
ACADEMIC PROGRAM APPROVAL


CHECKLIST

This form is a routing document for the approval of new and revised academic programs.  Page 2 will serve as an attachment to the Faculty Senate agenda.  Proposing department should complete form, attach as a cover page and forward to the college dean. Documentation should include copy of curriculum as it is to appear in the Undergraduate and Graduate Catalog.  Proposals must arrive to the Undergraduate/Graduate Committee by November in order to reach the Faculty Senate by March 1.   Proposals received after this date cannot be implemented the following year nor included in the catalog for that year.

1. Proposed change leads to the degree of 

(  ) Bachelor of Arts

(  ) Master of Arts

(  ) Doctor of Philosophy


(  ) Bachelor of Science
(  ) Master of Science
( X ) Other Master of Science in Nursing
2.   (  ) New major/curriculum                                                                                                                                                                                                               Title to be entered in record of students who select this program

       (  ) New minor                                                                                                                                                                                                                       
   Title to be entered in record of students who select this program

       (  ) Change from provisional to permanent status.

3.   (  ) Revision of existing:         (  ) major

(  ) minor


(  ) concentration

Present title                                                                                                                                                                          

Records System Program Code                                                                                                                                           

(  ) Add/delete required courses/credit hours

      
(  ) Add concentration                                                                                                                                                                          
                                   

 Title

(  ) Delete concentration                                                                                                                                                                                                                                         
 Title

4.  (  ) Deletion of existing/disestablish:
  (  ) major
(  ) minor

( ) Other _______________________________

     
 Title                                                                                                                              Code                                               

5. (X) Change of Admission Requirement – deletion of Graduate Record Exam requirement

ROUTING AND APPROVALS: (Please do not remove supporting documentation.)

Department Chairperson 


Date


Dean of College


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 Programs & Planning


Date


 
Provost


Date


Board of Trustee Notification


Date


a.  Rationale for creation, revision, or  deletion:

During the past year, the Committee reviewed the analysis of national data on the predictive nature of the GRE as well as the analysis of two data sets from our graduates (N = 109).  Of all the models entered into the regression analysis, the model using selected graduate course grades as the predictor variables predicted the best results, explaining 66% of the variance in the graduate program outcome (GPA).  In contrast, the GRE model accounted for only 12% of the variance.  Similar results are reported in the nursing literature.

The Committee concluded that the GRE is not predictive of graduate program outcome (GPA) for our students, and voted to eliminate the requirement of GRE scores for admission to the program.

b.  Summary of program: 

AUTHORIZED DEGREE TITLES

Please check the appropriate degree:

(   )
Bachelor of Applied Science

(   )
Bachelor of Arts 

(   )
Bachelor of Arts in Educational Studies

(   )
Bachelor of Arts in Liberal Studies

(   )
Bachelor of Chemical Engineering

(   )
Bachelor of Civil Engineering

(   )
Bachelor of Computer Engineering

(   )
Bachelor of Electrical Engineering

(   )
Bachelor of Environmental Engineering

(   )
Bachelor of Fine Arts

(   )
Bachelor of Liberal Studies

(   )
Bachelor of Mechanical Engineering

(   )
Bachelor of Music

(   )
Bachelor of Science

(   )
Bachelor of Science in Accounting

(   )
Bachelor of Science in Agriculture

(   )
Bachelor of Science in Business Administration

(   )
Bachelor of Science in Education

(   )
Bachelor of Science in Nursing

(   )
Master  of Applied Sciences 

(   )
Master of Arts

(   )
Master of Arts in Liberal Studies

(   )
Master of Business Administration

(   )
Master of Chemical Engineering

(   )
Master of Civil Engineering

(   )
Master of Education

(   )
Master of Electrical Engineering

(   )
Master of Environmental and Energy Policy

(   )
Master of Fine Arts

(   )
Master of Instruction

(   )
Master of Marine Policy

(   )
Master of Materials Science and Engineering

(   )
Master of Mechanical Engineering

(   )
Master of Music

(   )
Master of Physical Therapy

(   )
Master of Public Administration

(X  )
Master of Science

( X  )
Master of Science  in Nursing

(   )
Doctor of Education 

(   )
Doctor of Philosophy

This document will be retained permanently in the Faculty Senate Office.

Revised 04/23/01

