
	BRIDGEVALLEY COMMUNITY AND TECHNICAL COLLEGE

	OPERATING POLICY

	Effective Date
	Subject
	Number
	Page

	September 10, 2014
	Associate degree graduation requirements
	D-OP-15-14
	1 of 1

	Supersedes/Supplements:
	

	Reference:
	WV Council for Community and Technical College Education Series 11; Higher Learning Commission

	POLICY STATEMENT
	

	BridgeValley Community and Technical College (College) meets the criteria for the Higher Learning Commission and its graduation requirements. This policy outlines the College requirements that must be satisfied to earn an associate degree. Statewide programs, such as the Board of Governor’s AAS, may be exempt from this policy.

Certificate degree program graduation requirements will be specified in the College catalog and reviewed at each publication cycle.

	PROCEDURES

	Graduation requirements for associate degrees from BridgeValley Community and Technical College include the following:

1. Minimum of 60 earned credit hours, with a minimum of fifteen credit hours taken in residence at BridgeValley;

2. An overall 2.0 cumulative grade point average;

3. An overall 2.0 institutional grade point average;

4. An overall 2.0 grade point average in the student’s major field as outlined in the college catalog;

5. Completion of all program specific requirements as outlined in the catalog;

6. Completion of all required assessments as outlined in the catalog;

7. Fulfilment of all obligations to the college;

8. Documented completion of 15 hours of citizenship/volunteerism/service learning activities. These activities must be approved prior to the activity and all documentation must be completed and signed by the appropriate parties at the completion of the activity.

At each publication cycle, the College catalog will be updated with the latest graduation requirements to satisfy this policy.

	Approved by:
	Cabinet
	Date:
	9/10/2014

