[Click on any blue/italicized text below to enter data.]	Form D	

[image:]
Standard Program Change Proposal

Date: Please select the date this proposal was developed.
Program: Enter the full program name. For example, B.A. Chemistry: Pre-Professional

Summary of Change(s):
	Enter a descriptive title to summarize the proposed change. This form is used for substantive changes to the program-level student learning outcomes as reflected in program requirements, directed electives, distributional or cognate requirements
	Enter a title for the proposed program changes.

Faculty: Faculty member responsible for preparing this form and presenting proposal at the CC meeting
School: School or College this program originates from.
Upcoming Semester this change is to be effective: Select a future semester.
Minimum GPA Required for Graduation: Minimum PROGRAM GPA.
Other GPA Requirements: Other GPA requirements.

Catalog changes: List all catalog changes needed if this proposal is approved
 List catalog changes

1. Detailed Changes:
	CURRENT PROGRAM 	Enter the current complete program information, required courses, titles, credits, minimum GPA, total credits, etc.
	PROPOSED PROGRAM (mark all changes) Enter the complete proposed program information

	Enter the current information
	Enter the proposed program requirements, highlight all changes. For example, use strike-through, bold, italics, etc. Include the total proposed credits required.

2. Program Assessment:
	(a) Formal Reports

Attach the “Unit Course Assessment Report – 4 Column” report for the most recent review cycle from each affected program.
	Note: this Tracdat report is available within units titled “Program (DEPT) – [degree name]”. Select the “Report” tab and “run” this report from the “Program” worksheet.
Submit the report as a .pdf file along with Form D.

	(b) Rationale

Provide a rationale for the proposed change. The rationale should address how assessment activities and findings support and led to the proposed change and address the proposed impact on student learning. Specifically address the assessment plan and findings from the attached assessment report. Address how the proposed change relates to external accreditation or other requirements.
	Describe the rationale for the change(s).

	(c) Outcomes

Describe any changes to the program-level student learning outcomes, and to the assessment of those outcomes.
	Describe the outcome changes.

3. Degree Audit:
Submit, as a Word document, the complete degree audit for the new program. Include requirements of the program, cognates, general education requirements, minor-if any, graduation requirements, the semester the audit becomes effective for students, and the audit revision date. The degree audit filename should be descriptive of the program name and include the effective date if approved, e.g. BA_Chemistry_PP_Audit_F12.doc.

4. Curriculum Map:
Attach program-level curriculum map(s) demonstrating the relationship of course-level student learning outcomes to the program-level outcomes. Resources to assist in developing of a curriculum map include http://manoa.hawaii.edu/assessment/howto/mapping.htm

RECORD OF ACTION - Proposal for: Enter the name of the program.

This form must be submitted to the Registrar’s Office following school approval and concurrence of the dean. The Registrar’s Office will distribute for the Curriculum Committee. An approved signed copy will be returned to the School with the original kept in the Registrar’s Office, after final approval.
	
	Date
	For
	Opposed
	Abstained
	Absent

	Departmental (Advisory) Vote:
	Date  
	for
	opposed
	abstain
	absent

	School Faculty Vote:
	Date	for
	opposed
	abstain
	absent

	College Dean’s Approval:
	
	Signed:

	Curriculum Committee Vote:
	
	
	
	
	

	[bookmark: _GoBack]Provost:
	
	Signed:

	2
	Program Change Proposal - Form revision date: September, 2018

image1.emf

