

SECOND DEGREES

A student who has successfully completed a degree program can pursue another degree within the same level.

Baccalaureate Degree (680th BOR Meeting: 01 November 1960)

Only one (1) baccalaureate degree may be conferred at a time. A holder of a bachelor's degree from the University may earn another bachelor's degree upon the successful completion of at least 36 additional units prescribed by a discipline, after the previous degree. (For those who earned their bachelor's degree from another University, see section on Transfer Admission from other Universities)

Master's Degree (933rd BOR Meeting: 30 October 1980)

A student who has earned a master's degree in the University can earn another master's degree provided the following requirements are satisfied:

- 1) earn in the University at least eighteen (18) graduate units in addition to the course requirements common to both degrees; and
- 2) complete all the requirements of the second master's degree.

These additional units are exclusive of the thesis, or of other requirements in lieu of thesis, and shall be in advanced courses in the student's major field and cognates from other related graduate courses in the University that may strengthen the new area of specialization.