

Form A – Change an Existing Course. Request minor course changes to active graduate and undergraduate programs.

Form B – New Course Request. Request new undergraduate and graduate courses

Form C – Degree/program change. Changes to *existing* graduate and undergraduate degrees, majors, minors, concentrations, emphases and transcripted certificates.

Form C – Degree/program change. New undergraduate degrees, majors, minors, concentrations, emphases, and transcripted certificates. New graduate minors, concentrations, and emphases.

