REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: February 26, 2009

The UCC Steering Subcomittee submits the following items for consideration:

1. New form to Create an Academic Degree Type and Guideline

2. Revision of Form to Revise a Program and Guideline (changes highlighted in Red)

3. Revision of Form to Create a New Program and Guideline (changes highlighted in Red)

Proposal Date:

Enter College Name Here

Department of _____________

Proposal to Create a New Academic Degree Type

(Action Item)

Contact Person: Name, email, phone

1 Identification of Academic Degree Type:
1.1 Academic degree type name:

1.2 Standard degree type abbreviation:

1.3 Catalog description of academic degree type:

2 Rationale:

2.1 Reason for developing the proposed academic degree type:

2.2 Document need for academic degree type for professional certification, program accreditation, licensure, career advancement, and/or higher education in the academic field:

2.3 List other universities in Kentucky and in other states (including programs at benchmark institutions) offering this academic degree type:

2.4 Evidence that this academic degree type is recognized by relevant professional organization(s), regional accreditor(s), and/or the Department of Education:

2.5 Relationship of the proposed degree type to other academic degree types now offered by the university:

2.6 Current WKU major(s) qualifying for this degree type:

2.7 Projected number of annual graduates in the proposed degree type:

3 Proposed term for implementation:

4 Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Consultation with CPE through Provost’s Office

Undergraduate Curriculum Committee

University Senate

Board of Regents

General Guidelines for
Proposal to Create a New Academic Degree Type

· This form is used to create a new degree type (e.g., bachelor of arts, bachelor of science).

· Proposals to create a new academic degree type are action items on the UCC.

· If the proposed degree type may be appropriate for programs offered by another department/unit, the head of that department/unit should be consulted.

· Early in the development of each new academic degree type (before the formal proposal is routed for approval) a letter giving an overview of the proposed academic degree type must be sent to the CPE by the Office of the Provost.

· Depending on the response, it may be necessary to post the request for the new academic degree type on the CPE web site. Such a posting will be by the representative from the Office of the Provost and can be done concurrently with the curricular approval process. However, the posting must be completed before the Proposal to Create a New Degree Type is brought to the Board of Regents.

· Item 1.2 should be the standard recognized degree type abbreviation in the United States.

· The catalog description in item 1.3 should be written in complete sentences, include a clear rationale for the degree type, distinguish the degree type from the currently offered degree types, and outline who will receive this degree. Additional relevant information may be included. It should follow the same format as those degree types currently listed in the undergraduate catalog (p. 31 of the 2008-09 catalog).

· Item 2.1 should discuss the factors that led to the decision to propose a new academic degree type, including how the proposed degree type might provide service to students in other programs, if known. For example, what societal trends or changes in the academic discipline suggest a need for this proposed degree type? Has the proposed degree type been developed in response to student demand? Employer or alumni demand?

· Item 2.2 should describe the reasons for creating this degree type. Specific justification for this degree type, including supporting data if appropriate, should be cited. For example, is the new degree label necessary to meet professional certification guidelines from an accrediting agency or for program certification? Is the degree type required for licensure, career advancement, and/or higher education in the academic field?

· Item 2.3 should list in bullet form institutions in Kentucky and other states, especially our benchmark institutions, offering this degree type.
· Item 2.4 should provide evidence that this degree type is a commonly accepted degree type by showing how it is recognized by relevant professional organization(s), regional accreditor(s), and/or the Department of Education
· Item 2.5 should show how this degree type differs from currently offered degree types.

· Item 2.6 should should list the proposed new program/major to be awarded this degree type and/or all existing programs/majors that are proposed to be awarded this degree type.
· Item 2.7 should state the basis for the projected number of annual graduates in the proposed new degree type as well as the projection itself.

· Item 3 should indicate the term when the proposed degree type goes into effect and any special provisions for currently enrolled students.

Proposal Date:

Enter College Name Here

Department of ____________

Proposal to Revise A Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Current program reference number:

1.2 Current program title:

1.3 Credit hours:

2.
Identification of the proposed program changes:

3.
Detailed program description:

(side-by-side table is requested for ALL program changes except title changes showing new program on right and identifying changes in bold type.)

4.
Rationale for the proposed program change:

5.
Proposed term for implementation and special provisions (if applicable):

6.
Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
General Guidelines for
Proposals to Revise a Program

· This form is used to revise an existing program, including: major, minor, associate degree program, certificate program, graduate program.

· The types of program revisions that may be included in this form are program title changes, curriculum revisions (course substitutions, course additions, course deletions), changes in program credit hours, changes in the functions (e.g., core, elective, restricted elective) of courses within a program, changes in admission requirements, and/or changes in academic regulations.

· All program revisions are action items on the UCC agenda.

· Proposals for program title changes only are consent items on the UCC agenda. Proposals for all other program revisions are action items on the UCC agenda.

· Each proposal to revise a program must be accompanied by a completed Program Inventory Form. Proposals lacking the form will not be considered by the UCC and will be returned to the sponsoring department/unit.

· If the proposed program revisions involve courses offered by another department/unit, the head of that department/unit should be informed so that appropriate scheduling decisions can be made.

· Item 2 should present a bulleted summary list of the proposed program changes (e.g., adding courses to a program, dropping courses from a program, modifying prerequisites or electives, establishing or modifying admission requirements, and/or changing catalog description).

· The current and proposed programs should be compared in item 3, preferably in adjacent columns with the changes indicated in bold or italics. Course credit hours should be included.

· Item 4 should describe the reasons for making each of the proposed program changes. Specific justification for each change, including supporting data if appropriate, should be cited. For example, is the change necessary to meet certification guidelines from an accrediting agency? Do surveys of students, alumni or employers of alumni suggest a need to change the program? Is the change necessary to make the program consistent with programs at other institutions, such as benchmark schools? Is the change necessary because of technological advances or changes in the availability of certain resources?

· Item 5 should indicate the term when the proposed changes go into effect and any special provisions for currently enrolled students.

Enter College Name Here

Department of _____________

Proposal to Create a New Major Program

(Action Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Program title:

1.2 Degree Type:

1.3 Classification of Instructional Program Code (CIP):

1.4 Required hours in proposed major program:

1.5 Special information:

1.6 Program admission requirements:

1.7 Catalog description:

2.
Rationale:

2.1 Reason for developing the proposed major program:

2.2 Projected enrollment in the proposed major program:

2.3 Relationship of the proposed major program to other programs now offered by the department:

2.4 Relationship of the proposed major program to other university programs:

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

2.6 Relationship of the proposed major program to the university mission and objectives:

3.
Objectives of the proposed major program:

4.
Program description:

4.1
Curriculum:

4.2
Accreditation, certification, approval, and/or licensure:

4.3
Program delivery:

5.
Resources:

5.1 Faculty:

5.2 Technological and electronic informational resources (e.g., databases, e-journals)

5.3 Facilities and equipment:

6.
Proposed term for implementation:

7.
Dates of prior committee approvals:

_________Department/Division:

_________Curriculum Committee

Contact with Office of Academic Affairs (Dennis George),

re: CPE Posting

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
