

TEXAS STATE
ORGANIZATION, WORKFORCE,
AND LEADERSHIP STUDIES

BAAS Information Session

This presentation will provide you more information about the Bachelor of Applied Arts & Sciences (BAAS) degree at Texas State University.

This presentation contains *A LOT* of information!

**Feel free to pause the video at any time to
spend more time with the details.**

Watch and Learn!

Accelerated | Interdisciplinary | Individualized

The BAAS program is designed to help adult learners earn college degrees.

We have many unique ways of helping you earn yours.

For example...

... We are an accelerated degree program!

**Now that you've seen the perks of the program,
let's look at the components of the program!**

Components of the BAAS degree

Another way to think about the components of the BAAS is to think of them as 3 buckets.

Bucket 1 contains knowledge all college graduates should have. It includes core curriculum and foreign language requirements. Since Texas State is a public university, this bucket is mandated by the State of Texas and must contain exactly what is required. This is an inflexible bucket.

Bucket 2 contains knowledge that is specific to *you*! It contains the Occupational Emphasis module and Prior Learning Assessment. This bucket is filled with your past college credits, your PLA award, your Vocational and Military credits, and credits you earn from CLEP and DSST exams. This is a very flexible bucket!

Bucket 3 contains knowledge you have identified that is necessary for you to meet your future career or educational goals. It contains your Professional Development and Capstone modules. This bucket can only hold upper-level courses (3000/4000 level) but is otherwise a flexible bucket.

**Now that you've seen the components of the
program,
let's look at some ways to satisfy them!**

First up, the core and foreign language requirements, which are required by the State of Texas Legislature.

Core Curriculum Requirements & Ways to Satisfy Them

What is required – 42 credit hours:

How to satisfy the requirement:

- Take them at a Community College
- Take them via Correspondence Studies
- CLEP out of them
- Use the Transfer Equivalency Request (TER) Process
- Take them traditionally at TXST

Foreign Language Requirement & Ways to Satisfy It

Foreign language requirement:

8 college credit hours in the same language

OR

2 years in the same language from high school

Ways to satisfy it:

Send your high school transcripts to Admissions

Take them traditionally at TXST

Take them via Correspondence Studies

Take them at a Community College

CLEP out of them

**Now that we've looked at the courses the State of Texas requires,
let's look at the specific modules of the BAAS degree.**

BAAS Modules

OCCUPATIONAL EMPHASIS (OE) MODULE

- Think of this module as your *PAST* – past education, past workplace learning, past trainings, etc.
- This module is filled with transfer credits, vocational credits, PLA credits, and others
- Requires 47-48 credits total
- OCED 3350 & OCED 4350 are required courses in this module

PROFESSIONAL DEVELOPMENT (PD) MODULE

- Think of this module as your *FUTURE* – future career/ education/ personal goals
- This module is filled with upper-level courses you pick that are related to your future goals
- Requires 24 credits total
- Can only hold 3000- and 4000-level courses

CAPSTONE MODULE

- This module is the final one you will take in the BAAS degree program
- In the capstone courses, you will investigate a common workplace problem
- You will work both individually and in a group in your capstone courses
- Requires 6 credits total
- OCED 4360 & OCED 4361 are required courses in this module

**Let's look at each module in a little more detail,
starting with the Occupational Emphasis (OE) module.**

Occupational Emphasis (OE) module

This module is interdisciplinary.

That means we can use a wide-range of credits.

The PRIOR LEARNING ASSESSMENTS (PLA) is a formal process of awarding college credit for learning acquired outside a formal school setting.

We use your past credits that relate to working.

We can also use Vocational and Military credits.

In order to earn PLA credit, you enroll in OCED 4111 and create a portfolio of competency statements. Portfolios are assessed by independent evaluators.

And, we can use exam scores from CLEP and DSST.

Credits earned from the PLA also go in this module.

You can earn up to 24 work/life credits or up to 30 non-collegiate credits.

OCED 4111 is offered every semester – even in the summer!

