General Guidelines for
Proposals to Reactivate a Suspended Program
· This form is used to reactivate a suspended program, such as a major, minor, associate degree, or certificate program.
· Proposals to reactivate a program are consent items on the UCC agenda.

·
· The Office of the Vice President for Academic Affairs should be contacted regarding the length of time before a suspended program is deleted automatically from the university program inventory and, therefore, cannot be reactivated.

· If the program proposed for reactivation includes courses offered by another department/ unit, the head of that department/ unit should be informed so that appropriate scheduling decisions can be made.

· Item 3 should discuss additional staffing and other resources that are required for reactivation of the program.

Proposal Date:

College Name
Department Name ____________

Proposal to Reactivate a Suspended Program

(Consent Item)

Contact Person: Name, email, phone

1.
Identification of program:

1.1 Program reference number:

1.2 Program title:

1.3 Credit hours:

2.
Rationale for the program reactivation:

3.
Budgetary considerations:

4.
Proposed term for implementation:

5.
Dates of prior committee approvals:

_________Department/Unit:

_________College Curriculum Committee

Professional Education Council (if applicable)

Undergraduate Curriculum Committee

University Senate
