

COLLEG	LEVEL	DEPT	PROG	RANK	RECOMMENDATION	STATUS 7/14/15
CLASS	UNDG	Art	Art	1	Invest. Continue to explore potential formation of visual and performing arts school.	
CLASS	UNDG	Music	Music Therapy	1	Invest.	
CLASS	UNDG	Theatre and Dance	Theater	1	Invest. Continue to explore potential formation of visual and performing arts school.	
COSHP	UNDG	Biology, Geology & Environmental Science	Biology	1	Invest; consider additional resources for molecular biology, biomedical areas; potential links with chemistry. Contingent on holistic review of teaching particularly at undergraduate level to align with CSU focus on student success. Maintain balance between research and pedagogy.	
EDUC	UNDG	Teacher Education	Mild/Moderate Educational Needs	1	Invest	
EDUC	UNDG	Teacher Education	Moderate/Intensive Educational Needs	1	Invest	
ENGR	UNDG	Computer & Information Science	Computer Science	1	Program moved to Computer Engineering	
ENGR	UNDG	Electrical & Computer Engineering	Computer Engineering	1	Support with additional resources; encourage department to engage with regional industry and businesses.	
ENGR	UNDG	Electrical & Computer Engineering	Electrical Engineering	1	Invest.	
ENGR	UNDG	Mechanical Engineering	Mechanical Engineering	1	Invest.	
NURS	UNDG	Nursing	Bachelor of Science in Nursing (BSN). Earned through one of the following three tracks: Basic BSN, Accelerated BSN (post-bacc), RN to BSN	1	Invest. Consider adjusting salaries for new hires and market adjustments for current faculty to be more in line with higher education competitors and industry.	
CLASS	GRD	Music	Music	1	Music Therapy track approved for investment	
COSHP	GRD	Health Sciences	Speech Pathology and Audiology	1	Invest.	
COSHP	GRD	Health Sciences	Master of Occupational Therapy	1	Invest.	
ENGR	GRD	Computer & Information Science	Computer Science	1	Program moved to Computer Engineering	
ENGR	GRD	Electrical & Computer Engineering	Electrical Engineering	1	Invest.	
ENGR	GRD	Mechanical Engineering	Mechanical Engineering	1	Invest.	
NURS	GRD	Nursing	Master of Science in Nursing (MSN)	1	Invest. Consider adjusting salaries for new hires and market adjustments for current faculty to be more in line with higher education competitors and industry. Investigate development of DNP program and consider possibility of an advanced practice program.	
URBAN	GRD	Urban Studies	Public Administration (MPA)	1	Invest.	
URBAN	GRD	Urban Studies	Urban Planning and Design	1	Invest.	

PROGRAM PRIORITIZATION V.6 FINAL

Sorted by recommendation

COSHP	DOC	Biology, Geology & Environmental Science	Regulatory Biology	1	Invest. Area of research excellence for college, university; consider additional resources to free up research-active faculty. Ensure students are making adequate progress towards degree.
COSHP	DOC	Health Sciences	Doctor of Physical Therapy	1	Invest. Program growth will require additional faculty resources in order to maintain accreditation standards.
BUS	UNDG	Accounting	Accounting	2	Maintain major; explore merging department with Finance.
BUS	UNDG	Business Administration	Business Administration	2	Maintain major, but significant revision needed.
BUS	UNDG	Computer & Information Science	Information Systems	2	Maintain major within BBA.
BUS	UNDG	Management & Labor Relations	Management & Labor Relations	2	Maintain major; explore merging department.
BUS	UNDG	Marketing	Marketing	2	Maintain major; explore merging department.
BUS	UNDG	Operations & Supply Chain Management	Operations & Supply Chain Management	2	Maintain major; explore merging department.
BUS	UNDG	Other Business	International Business	2	Maintain.
CLASS	UNDG	Anthropology	Anthropology	2	Department merged with Sociology/ Criminology
CLASS	UNDG	Communication	General Communication	2	Maintain, but consider suspension or consolidation of smaller majors/tracks (Comm mgmt, Multimedia Advertising).
CLASS	UNDG	Communication	Communication Management	2	
CLASS	UNDG	Communication	Film and Digital Media	2	
CLASS	UNDG	Communication	Journalism	2	
CLASS	UNDG	Economics	Economics	2	Maintain. Rebuild faculty by replacing tenure denials with perm faculty.
CLASS	UNDG	English	English	2	Maintain.
CLASS	UNDG	History	History	2	Maintain.
CLASS	UNDG	History	Social Studies	2	Maintain.
CLASS	UNDG	Interdisciplinary	Black Studies	2	Maintain.
CLASS	UNDG	Modern Languages	French	2	Maintain.
CLASS	UNDG	Modern Languages	Spanish	2	Maintain.
CLASS	UNDG	Music	Music	2	Maintain.
CLASS	UNDG	Music	Music Composition	2	Maintain.
CLASS	UNDG	Music	Music Education	2	Maintain.
CLASS	UNDG	Music	Music Performance	2	Maintain.
CLASS	UNDG	Music	Bachelor of Arts in Music	2	Maintain.
CLASS	UNDG	Philosophy	Bioethics Certificate	2	Maintain.
CLASS	UNDG	Philosophy	Philosophy	2	Maintain.
CLASS	UNDG	Philosophy	Philosophy - Ethics Track	2	Maintain.
CLASS	UNDG	Political Science/IR	International Relations	2	Maintain.
CLASS	UNDG	Political Science/IR	Political Science	2	Maintain.
CLASS	UNDG	Religious Studies	Religious Studies	2	Maintain.
CLASS	UNDG	Social Work	Social Work	2	Maintain.

