OAKLAND UNIVERSITY

 520 O’Dowd Hall
GRADUATE STUDY & LIFELONG LEARNING

(248) 370-4156

GRADUATE ACADEMIC CREDIT and CONTINUING EDUCATION UNITS (CEU)
PERMISSION TO AFFILIATE IN SELECTED OFFERINGS

Continuing Education Units (CEU)

Continuing education units (ceu) are a nationally recognized means of recording noncredit study. They are accepted by many employers and agencies as evidence of serious commitment to career advancement and the maintenance of professional competence. One ceu is awarded for 10 hours of class time. Full attendance is a minimal requirement for a ceu to be issued.

Continuing Education Units (CEU) may be awarded for short courses, workshops, seminars and other educational activities sponsored by Oakland University which carry academic credit. Permission to “Affiliate” CEUs with graduate academic credit may be granted under the following guidelines:

1) The CEU activity must be administered through OU School/College Continuing Education
2) The “affiliated” course arrangement must have prior approval by the academic department, curriculum governance and Graduate Study.
3) Participants may enroll for either CEUs or graduate credit, but not both
4) Graduate credit students must met the same graduate academic standard they would have to meet if the course did not also award CEUs

5) Assignments for graduate credit student must be clearly written

6) A student may switch from CEUs to credit prior to the beginning of the course. However, once CEUs have been awarded, under no circumstances will OU convert them to academic credit

7) CEU activity will be recorded on an transcript

Definition - Course Number and Letter Definition
Course Subject 0500C (CEU)
The subject of the course is followed by a course number with the letter suffix “C” is identified as a noncredit course in which a student can earn continuing education units (CEU). These courses are transcripted as CEU.

Course Subject 500N (Non-Degree Course)

These course offerings are aimed at upgrading skills and maintaining licensure, for which graduate degree credit is not awarded.

The subject of the course is followed by a course number with the letter suffix “N” is identified as a non-degree graduate course in which a student earns graduate credit. These courses are approved by academic departments in accordance with University policy and governance for graduate credit courses. Students enrolled in these courses do NOT have to be admitted to a graduate program. While these courses are transcripted at the graduate level, the course does NOT count toward a graduate degree or certificate program.

Course Subject 500 (Degree Course)

These course offerings are graduate academic degree credit approved to be applied toward a graduate degree or certificate program, licensing, endorsement or other professional requirements.

The subject of the course is followed by a course number withOUT a letter suffix.
3/2007

CEU AND ACADEMIC CREDIT

PERMISSION TO CO-EXIST (AFFILIATE)

