West Virginia State University

Educational Policies Committee

Curriculum Revision or New Program Proposal Form
Please complete the appropriate sections. Use a separate form for each revision or proposal. Please submit the completed original form, three paper copies and an electronic copy to the EPC chair by the designated deadline dates. Minutes of the department meeting where the proposal was approved must be attached.

	NAME OF DEPARTMENT OR PROGRAM:
	DATE:

	
	

	Curriculum Revision

	 []
Approve change in Requirements
 []
Change program title
 []
Terminate program
 [] Other
Proposed implementation date:

	New Program Proposal

	[] Approve new degree program
 []
Approve new certificate
 [] Approve new option
 []
Approve new minor
 []
 Other:
Proposed implementation date:

	Title of Degree Program, Certificate, Option, Minor

	CURRENT
	

	NEW
	

:

Catalog Description
	Old
	

	New
	

Summarize briefly: 1) reasons for the proposal, 2) fiscal effects:
	1)

	

	2)

	

The following signatures must be obtained IN BLUE INK before submitting to EPC:

	DEPARTMENT OR PROGRAM FACULTY APPROVAL

The proposed changes were discussed and approved by a majority of the department faculty during a meeting on ___________________(date). (Minutes of the meeting are attached to this submission).
Department Chair Signature: __ Date: ____________

EXTERNAL CONSIDERATION FOR PROPOSAL: In recognition of the effect that the above proposal may have on programs in other program areas or departments, the following persons or committees were consulted.

	Approval of any other Department/Committee/Program that may be affected:
(if additional approvals are needed, make a copy of this block and attach with proposal).

Signature: ___ Date:________

	Approval of College Dean (get this signature LAST):

Signature: ___ Date:________

FINAL CHECKLIST

	Have you…

	Filled in all of the appropriate boxes?
	

	Got all of the needed signatures?
	

	Attached a copy of the departmental minutes?
	

	Attached a list of current courses, if needed?
	

	EPC Action Taken:

[]
Approved, sent to Senate & Academic Affairs [] Not Approved
[] Approved with revisions or conditions [] Action postponed until ________________

[]
Returned to department __
EPC Chair signature:___ Date:________

- -
Faculty Senate Action:
[] Approved [] Not Approved [] Other (attach specifics)
Senate Chair Signature: __ Date:________

- -

Academic Affairs Action:

[] Approved [] Not Approved

VPAA signature: __ Date:_________

Proposed Curriculum

List all required courses in the proposed degree program, certificate, option or minor. Indicate new courses with an asterisk (*). All new courses must be approved separately by the EPC. Attach list of courses in the current curriculum.

	NAME OF PROGRAM:

	Catalog Number
	Course Title
	Credit

Hours
	Contact

Hours

	
	
	
	

	Credit Hours Required:

General Education ……………………………………………………………………………

Major……………………………………………………………………………………………

Restricted Electives …………………………………………………………………………

Free Electives ………………………………………………………………………………
	

	Total Credit Hours Required For Graduation

	

Note: Restricted Electives are courses from which students may choose as designated by the curriculum.

Free electives are courses from which students choose for the remaining hours needed for graduation and may be taken from any field of study.

Existing Curriculum

List all courses in the current curriculum for the existing degree program, certificate, option or minor here.

	NAME OF PROGRAM:

	Catalog Number
	Course Title
	Credit

Hours
	Contact

Hours

	
	
	
	

	Credit Hours Required:

General Education ……………………………………………………………………………

Major……………………………………………………………………………………………

Restricted Electives …………………………………………………………………………

Free Electives ………………………………………………………………………………
	

	Total Credit Hours Required For Graduation

	

Note: Restricted Electives are courses from which students may choose as designated by the curriculum.

Free electives are courses from which students choose for the remaining hours needed for graduation and may be taken from any field of study.

