[image: SLU fleur de lis]UAAC Proposal for a New Undergraduate Major or Minor

Requesting College(s)/School(s)/Center(s): 									

Requesting Department(s): 										

	Academic Level:
	 Undergraduate

	Associated Degree(s):
(check all that apply)
	 Bachelor of Arts
 Bachelor of Science
 Bachelor of 	 	

	Major or Minor:

	 Major Title: 	 	
 Minor Title: 	 	

	Program Start Term
	 Fall 	
 Spring 	
 Summer 	
 Other 	

	Approval Authority
	Signature
	Date

	Department Chair
	
	

	College/School Curriculum Committee Chair
	
	

	College/School Dean
	
	

	Chair, UAAC
	
	

	Council of Academic Deans and Directors
	
	

	Governing Campus Vice President
	
	

	Chair, Academic Affairs Committee of the University Board of Trustees
	
	

	Chair, University Board of Trustees
	
	

1.0 NEED

1.1	Why does our region/nation/world need students educated via the proposed program – now and for the foreseeable future? Clarify the type of student population(s) (e.g. traditional age vs. non-traditional/adult, resident/commuter vs. online, etc.) to which the program is targeted.

(enter response here)

1.2	What is the relationship between SLU’s Catholic, Jesuit educational heritage and mission and the proposed program? In what ways does this program distinguish SLU among institutions benchmarked for excellence in the academic field?

(enter response here)

1.3	The Federal Bureau of Labor Statistics classifies occupations according to its Standard Occupational Classification (SOC) codes. These codes facilitate the market analysis for prospective students (see 2.4 below) and aid in evaluation of program outcomes related to student employment in fields/careers associated with the proposed program.

	Using information found at the links below, provide up to three SOC codes via which the proposed academic program could be classified. If no SOC code(s) seem appropriate, please explain why below. If you have any questions about SOC codes, or need help in determining the most appropriate SOC codes for the proposed program, please contact Ryan Klotz, the Director of Enrollment Analytics and Territory Development (EATD) in the Office of Enrollment and Retention Management at x7375 or ryan.klotz@slu.edu

SOC codes by category/number: http://www.bls.gov/soc/soc_structure_2010.pdf
	
			SOC codes by alpha: http://www.bls.gov/soc/2010/soc_alph.htm

	SOC Codes for proposed program:
				1)
				2)
				3)

1.4	Solicit from the Office of Enrollment and Retention Management a formal market analysis and attach a copy of the report to this proposal. Please allow OIR at least three weeks to conduct the analysis and prepare their report.

	Note: Typically, this report will detail available student demand/interest data; national and target-market employment data for graduates (based on SOC codes provided above); similar programs offered by University and program-specific benchmark institutions; comparative benchmark enrollment data; and an enrollment outlook summary informed by the market analysis and input from the Office of Admission.

1.5	Address all potential points of curricular overlap, duplication, and/or competition that adoption of this proposal might produce at SLU, and explain why such overlap/duplication/competition should not preclude approval of the proposal. Solicit and attach statements (of either support or concern) from all department chairs and/or deans of programs potentially impacted.

(enter response here)

1.6	Detail if and how this program impacts and meets the needs of Madrid Campus students, including those who complete their degree requirements in Madrid and those who complete their requirements in St. Louis. Address course sequencing, course articulation with Madrid campus curricula, etc.

(enter response here)

1.7	Detail how this program intentionally facilitates study abroad in Madrid and at other SLU-approved locations for students otherwise enrolled at the St. Louis campus.

(enter response here)

2.0 PROGRAM ADMINISTRATION

2.1	Detail any specific admission requirements (freshmen/transfer) that differ from those already in place in the college/school/center in which the proposed program will be offered.

(enter response here)

2.2	Detail any academic advising needs or requirements that differ from those for other programs in the college/school/center in which the proposed program will be offered. Confirm with the Undergraduate Academic Advising Leadership Team that related issues and concerns have been addressed.

(enter response here)

2.3	Confirm that the proposal has been reviewed by the University Registrar and that related issues and concerns (e.g., system configuration, curriculum requirements, course availability/available seats, course sequencing, pre-requisites, classroom availability, etc.) have been addressed satisfactorily.

(enter response here)

2.4	Detail any mentoring needs or requirements that differ from those for other programs in the college/school/center in which the proposed program will be offered. Confirm that the proposal has been reviewed by the appropriate college/school mentoring coordinator or committee and that mentoring-related issues and concerns have been addressed satisfactorily.

