed to providing students with the opportunity to attain the intermediate award of an associate degree in select programmes. The Associate of Arts Degree is designed primarily to fulfil the requirements for university transfer to pursue a baccalaureate degree in the areas of arts, humanities, communications and social sciences. The Associate of Science Degree is designed primarily to fulfil the requirements for university transfer to pursue a baccalaureate degree in a related scientific or technical field. The Associate of Applied Science Degree is designed to provide students with the skills and proficiencies of a specific trade or industry essential for entry into a skilled and/or paraprofessional occupation. Although this degree is not intended for transfer into a baccalaureate degree programme, certain courses may be accepted at various institutions.

1.0 Regulations for the Approval of Associate Degree Programmes

- 1.1 Application for Approval in Principle shall be made to the Academic Board's Standing Subcommittee for Review of New Academic Programmes and shall consist of the following:
 - 1.1.1 A rationale for the programme indicating its feasibility and sustainability and projected student intake
 - 1.1.2 The programme structure, detailing the courses to be included under General Education Requirements, Major Requirements and Elective Requirements, together with the total credits allocated
 - 1.1.3 An implementation plan which indicates the following
 - 1.1.3.1 the sequence of courses
 - 1.1.3.2 current and required faculty and staff and training needs
 - 1.1.3.3 existing and required resources and facilities
 - 1.1.4 Catalogue descriptions of courses in the Major
 - 1.1.5 A list of entrance or upgrading requirements additional to The College's minimum entrance requirements
 - 1.1.6 An indication of costing and funding for the programme
 - 1.1.7 The programme review requirements (See 6)
- 1.2 Normally, the Application for Approval in Full must be submitted to the Academic Board's Standing Subcommittee for Review of New Academic

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

Programmes one year prior to the projected implementation date and shall consist of the following:

- 1.2.1 The programme structure, detailing the courses to be included under General Education Requirements, Major Requirements, and Electives, together with the total credits allocated
- 1.2.2 Course Proposal Forms with Detailed Course Outlines of courses in the Major
- 1.2.3 The Student Advisement Form/Contract of Study
- 1.2.4 Confirmation of costing and funding for the programme

2.0 Qualifications for Faculty Teaching at the Associate Degree Level

2.1 Faculty and other personnel

- 2.1.1 The minimum qualification for teaching at the Associate Degree level is a Master's Degree or equivalent credential in the subject area.
- 2.1.2 Persons without this qualification but with a proven record of exemplary performance in the subject area may be approved to teach in the programme.

3.0 Associate Degree Programmes

The College offers Associate Degree programmes through the Faculty of Business, Hospitality and Tourism Studies, the Faculty of Education and Liberal Arts and the Faculty of Pure and Applied Sciences.

4.0 Associate Degree Programme Requirements

- 4.1 To earn an Associate Degree, students must complete a minimum of 60 credits with a major and cumulative GPA of at least 2.0.
- 4.2 Of these 60 credits, students must complete
 - 4.2.1 at least 30 credits of the overall programme, including the final 15 credits, at COB.
 - 4.2.2 at least 24 credits at the 200 level.
- 4.3 To satisfy programme requirements, a course may only be used once to fulfil a General Education, Major or Elective requirement. A single course may not be used to fulfil more than one of the foregoing categories.

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

4.4 Associate of Arts Degree Programme Credit Distribution

The credit requirements for the two-year degree programme will be in the following ranges with a maximum programme credit range of 60 – 66.

Categories	Credit Range (100 & 200 level)
General Education (GE)	27 – 30
Major	24 – 30
Elective (ELEC)	9 – 12

4.5 Associate of Science Degree Programme Credit Distribution

The credit requirements for the two-year degree programme will be in the following ranges with a maximum programme credit range of 60 – 66.

Categories	Credit Range (100 & 200 level)
General Education (GE)	27 – 30
Major	24 - 30
Elective (ELEC)	9 – 12

4.6 Associate of Applied Science Degree Programme Credit Distribution

The credit requirements for the two-year degree programme will be in the following ranges with a maximum programme credit range of 60 – 70.

Categories	Credit Range (100 & 200 level)
General Education (GE)	27 – 30
Major	24 - 34
Elective (ELEC)	9 – 12

4.7 General Education Requirement (27-30 credits)

The College of The Bahamas' General Education undergraduate curriculum is multidisciplinary in perspective. It seeks to broaden students' knowledge, foster lifelong learning and nurture a reflective and analytic ability through the examination of underlying values and controversial issues. Students become equipped with a range of skills that are honed through nine strands including Literacy, Numeracy, Foreign Language, Humanities, Social Sciences, Natural Sciences, Physical Education/Health/Nutrition, Computer Literacy and Student Development.

