[bookmark: _GoBack]Curriculum Proposal Guidelines--College of Liberal Arts
Academic Year 2015-2016

Proposals submitted to the CLA curriculum committee must follow UCC guidelines and be completed using the appropriate forms. Guidelines and forms can be accessed online at http://www.mtsu.edu/provost/curr.php.

Helpful Hints
1) Complete all paperwork and proofread. Copying and pasting from one proposal to another often results in careless errors.
2) Remember to attach two catalog descriptions (one with the proposal and one with the Master Catalog Change Form).
3) For new courses, check with Susan Fieldhouse (x5814) to ensure that the course number you select has not been used previously.
4) Any changes to the curriculum that will result in changes to the major require a new upper division form along with a copy of the old upper division form. Please see http://www.mtsu.edu/gen_ed/program.php for updated list of general education requirements and a template for your UD form.
5) Please work with your department chair to determine possible curricular overlap, have discussions with relevant programs within CLA and in other colleges, and document such discussion in the proposal (as required by UCC guidelines).

CLA Curriculum Approval Process

1) Using the appropriate forms, submit your proposal to your department committee for approval. All proposals to CLA must contain the signature of the chair of the department curriculum committee.
2) Your proposal must arrive by the CLA deadline in order to be reviewed in time to meet the UCC deadline (see attached for 15-16 deadlines). Substantial revisions to your proposal, including excessive errors, may delay the process even if you meet the CLA deadline initially.
3) Email a complete copy of the proposal in one pdf document to Associate Dean, Dawn McCormack (Dawn.McCormack@mtsu.edu) and Graduation Analyst, Kathy Jones, (Kathy.Jones@mtsu.edu). They will review your proposal and, if needed, suggest edits or corrections.
4) Once edits are completed, please provide the original hard copy and an electronic copy to Associate Dean, Dawn McCormack. Your proposal will then go to the CLA Committee (currently composed of all department chairs) for a vote. A majority vote of approval is required to pass the CLA committee.
5) An approved proposal will be signed by the Associate Dean and returned to the faculty member responsible for the proposal. The faculty member is responsible for submitting the proposal to the UCC following the committee guidelines and prior to the deadline (see UCC website).
6) A representative familiar with the proposal must attend the UCC meeting to answer questions from the UCC. Failure to have someone in attendance may result in the tabling of your proposal.

CLA Committee Process

1) Committee members will receive proposals from Anjali and should email her with a decision within one week of receipt. Please provide Anjali with a clear vote: Yes/No/Abstain.
2) Discussion among the committee members is encouraged and can occur in multiple formats; however, please do not mix your discussion and voting. Provide Anjali with a clear vote.
3) The committee can be convened to discuss any proposal in person at the request of any member with a second by another member. Please make meeting requests to the entire committee and CC the Associate Dean. A meeting request should be made as quickly as possible,
4)
5)
6)
7)
8)
9)
10)
11)
12)
13) and no later than three days after the proposal is emailed to the committee. We need to leave time to make adjustments and, if approved, allow the proposal to go forward in a timely manner.

2015-2016 Curriculum Proposal Deadlines

	
	CLA Deadline*
	UCC Deadline*
	Meeting Date**

	September
	August 21
	September 4
	September 18

	October
	September 18
	October 2
	October 16

	November
	October 16
	October 30
	November 13

	January
	January 4
	January 15
	January 29

	February
	January 29
	February 12
	February 26

	March
	February 26
	March 14
	March 25

	April
	March 25
	April 8
	April 22

	
	
	
	

	*deadline is 12:00 pm on date listed
**meetings are at 2:00 PM in Walker Library LIB 475

From the UCC Website:

WE ARE GOING ALMOST PAPERLESS!
Pilot Test Fall 2014
Please Note: Proposals submitted should be the original with signatures through the dean level and printed on one side of the paper only.
Submit proposals for 2014-15 agendas to Janice Lewis, CAB 111 by the deadlines above.

1