(enter response here)

2.5	Detail the administrative structure for the program, indicating if any additional staffing will be required within five years. Consider support functions, internship/clinical experience placement and coordination, etc.

(enter response here)

2.6	Does this proposal necessitate the creation (either immediately or within five years) of a new academic department, or significant modification of an existing one(s)? If so, explain.

(enter response here)

3.0 PEDAGOGY / CURRICULUM / ACADEMIC REQUIREMENTS

3.1	Describe the educational delivery method(s) of the program (e.g., face-to-face, distance/web, hybrid) and 	the pedagogical rationale for that method(s).

(enter response here)

3.2	Use the table in Appendix A to detail all course requirements for the program; for full curricular context, include the University core requirements of the college/school/center in which the proposed program is housed.

3.3	Use the Table in Appendix B to describe all non-course program requirements (e.g., residency requirements, proficiency requirements, information literacy requirements, portfolio requirements, examination requirements, entering/continuing/graduating GPA requirements, etc.).

3.4	Describe the curricular logic driving the selection and timing of core, major/minor and elective requirements. Are these various curricular elements intentionally taught and sequenced to complement and augment each other? If so, explain how and why.

(enter response here)

3.5	How do the curriculum and program structure compare with those of similar programs offered by competitor and/or benchmark institutions? Explain the rationale for either similarity or distinctiveness.

(enter response here)

3.6	The U.S. Department of Education’s “Classification of Instructional Programs” is a taxonomic scheme that supports the tracking and reporting of academic fields of study and enrollment in/completion of all programs. Accordingly, all SLU academic programs must be assigned a CIP code. Please utilize the “CIP Selector” located on the following webpage to select the appropriate six-digit CIP code and description for the proposed program: http://nces.ed.gov/ipeds/cipcode/Default.aspx?y=55. Enter that code and description below (e.g. 52.0305 Accounting and Business/Management)

(enter response here)

	If you have any questions about CIP codes, or need help in determining the most appropriate CIP code for the proposed program, please contact the Office of the University Registrar at x2269 or registrar@slu.edu .

Approved by UAAC Faculty Subcommittee 05/09/2014		2

4.0 STUDENT LEARNING OUTCOMES AND ASSESSMENT PLAN

Note: You are strongly encouraged to work with the University Assessment Coordinator (977-4189 or thatcherk@slu.edu) as you develop this portion of the proposal. The University Assessment Coordinator can help you establish appropriate student learning outcomes, methods for measuring student progress and using the data to inform program improvement, and assist with all facets of academic assessment.

4.1	Student Learning Outcomes Assessment Plan
	Complete the table below to provide an overview of your plan to assess student progress toward achievement of desired program-level learning outcomes. Note that results of evaluations of student performance against each learning outcome identified below will be reviewed as part of all college/school/center-level and University-level program reviews.
		
	Program-Level Student Learning Outcomes
What are the most important (no more than five) specific learning outcomes you intend for all program completers to be able to achieve and demonstrate upon completion of the program?
	Evaluation Method
How will students document/demonstrate their performance toward achievement of the learning outcomes? How will you measure student performance toward achievement of the learning outcomes?
Describe any use of direct measures: capstone experiences/courses, standardized exams, comprehensive exams, dissertations, licensure exams, locally developed exams, portfolio reviews, course-embedded assessments, etc.
Describe any use of indirect measures: student, alumni or employer surveys (including satisfaction surveys); exit interviews/focus groups with grads; retention/transfer studies; graduation rates; job placement/grad school admission rates; etc.
	Use of Assessment Data
How and when will student performance data be analyzed and then used to “close the assessment loop” and inform program improvement? How will you document that?

	EXAMPLE:
1. Demonstrate a thorough understanding of ethical problems being addressed in an individual case or class of cases.