PROGRAM PRIORITIZATION V.6 FINAL

Sorted by recommendation

CLASS	UNDG	Sociology	Criminology	2	Maintain.	
CLASS	UNDG	Sociology	Sociology	2	Maintain.	
COSHP	UNDG	Biology, Geology & Environmental Science	Biology-Medical Technology	2	Technical degree; no faculty engaged in research in area.	
COSHP	UNDG	Biology, Geology & Environmental Science	Environmental Science	2	Maintain pending outcome of strategic planning process	New strategic planning process initiated in response to common theme program review.
COSHP	UNDG	Chemistry	Chemistry	2	Maintain; explore possibility of linking with other programs to focus on biochemistry, molecular biology; rename or reconfigure.	
COSHP	UNDG	Chemistry	Pharmaceutical Science	2	Maintain; review for potential future hires, contingent on continued demand.	
COSHP	UNDG	Health Sciences	Health Science Physician Assistant	2	Maintain.	
COSHP	UNDG	Health Sciences	Speech & Hearing	2	Maintain.	
COSHP	UNDG	Health Sciences	Health Science	2	Maintain.	Program review completed.
COSHP	UNDG	Mathematics	Mathematics	2	Maintain.	
COSHP	UNDG	Physics	Physics	2	Maintain.	
COSHP	UNDG	Psychology	Psychology	2	Maintain.	
EDUC	UNDG	Health and Human Performance	Exercise/Fitness Specialist	2	Maintain.	
EDUC	UNDG	Health and Human Performance	Physical Education	2	Maintain.	
EDUC	UNDG	Health and Human Performance	Sports Management	2	Maintain.	
EDUC	UNDG	Teacher Education	Early Childhood Education	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Lang Arts & Math	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Lang Arts & Sci	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Lang Arts & SSt	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Math & Science	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Math & Soc St	2	Maintain.	
EDUC	UNDG	Teacher Education	Mid Childhood Science & SSt	2	Maintain.	
ENGR	UNDG	Chemical & Biomedical Engineering	Chemical Engineering	2	Maintain.	
ENGR	UNDG	Civil & Environmental Engineering	Civil Engineering	2	Maintain.	
ENGR	UNDG	Engineering Technology	Electronic Engineering Technology	2	Maintain.	
ENGR	UNDG	Engineering Technology	Mechanical Engineering Technology	2	Maintain.	
URBAN	UNDG	Urban Studies	Nonprofit Administration	2	Maintain.	
URBAN	UNDG	Urban Studies	Organizational Leadership	2	Maintain.	
URBAN	UNDG	Urban Studies	Public Safety Management	2	Maintain.	
URBAN	UNDG	Urban Studies	Urban Studies	2	Maintain.	
URBAN	UNDG	Urban Studies	Environmental Studies	2	Maintain pending outcome of strategic planning process	New strategic planning process initiated in response to common theme program review.
BUS	GRD	Accounting	Financial Accounting & Audit	2	Maintain.	
BUS	GRD	Accounting	Tax Program	2	Maintain.	

