CONNECTICUT BOARD OF REGENTS FOR HIGHER EDUCATION
Connecticut State Colleges & Universities
APPLICATION FOR NAME CHANGE - MODIFICATION OF ACCREDITED PROGRAM

NAME CHANGE REQUEST
	 Institution:      
	Date of Submission to CSCU Office of the Provost:      

	Characteristics of Current Academic Program
Name of Program:      
Type of Offering (e.g. Grad Certificate, Minor, Option)      

Modality of Program:    On ground    Online    Combined If "Combined", % of fully online courses?      
Locality of Program:    On Campus    Off Campus    Both

	Credit Distribution of the Program
Credits in General Education:      
Credits in Program Core Courses:      
Credits of Electives in the Field:      
Credits of Electives:      
Cr Special Requirements (e.g. internship):      
Total # Cr the Institution Requires to Award the Credential      

	CIP Code No.       Title of CIP Code       OHE#      

	Institution's Unit (e.g. School of Business)       and Location (e.g. main campus) offering the Program:      

	Proposed New Name of Program:      

	Proposed Date Name Change Becomes Effective:      

	Explanation / Justification (Provide a concise rationale for the name change request, and discuss any anticipated impact upon the institution, its mission and its students.)
     

	Programmatic Changes (If applicable, provide a concise discussion regarding any programmatic changes to be necessitated by the requested name change.)

     

	Cost and Availability of Adequate Resources (If applicable, provide a one paragraph narrative addressing additional cost and resources necessitated by the requested name change)

     

	Institutional Contact for this Proposal:      
	Title:      
	Tel.:       e-mail:      