	EXAMPLE:
Direct Measures:
1. The following courses in the program specifically require formal case analyses designed to elicit direct evidence of student development toward this outcome: BUS 500, BUS 522, BUS 600
2. Embedded in the mid-term and final exams in certain required courses (BUS 550, MGMT 503, BUS 650) will be questions designed specifically to provide data enabling faculty and program administrators to evaluate student progress toward this outcome.
Indirect Measures
1. End-of-course student surveys will solicit self-evaluations of their development in the context of this outcome.
2. Alumni surveys (administered one and five post-graduation) will solicit from graduates self-evaluations of their continued development in the context of this outcome, and will particularly focus on how the program has impacted professional competency.
	EXAMPLE:
Assessment results will be analyzed annually against a standard rubric by the program director and a small team of faculty; recommendations for curriculum, pedagogy and/or assessment revisions will be made to the department faculty on an annual cycle that allows for appropriate implementation.
Reviews of the impact of any such program changes will also be conducted annually, and the records of those reviews will be maintained by our department assessment coordinator.

	1.      
	Direct Measures:

Indirect Measures:

	     

	2.      
	Direct Measures:

Indirect Measures:

	     

	3.      
	Direct Measures:

Indirect Measures:

	     

	4.      
	Direct Measures:

Indirect Measures:

	     

	5.
	Direct Measures:

Indirect Measures:

	     

4.2	Curriculum Mapping
	Courses should contribute to student achievement of the program learning outcomes detailed above. Sequencing should be intentional and complementary, allowing for the development of curricular content at multiple levels and the application and demonstration of student understanding and skills at multiple levels. Accordingly, complete the two curriculum maps below, indicating the course(s) in which each learning outcome is intentionally addressed and at particular levels of intellectual complexity and rigor, using the level indicators* provided below. Depending on the nature of the proposed program, the levels may seem more or less appropriate. Without veering from the spirit of the exercise, you may adapt the levels as deemed appropriate.

	Level I
	Level II
	Level III

	· Knowledge & Comprehension: Recall data or information; understand the meaning, translation, interpolations, and interpretation of instructions and problems; state a problem in one’s own words.

	· Application: Use a concept in new situations; unprompted use of an abstraction. Application of knowledge in novel situations.
· Analysis: Separates material or concepts into component parts so organizational structure may be understood. Distinguishes facts from inferences.
	· Synthesis: Builds a structure or pattern from diverse elements. Put parts together to form a whole, with emphasis on creating a new meaning or structure.
· Evaluation: Make judgments about the value of ideas or materials.

Note: When you first complete the curriculum maps, you may see that certain outcomes are not addressed in any developmentally-appropriate sequence, or that a particular outcome might not be addressed substantially enough; you might even see that you have included a course(s) in your curriculum that doesn’t substantially contribute to the development of any outcome. You should use the map to alter your program design, course syllabi and course sequencing to best facilitate and support student achievement of the outcomes. The result of that exercise should be a final curriculum map presented below when you submit your proposal to UAAC.

Courses Offered by Home Department of Proposed Major or Minor:

	Major or Minor
Student Learning Outcomes
	DEPT 101
	DEPT 102
	DEPT 203
	DEPT 204
	DEPT 205
	DEPT 206
	DEPT 307
	DEPT 308
	DEPT 309
	DEPT 410
	DEPT 411

	Example: Outcome #1
	1
	1
	1, 2
	2
	2
	2
	
	3
	3
	2
	2, 3

	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

Program Courses Offered by Other Departments:

	Major or MInor
Student Learning Outcomes
	DEPT 100
	DEPT 110
	DEPT 220
	DEPT 230
	DEPT 340
	DEPT 350
	DEPT360

	Example: Outcome #1
	1
	2
	1
	
	2, 3
	
	

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

* Adapted from Bloom’s Taxonomy (1965)	

5.0 ADDITIONAL GOALS AND ASSESSMENT PLAN

5.1	Detail any additional program goals (other than learning outcomes) – e.g., student retention and graduation rates, program rankings, faculty productivity, etc. — and specific annual performance targets. Additionally, summarize assessment methods for measuring progress. Performance toward each target noted will be evaluated as part of all program reviews.

(enter response here)

6.0 ACCREDITATION

6.1	Is there some form of regional, national or international disciplinary/specialized accreditation available for the proposed program? If so, what is the name of the accreditor/accrediting agency? Do you plan to seek this accreditation? Detail the benefits and drawbacks of both a) being accredited and b) not being accredited by the aforementioned agency. Does accreditation “make or break” SLU’s successful offering of this program? Explain why or why not.

(enter response here)

7.0 University Resources

7.1	Does the curriculum of the proposed program require student enrollment in courses or other academic resources from departments other than the department(s) offering this proposal? If so, document support from all affected departments, and confirmation that resolutions to any related concerns have been reached (and how).