PROGRAM PRIORITIZATION V.6 FINAL

Sorted by recommendation

BUS	GRD	AMBA	Accelerated Master of Business Administration	2	Maintain.	
BUS	GRD	EMBA	Executive Master of Business Administration	2	Maintain.	
BUS	GRD	Marketing	Global Business	2	Maintain.	
BUS	GRD	MBA	Master of Business Administration	2	Maintain.	
CLASS	GRD	Communication	Communication	2	Maintain.	
CLASS	GRD	Economics	Economics	2	Maintain.	
CLASS	GRD	English	English	2	Maintain.	
CLASS	GRD	English	Master of Fine Arts-Creative Writing	2	Maintain.	
CLASS	GRD	History	History	2	Maintain.	
CLASS	GRD	Modern Languages	Spanish	2	Maintain.	
CLASS	GRD	Philosophy	Advanced Studies in Bioethics	2	Maintain.	
CLASS	GRD	Political Science/IR	Global Interaction	2	Maintain.	
CLASS	GRD	Social Work	Social Work	2	Maintain.	
COSHP	GRD	Biology, Geology & Environmental Science	Biology	2	Maintain.	
COSHP	GRD	Biology, Geology & Environmental Science	Environmental Science	2	Maintain pending outcome of strategic planning process	New strategic planning process initiated in response to common theme program review.
COSHP	GRD	Chemistry	Chemistry	2	Maintain.	
COSHP	GRD	Health Sciences	Health Science	2	Maintain.	
COSHP	GRD	Health Sciences	Master of Public Health	2	Maintain.	
COSHP	GRD	Mathematics	Applied Statistics	2	Maintain.	
COSHP	GRD	Mathematics	Mathematics	2	Maintain.	
COSHP	GRD	Physics	Physics	2	Maintain.	
COSHP	GRD	Psychology	Psychology	2	Maintain.	
EDUC	GRD	CASAL	Adult Learning and Development	2	Maintain.	
EDUC	GRD	CASAL	Clinical Mental Health Counseling (Community Agency Counseling)	2	Maintain.	
EDUC	GRD	Health and Human Performance	Community Health Education	2	Maintain.	
EDUC	GRD	Health and Human Performance	Exercise Science	2	Maintain.	
EDUC	GRD	Health and Human Performance	Sports Management	2	Maintain.	
EDUC	GRD	Teacher Education	Educational Administration	2	Maintain.	
EDUC	GRD	Teacher Education	School Counseling	2	Maintain.	
EDUC	GRD	Teacher Education	Certificate Program in TESOL	2	Maintain.	
EDUC	GRD	Teacher Education	Curriculum & Instruction	2	Maintain.	
ENGR	GRD	Chemical & Biomedical Engineering	Biomedical Engineering	2	Maintain.	
ENGR	GRD	Chemical & Biomedical Engineering	Chemical Engineering	2	Maintain.	Program review completed.
ENGR	GRD	Civil & Environmental Engineering	Civil Engineering	2	Maintain.	Program review completed.

