	For Dean’s Office Use
Curriculum Action No.
     

	Date      
[bookmark: Text9]Title of Academic Unit      	
Name of Contact Person      	

Action Requested

|_| Establish a New Unit		|_| Merge Two or More Units		|_| Discontinue a Unit

New Unit Information If the proposed action involves an existing unit skip to the next section.

Insert a complete proposal at the end of this form describing the composition of the new unit and the rationale for its forming.

Current Unit Information Complete if merging or eliminating two or more units.

Unit      		Year of Initial Formation      

Unit      		Year of Initial Formation      

Insert a complete description of the proposed unit actions and the reason(s) for requesting the change at the end of this form.

Authorizations
Proposal Prepared by
	
[bookmark: Text53]Name      	Unit      
Name      	Unit      
Name      	Unit      

Routing: Electronically submit completed form to the Interdisciplinary Unit Chair.

Interdisciplinary/Executive Committee Action: |_| Approved	|_| Denied		Date      

Unit      

Interdisciplinary Chair or Authorized Representative:      

Routing: Interdisciplinary Chair of initiating unit electronically submits completed form to the Academic Deans Office.

Academic Dean |_| Approved		|_| Denied Date      

Academic Dean or Authorized Representative      

Routing: Academic Dean’s Office electronically submits completed form to the AAC or GSC.

Academic Affairs Council (for undergraduate academic units) and Personnel Council (Meeting jointly)	

Complete and attach form Z-AAC

|_| Approved																		Date      	
|_| Approved with modifications and concerns listed on form Z-AAC
|_| Denied for reasons listed on form Z-AAC

The initiating unit must respond to any concerns raised by the Council. This response must be in writing and included with the proposal as it progresses through the approval process.

Routing: AAC Chair electronically submits completed forms to the chair of the University Committee for action by the Faculty Senate.

Graduate Studies Council (for graduate academic units) and Personnel Council (Meeting jointly)	

Complete and attach form Z-GSC

|_| Approved																		Date      	
|_| Approved with modifications and concerns listed on form Z-GSC
|_| Denied for reasons listed on form Z-GSC

The initiating unit must respond to any concerns raised by the Council. This response must be in writing and included with the proposal as it progresses through the approval process.

Routing: GSC Chair electronically submits completed forms to the chair of the University Committee for action by the Faculty Senate.

Faculty Senate		|_| Approved		|_| Denied		Date      

Faculty Senate Chair or Authorized Representative:      

Routing: Faculty Senate electronically submits completed forms to the Provost & Vice Chancellor for Academic Affairs for review. If approved, forms are sent to the Chancellor for final institutional approval.

Chancellor				|_| Approved		|_| Denied		Date      

Chancellor or authorized representative      

Routing: Chancellor electronically submits completed forms to the Provost & Vice Chancellor for Academic Affairs.

Provost & Vice Chancellor for Academic Affairs:	|_| Approved		|_| Denied	Date      

[bookmark: _GoBack][bookmark: Text2]Effective Date of Action:		Year      	Term      

Provost or Authorized Representative      

[Refer to the guidelines for additional notifications]

Routing: Provost’s Office electronically submits completed forms to the Registrar’s Office, the Academic Dean or Director of Graduate Studies, the SOFAS, and the chair of unit initiating the request.

Support Documentation
Insert support documentation [syllabus, rationale, etc.] here:
     

Insert support documentation that shows track changes [catalog page/s] here, following these instructions:
1. In the source document which shows track changes, select the text to transfer.
2. Press Ctrl+F3; text will be cut [if you want to save a copy, immediately press Ctrl+Z]
3. Place the insertion point in the box below.
4. Press Shift+Ctrl+F3 to insert the document showing track changes.
FORM K
UW-GREEN BAY
ACADEMIC UNIT ACTIONS

September 2013		2

     