(enter response here)

7.2	Summarize the library resources needed for the successful conduct of this program. Solicit from the Assistant Vice President for University Libraries a formal review of available and needed resources (complete with cost estimates), and attach a copy of her/his report. Please allow the Library staff at least three weeks to conduct the analysis and prepare their report.

(enter response here)

7.3	Describe any information technology resources needed for the successful conduct of this program (special software, hardware, related equipment, special IT support, etc.). Solicit from the Office of the Vice President for Information Technology a formal review of available and needed resources (complete with cost estimates), and attach a copy of her/his report. Please allow the IT staff at least three weeks to conduct the analysis and prepare their report.

(enter response here)

7.4	Describe any additional equipment, facilities or other University resources needed for the conduct of this program in the first five years of operation, including cost estimates.

(enter response here)

8.0 BUSINESS PLAN

Please note: Newly approved programs will be evaluated for performance after five years from program launch. A final recommendation for either program closure or program continuation will be issued by UAAC at this point in time.
[bookmark: _GoBack]
8.1	In the table below, record student enrollment projections in each category for the first five years.

	Enrollment Categories
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5

	FTE* of first-time, first-year students new to SLU who would not have come to SLU without this program
	
	
	
	
	

	 Breakout of full-time students only
	
	
	
	
	

	Breakout of part-time students only
	
	
	
	
	

	FTE* of first-time, first-year students new to SLU who would’ve likely come to SLU anyway, but will now choose this program
	
	
	
	
	

	 Breakout of full-time students only
	
	
	
	
	

	Breakout of part-time students only
	
	
	
	
	

	FTE* of transfer students new to SLU
	
	
	
	
	

	 Breakout of full-time students only
	
	
	
	
	

	Breakout of part-time students only
	
	
	
	
	

	FTE* of current SLU students who transfer into the proposed program
	
	
	
	
	

	
	
	
	
	
	

	FTE* of Continuing/Retained Students Each Year
	
	
	
	
	

	
	
	
	
	
	

	Total FTE* for each year
	
	
	
	
	

* FTE is “Full-Time Equivalent”, calculated as the number of all full-time students plus 1/3 of all part-time students
8.2	Describe the internal and external marketing and recruitment plans designed to garner the projected enrollments.

(enter response here)

8.3	In light of projected enrollment, list any additional faculty and administrative staff anticipated within the next five years beyond those currently employed at SLU (either in the department offering this proposal or in another SLU department). If a specific academic rank is required at the point of hire, please note it.

	Additional Faculty and/or Staff Needed
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5

	Additional tenure-track faculty (FTE)
	
	
	
	
	

	Additional non-tenure-track faculty (FTE)
	
	
	
	
	

	Additional adjunct faculty (FTE)
	
	
	
	
	

	Additional administrative staff (FTE)
	
	
	
	
	

8.4	Discuss the rationales for the a positions identified in the table above.

(enter response here)

8.5	If this proposal is approved and the program enacted, will any other courses or programs be discontinued, or be offered less frequently?

(enter response here)

Appendix A: Curriculum – Course Requirements & Sequencing

	Year
	Fall
	Spring
	Summer (if applicable)
	Total Annual Credits Earned

	Example
	ENGL 190: Composition (3) -- Core
NURS 150: Intro to Nursing (3) -- Major
MATH 120: College Algebra (3) – Core/Major
BIOL 130: Intro to Biology (4) -- Core
SOC 101: Principles of Sociology (3) -- Core
EDL 101: University 101 (1) -- Elective
Term Credit Total: 17 s.h.
	ENGL 290: Advanced Composition (3) -- Core
NURS 250: Advanced Intro to Nursing (3) -- Major
MATH 220: Advanced College Algebra (3) -- Core
BIOL 230: Advanced Intro to Biology (4) -- Major
SOC 201: Advanced Principles of Sociology (3) -- Elective
Term Credit Total: 16 s.h.
	n/a
	33 s.h.

	First
	     
	     
	     
	     

	Second
	     
	     
	     
	     

	Third
	     
	     
	     
	     

	Fourth
	     
	     
	     
	     

	Fifth
	     
	     
	     
	     

Total Major/Minor Credits Required:

Total Core Credits Required:

Total Elective Credits Required:

Appendix B: Curriculum -- Non-Course Requirements

	Requirement
	Explanation & Rationale

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

image1.jpeg
SAINT LOUIS,
UNIVERSITY