PROGRAM PRIORITIZATION V.6 FINAL

Sorted by recommendation

ENGR	GRD	Civil & Environmental Engineering	Engineering Mechanics	2	Maintain.	Program review completed.
ENGR	GRD	Civil & Environmental Engineering	Environmental Engineering	2	Maintain pending outcome of strategic planning process	New strategic planning process initiated in response to common theme program review.
ENGR	GRD	Electrical & Computer Engineering	Software Engineering	2	Maintain.	
NURS	GRD	Nursing	Nursing Education Certificate	2	Maintain.	
NURS	GRD	Nursing	MSN & MBA Joint Degree	2	Maintain; program requires no additional resources.	
URBAN	GRD	Urban Studies	Nonprofit Admin & Leadership	2	Maintain.	
URBAN	GRD	Urban Studies	Urban Studies	2	Maintain.	
URBAN	GRD	Urban Studies	Environmental Studies	2	Maintain pending outcome of strategic planning process	New strategic planning process initiated in response to common theme program review.
BUS	DOC	Doctor Of Business Administration	Doctor of Business Administration	2	Maintain.	
COSHP	DOC	Chemistry	Clinical Bioanalytical-Chemistry	2	Maintain.	
COSHP	DOC	Psychology	Adult Development and Aging	2	Maintain.	
EDUC	DOC	Education	Counseling Psychology	2	Maintain.	
EDUC	DOC	Education	Leadership and Lifelong Learning	2	Maintain.	
EDUC	DOC	Education	Learning and Development	2	Maintain.	
EDUC	DOC	Education	Policy Studies	2	Maintain.	
EDUC	DOC	Education	School Administration	2	Maintain.	
EDUC	DOC	Education	Urban Education: Nursing	2	Maintain.	
ENGR	DOC	Engineering	Applied Biomedical Engineering	2	Maintain.	
ENGR	DOC	Engineering	Electrical Engineering	2	Maintain.	
ENGR	DOC	Engineering	Mechanical Engineering	2	Maintain.	
ENGR	DOC	Engineering	Chemical Engineering	2	Maintain.	Program review completed.
ENGR	DOC	Engineering	Civil Engineering	2	Maintain.	Program review completed.
URBAN	DOC	Urban Studies and Public Affairs	Urban Studies and Public Affairs	2	Maintain.	
BUS	UNDG	Other Business	Accelerated Bachelors of Business Administration	3	Suspend.	Under discussion; need further information from dean's office.
BUS	UNDG	Other Business	Business Biotechnology	3	Suspend.	Under discussion; need further information from dean's office.
CLASS	UNDG	Art	Art Education	3	Suspend.	Suspended
CLASS	UNDG	Communication	Multimedia Advertising	3	Suspend.	At UCC
CLASS	UNDG	Interdisciplinary	Classical and Medieval Studies	3	Suspended by College.	Suspended
CLASS	UNDG	Sociology	Criminal Justice Certificate	3	Suspend.	At UCC
CLASS	UNDG	Sociology	Social Science	3	Suspend	At UCC
COSHP	UNDG	Biology, Geology & Environmental Science	Geological Science	3	Suspended.	Suspended
ENGR	UNDG	Industrial & Manufacturing Engineering	Industrial & Manufacturing Engineering	3	Suspended.	Suspended
CLASS	GRD	Art	Art History	3	Suspend.	At UCC
CLASS	GRD	Philosophy	Philosophy	3	Suspend	Reviewed by UCC; not approved
CLASS	GRD	Sociology	Sociology	3	Suspend	In process

PROGRAM PRIORITIZATION V.6 FINAL

Sorted by recommendation

EDUC	GRD	CASAL	Counseling and Pupil Personnel Administration	3	Suspended.	Suspended
EDUC	GRD	Health and Human Performance	Sports Management and Exercise Science	3	Suspended.	Suspended
EDUC	GRD	Teacher Education	Education Specialist	3	Suspended.	Suspended
EDUC	GRD	Teacher Education	Organizational Leadership	3	Suspension initiated by college.	Suspended
EDUC	GRD	Teacher Education	Supervision	3	Suspend.	Suspended
EDUC	GRD	Teacher Education	Autism Spectrum Disorder/Fdtn	3	Suspend.	Suspended
EDUC	GRD	Teacher Education	Teacher Leader Endorsement	3	Suspend.	Suspended
ENGR	GRD	Industrial & Manufacturing Engineering	Industrial Engineering	3	Suspended.	Suspended
NURS	GRD	Nursing	School Nurse Licensure Preparation	3	Suspended.	Suspended
EDUC	DOC	Education	Counselor Education	3	Suspend.	Suspended
ENGR	DOC	Engineering	Industrial & Manufacturing Engineering	3	Suspended.	Suspended
BUS	UNDG	Finance	Finance	NR	Review for viability; explore merging department with Accounting.	Under discussion.
BUS	UNDG	Other Business	Business Economics	NR	Review program and curriculum to determine viability.	Under discussion.
CLASS	UNDG	Anthropology	Linguistics	NR		Under discussion.
CLASS	UNDG	Interdisciplinary	Women's Studies	NR	Consider expanding into gender studies to achieve more contemporary focus, enhance recruitment opportunities; otherwise consider merging with a department, suspending major, retaining minor.	Further discussion with college dean and program director.
CLASS	UNDG	Interdisciplinary	Liberal Studies	NR	Review for continued viability; consider moving into a department for administrative purposes.	Program review completed but Implementation Meeting still to be scheduled. Defer decision until after.
BUS	GRD	Computer & Information Science	Information Systems	NR	Review by college underway.	Under discussion.
BUS	GRD	Health Care Administration	MBA-Health Care	NR	Review by college underway.	Under discussion.
BUS	GRD	Labor Relations & Human Resources	Labor Relations & Human Resources	NR	Review by college underway.	Under discussion.
COSHP	GRD	Psychology	Diversity Management	NR	Review by college underway.	Under discussion.
EDUC	GRD	CASAL	Early Childhood Mental Health	NR	Review by college underway.	Under discussion.