OE Module Advice

No two BAAS students are the same, which means we have to see your transcripts in order to tell you how many credits can be used. Be sure to submit them to Admissions.

The PLA can help you save time and money, but it requires a lot of work. Be sure to put them work in so you can earn as many credits as possible.

We can only accept credits from accredited institutions. Credits allowed to be used at TXST are determined by Admissions.

The PLA is best suited for students who have a minimum of 2 years at the same job.

If you have had several jobs, you can take the PLA for each one (until you earn the max credits allowed)

Vocational credits may not show up on your degree audit right away. Ask your Academic Advisor to check for VE credits, if you think you might have some.

You will work with your Academic Advisor to satisfy your OE module.

Meet with your Academic Advisor often!

**Up next, we'll look more in-depth at
the Professional Development (PD) module.**

Professional Development (PD) Module

What is required:

- 24 credits = eight 3-credit classes
- Courses must be Junior- or Senior-level
- Only 3000/4000 level classes
- You choose the PD courses based on your future goals
- Sample Course Sheets will help you choose courses

Ways to satisfy the module:

PD Module Advice

8-weeks courses are 16-weeks of instruction condensed to 8-weeks. Be sure to set aside enough time each week for coursework.

The Certified Public Manager (CPM) program is a great choice for students interested in working in local, state, or federal government and/or non-profit sectors.

A great way to organize your course schedule is to take 2 first 8-week classes and 2 second 8-week classes, or 1 course each 8-weeks and 1 full-term course.

You will choose your PD classes in your first class in the program – OCED 3350.

Always check with your Academic Advisor to ensure you are making wise choices.

If you prefer face-to-face classes, you can take those too, but most of them will be during the day, on campus.

Once your core, foreign language, OE and PD modules are complete, you will be ready for your capstone courses and graduation!

**Now let's take a look at the capstone module,
your final degree requirement!**

Capstone Module

The capstone consists of 2 courses: OCED 4360 in the first 8-weeks & OCED 4361 in the second 8-weeks. They should be the only classes you have left in the degree.

You will complete 2 projects in your capstone: 1 over yourself and your future, the other with a group of classmates. Both projects are required to pass the courses.

Your group project will be an investigation into a workplace problem and a presentation of possible solutions.
Expect to spend at least 15-20 hours per week working on your capstone.

Now let's do a quick review of the BAAS program.

Then, we'll wrap up by looking at graduation requirements, admissions guidelines, and some parting advice to help you be successful in the program.

Review of BAAS degree

Just a little more info to go!
**Up next, the requirements to graduate from
Texas State University.**

Texas State University's Graduation Requirements

To earn your degree, you need the following

A minimum of 120 credit hours

All modules complete

At least 36 advanced credit hours

At least 9 credit hours of writing intensive courses

Cumulative GPA of 2.0

PD module GPA of 2.25

24 of the last 30 advanced credits come from TXST

At least 3 subject areas within in 36 advanced hours

Check in with your academic advisor at least once per semester to make sure you are on track to meet all of the graduation requirements.

Just a little more info to go!
Up next, Texas State University's
Admissions Requirements.

Admissions Requirements

New or returning students:

Students switching from another major:

We are almost done!

**Up next, a few words of advice to make sure you are
successful in the BAAS program.**

Parting Advice

The program usually takes a minimum of 3 semester to complete.

You should meet with your academic advisor at least once per semester.

Set aside *at least* 10-15 hours per week for coursework.

Make sure your technology is up to par - you can get free software from TXST.

All graduates of this program earn a Bachelor of Applied Arts & Sciences degree.

Be sure to apply for graduation, even if you don't plan to walk in the ceremony.

TEXAS STATE[®]
ORGANIZATION, WORKFORCE,
AND LEADERSHIP STUDIES

Thank you for your interest
in the BAAS program.

We hope to see you very soon!

This concludes the BAAS Information Session.
For more info, please visit our website or call (512) 245-2115
www.owls.txstate.edu