General Guidelines for
Proposals to Create a New Minor Program

· This form is used to create a new minor program.

· Proposals to create new minor programs are action items on the UCC agenda.

· Each proposal to create a new minor 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 minor includes courses offered by another department/unit, the head of that department/unit should be consulted regarding staffing and other resources.

· The reference number for the new minor program will be assigned by the Registrar after the program receives final approval.

· Item 1.3 should indicate any special information about the proposed minor (e.g., is inter-disciplinary, will be administered in college dean’s office, is intended for a particular population of students).

· The catalog description in item 1.4 should be written in complete sentences, include the total number of hours required, distinguish among core, elective, and restricted elective courses, and indicate the suggested sequence of courses. Additional relevant information may be included.

· Item 1.5 the CIP code for the proposed program may be obtained from the Office of the Vice President for Academic Affairs.

· Item 2.1 should discuss the reasons for developing the proposed minor, including how the proposed minor 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 minor? Has the proposed minor been developed in response to student demand? Employer or alumni demand?

· Item 2.2 should state the basis for the projected enrollment in the proposed minor as well as the projection itself.

· Item 2.3 should discuss the relationship of the proposed minor to other programs offered by the departments involved. How will the proposed minor be related to other programs offered in those departments? Note that it is not sufficient to state that there is not another minor like the proposed minor; instead, the relationship of the proposed minor to other programs in the departments should be described. What similarities are there, and how would the proposed minor, if approved, be different from existing programs in the departments?

· Item 2.4 should discuss the relationship of the proposed minor other university programs. Steps taken to insure that there is no significant overlap with other university programs should be described. What similarities are there, and how would the proposed minor, if approved, provide knowledge and skills not available in programs offered elsewhere in the university?

· Item 2.5 should describe similar minors offered at other in-state schools and benchmark schools. If the proposed minor appears to be unique, why does WKU need it when other institutions do not offer it? For example, is it on the "cutting edge" in the discipline? Will it give an advantage in recruiting students or in preparing students for employment or advanced study?

· Item 2.6 should explain how the proposed minor is consistent with the objectives of the university as reflected in the mission and vision statements and/or various strategic planning documents.

· Item 3 should describe the specific objectives of the proposed minor. What is the proposed minor intended to do? How will completion of the proposed minor affect a student's education and potential employment? What set of skills and areas of knowledge will a student who completes this proposed minor have?

· Item 4 should describe the curriculum, including course titles, credit hours for each course, and new courses.

· In item 5 should discuss staffing and any other budgetary implications of the proposed minor. For example, will the proposed minor lead to increased enrollment in any of the courses that may be used to satisfy the requirements for the minor? If so, how will the increased enrollment be handled? Will any new faculty positions be requested?

