

MAXIMUM SCHEDULE FOR GRADUATE STUDENTS

Graduate students may enroll for a maximum of 16 hours during a regular semester, six hours for a five-week summer term and 12 hours for a 10-week summer semester.

Students wishing to register for hours in excess of the above-stated limits, may do so upon receiving permission following the limits below

Fall and Spring semesters:

To register for 17-18 hours:	To register for 19 or more hours
The student must have the approval of their Dean and the excess hours will be added to their registration in the Dean's Office. Some colleges may have an arrangement for the Registrar's Office to add the excess hours.	The student must submit a petition for exception to the Office of Graduate Studies. The excess hours will be added to the student's registration by the Office of Graduate Studies.

Summer term:

The student's Dean's office may approve the following excess registration and will register the student for the excess hours.		The following excess registration must be requested by petition for exception to the Office of Graduate Studies. The excess hours will be added by the Office of Graduate Studies.	
10-week term	13-15 hours	10-week term	> 15 hours
5-week term	7-9 hours	5-week term	> 9 hours
The combination of hours in the 10-week term and 5-week terms may not exceed 9 hours in either half of the summer (i.e., 5-wk hrs. + ½ 10-wk hrs. < or = 9 hrs).		Any combination of hours in the 10-week term and 5-week terms that exceeds 9 hrs in either half of the summer (i.e., 5-wk hrs. + ½ 10-wk hrs. > 9 hrs.).	