UNIVERSITY FACULTY SENATE FORMS

Academic Program Approval
This form is a routing document for the approval of new and revised academic programs. Proposing department should complete this form. Detailed instructions for the proposal should be followed. A checklist is available to assist in the preparation of a proposal. Submission of new majors or requests for permanent status will find additional requirements and information here. For more information, call the Faculty Senate Office at 831-2921.

Submitted by: _____________________________________phone number________________

Department: ______________________________________email address________________
Date:
__
Action: ___

(Example: add major/minor/concentration, delete major/minor/concentration, revise major/minor/concentration, academic unit name change, request for permanent status, policy change, etc.)
Changes when approved will be effective at the start of the next academic year unless special circumstances and a specific request is made.

Current degree__

(Example: BA, BACH, BACJ, HBA, EDD, MA, MBA, etc.)

Proposed change leads to the degree of: ___

 (Example: BA, BACH, BACJ, HBA, EDD, MA, MBA, etc.)

Proposed name:___

 Proposed new name for revised or new major / minor / concentration / academic unit

(if applicable)
Revising or Deleting:

Undergraduate major / Concentration:______________________________________

 (Example: Applied Music – Instrumental degree BMAS)

Undergraduate minor:__

 (Example: African Studies, Business Administration, English, Leadership, etc.)

Graduate Program Policy statement change:_________________________________

 (Must attach your Graduate Program Policy Statement)

Graduate Program of Study:__

 (Example: Animal Science: MS Animal Science: PHD Economics: MA Economics: PHD)

Graduate minor / concentration:___
Note: all graduate studies proposals must include an electronic copy of the Graduate Program Policy Document, either describing the new program or highlighting the changes made to the original policy document.
Provide a brief summary of the proposed program changes and describe the rationale for the change(s):

(Explain your reasons for creating, revising, or deleting the curriculum or program.)
List new courses required for the new or revised curriculum. How do they support the overall program objectives of the major/minor/concentrations)?
 (Be aware that approval of the curriculum is dependent upon these courses successfully passing through the Course Challenge list. If there are no new courses enter “None”)
Identify other units affected by the proposed changes and provide letters of support from those units. :

(This would include other departments/units whose courses are a required part of the proposed curriculum. If no other unit is affected, enter “None”)

Changes to degree programs will explain how this new/revised curriculum supports the 5 goals of undergraduate education (do not just list the gen ed goals): http://www2.udel.edu/gened/
New majors and minors will include support letters from the Library, Dean, and/or Department Chair

Supply a resolution for all new majors/programs; name changes of colleges, departments, degrees; transfer of departments from one college to another; creation of new departments; requests for permanent status. See example of resolutions.
Program Requirements:

(Show the complete new or revised curriculum as it should appear in the Course Catalog. If this is a revision, be sure to indicate the changes being made to the current curriculum and include a complete side-by-side comparison of the credit distribution before and after the proposed change. If this is a change to an honors program, be sure that the honors degree language is included.) See example of side by side.
 ROUTING AND AUTHORIZATION: (Please do not remove supporting documentation.)

Department Chairperson

Date

Dean of College

Date

(By signing above, the Dean confirms that their college policies and bylaws have been followed correctly during

consideration of the request described in this form.

The approval actions that were taken at the college level were (check all that apply) :

 ____________college faculty vote; ___________college curriculum approval __________college senate approval

Chairperson, College Curriculum Committee___________________________________Date_____________________

Chairperson, Senate Com. on UG or GR Studies

Date

Chairperson, Senate Coordinating Com.

Date

Secretary, Faculty Senate

Date

Date of Senate Resolution

Date to be Effective

Registrar

Program Code

Date

Vice Provost for Academic Affairs & International Programs

Date

Board of Trustee Notification

Date

Revised 4/14/2016 khs