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

4.7.1 Courses used to fulfil the General Education requirement contain Bahamian Content. In other words, emphasis is placed on an understanding of Bahamian culture, society and/or environment. They also contain at least two of the following components:

4.7.1.1 Interdisciplinary/Multidisciplinary: Emphasis is placed on integrating knowledge, languages and methodologies across the disciplines.

4.7.1.2 Literacy: Emphasis is placed on the honing of oral and written communication skills, critical thinking and problem solving.

4.7.1.3 Numeracy: Emphasis is placed on the mastery of analytic and computational skills.

4.7.2 To fulfil the General Education component requirement, students must complete a minimum of 27 credits. The distribution of these credits is indicated in the table below.

General Education Credit Distribution

STRANDS	TOTAL CREDITS
Literacy (College level English)	6
Numeracy (College level Mathematics)	3
Foreign Language (Proficiency in a second language)	6
Humanities (Fine Arts, Cultural Studies, Literature, Philosophy, Communication, Linguistics)	3
Social Sciences (History, Political Science, Civics and Society)	3
Natural Sciences (Logic, Biology, Chemistry, Agriculture, Geology, Oceanography, Geography, Environmental Studies, Physics)	3
Physical Education/Health/Nutrition (modular)	2
Computer Literacy (modular)	1
Student Development	0
TOTAL (minimum)	27

4.8 Major Requirement (24-34 credits)

4.8.1 An integral part of the Associate Degree Programme is a concentration of coursework in an academic discipline or area. The course and credit requirements and pre-requisites for each major are outlined in the Student Advisement Form/Contract of Study for the programme area.

4.8.2 To fulfil the Major requirement, students must complete a minimum of 24 credits with a GPA of at least 2.0 or as stipulated by specific programmes.

4.9 Elective Requirement (9-12 credits)

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

- 4.9.1 To fulfil the Elective requirement, students must complete at least 9 credits.
- 4.9.2 Students choose the courses that will fulfil the Elective requirement. These courses are an entirely free choice by the students as the purpose of this requirement is to give students the opportunity to explore areas of interest that fall outside of the Major area of concentration.
- 4.10 Grade Point Average Requirement
 - 4.10.1 To fulfil the grade point average requirement, students must maintain a minimum cumulative grade point average of 2.0.
 - 4.10.2 Students must also obtain a minimum grade point average of 2.0 in the Major concentration of study.
 - 4.10.3 Specific academic programmes may require a higher minimum pass in the Major concentration as approved by the Academic Board.
- 4.11 Enrolment Status
 - 4.11.1 Full-time status is maintained in the Fall and Spring Semesters when students register for 12 - 18 credits. Students who wish to take more than 18 credits per semester must have a minimum cumulative GPA of 3.0 and must get permission from the relevant Dean.
 - 4.11.2 Part-time status is maintained in the Fall and Spring Semesters when students register for a maximum of 9 credits. Students who wish to take more than 9 credits per semester must have a minimum cumulative GPA of 3.0 and must get permission from the relevant Academic Dean.
 - 4.11.3 During each of the Summer Sessions, full-time and part-time students may register for 6 – 9 credits. Students who wish to take more than 9 credits per session must have a minimum cumulative GPA of 3.0 and must get permission from the relevant Academic Dean.
- 4.12 Period of Candidacy
 - 4.12.1 A full-time student is allowed a maximum of four years to complete an Associate Degree Programme.
 - 4.12.2 A part-time student is allowed a maximum of six years to complete an Associate Degree Programme.

THE COLLEGE OF THE BAHAMAS
REVISED POLICY ON ASSOCIATE DEGREE PROGRAMMES

5.0 Length of Associate Degree Programme

- 5.1 Normally, the programme shall constitute two years of continuous study with the final award of an Associate Degree.

6.0 Programme Review Requirements

- 6.1 The purpose of the programme review is to identify those areas of the programme that can be revised so as to improve its effectiveness and acceptability. The review should be designed as a continuous monitoring process which will identify existing or potential problems that may contribute to the failure of all or part of the programme.
- 6.2 Specific areas to be monitored include the following:
- 6.2.1 Logistics, or the adequacy of resources and facilities
 - 6.2.2 Faculty and staff performance
 - 6.2.3 Organisational deficiencies
 - 6.2.4 Relevance of the programme to training needs
 - 6.2.5 Admissions and graduations, including the compilation of statistics and profiles on students at entry, and the performance of both graduates and non-graduates
- 6.3 Programme review shall be in accordance with the procedures approved by the Academic Board and administered through the Office of Academic Affairs.
- 6.4 Programmes where there is an affiliation or articulation with another institution should identify one or more persons of internationally acclaimed academic standing in the discipline to serve as an external reviewer.
- 6.5 Every programme shall include a review plan in its Approval in Principle; shall provide reports with particular attention given to the areas identified in 6.2 (above); and shall be subject to reappraisal and re-approval by the Academic Board at the end of each 5-year period.
- 6.6 Responsibility for programme review lies with the respective School, supported by the Planning and Development Office.