TRANSMITTAL FORM

DATE:
September 2, 2005
TO:

EXECUTIVE COMMITTEE

FROM:
CURRICULUM POLICIES COMMITTEE (CPC), Ben Amata (Chair)

ISSUE/ITEM:
POLICY ON PAIRED COURSES (Revised)
BACKGROUND. Provide, as appropriate, the following:

1.
A brief description of the issue addressed by the committee's recommendation(s)
There is no University policy for pairing undergraduate and graduate courses. Some departments are pairing courses and the University is unaware to the extent of the practice and does not currently have adequate oversight. After discussing whether or not there should be a policy, CPC concluded that one is needed to insure adequate safeguards, standardization, and University oversight.
2.
The origin of the issue
While discussing the 200 level course policy at CPC meetings in the spring 2004, Academic Affairs decided that they would approve pairing of courses for departments making such requests and that this would help some departments that were experiencing graduate level enrollment problems. CPC conducted an information gathering meeting in the fall semester of 2004 and found numerous departments were pairing courses and not considering it a substantive change and therefore not seeking approval from the Curriculum Subcommittee. Some departments were interested but didn’t know they could since there was no formal policy. CPC concluded that serious problems might arise without a policy.
3.
The reason why the issue was "brought" to the committee
After researching the issue, CPC concluded that the current practice varied amongst departments and was completely unregulated since there was no policy and that the University needed one in order to insure there were adequate safeguards, standardization, and University oversight. Also, some departments believe that there may be pedagogical reasons for pairing courses that could provide a positive educational experience.
4.
Policy history covering this particular issue

There is no current or previous policy to address this issue.

5.
Correspondence, policy documents and/or other materials that can be used as reference material.
Numerous CPC agendas and minutes during the fall 2004 and spring 2005 provide discussion of issues concerning the proposed paired course policy. The CPC used the San Francisco State University policy as a model and adapted it to fit our needs.
RECOMMENDATION. In introducing the recommendation, indicate as appropriate:

1.
documents consulted
CPC consulted and adapted the San Francisco State University policy on paired courses. Chevelle Newsome, Director of Graduate Studies surveyed other CSU graduate studies directors and supplied her survey (attachment C, November 16, 2004). Few CSUs have such a policy.
The Committee’s agenda for February 15, Meeting #9 contains the 3 previous drafts (attachments A-C) of the policy. The October 19, 2004 Agenda contains minutes from the information gathering session and Highlights Gathered from the meeting (attachments B-C) and the Memos from the SSIS Curriculum Committee to Dean Sheley and his response (attachments C-D).
2.
people consulted
CPC conducted an informational session at the beginning of the fall 2004 semester to collect ideas from department graduate coordinators (October 19, 2004 meeting attachment C). During the spring 2005 semester, CPC met with coordinators and provided them with a draft policy. After receiving comments (April 19, 2005 CPC Agenda attachment A), CPC revised the policy which is contained in this transmittal letter.
3.
the major points of agreement

4.
the major points of contention.

A new policy recommendation should be written formally in language to be presented to the Senate.

CPC recommends that the Senate adopt a policy on paired courses.
POLICY ON PAIRED COURSES

FACULTY SENATE POLICY

California State University is committed to providing quality undergraduate and graduate education. The University understands that graduate education requires more advanced and rigorous instruction. For pedagogical and fiscal reasons, the University permits individual departments on a voluntary basis to develop courses for undergraduate and graduate students with similar subject matter and offer such classes with a single instructor and a common meeting schedule.

This policy will be reviewed by Academic Affairs and the Curriculum Policies Committee after 2 years to assess the policy’s efficacy.
In order to ensure the integrity of the degree major and the individual courses that may be used to meet graduation requirements, approval to offer courses in a paired arrangement will be subject to the following conditions:

1. The advanced undergraduate (i.e., upper division and excluding general education) and graduate courses that are paired must cover similar subject matter. The words used in the titles and descriptions of the two courses must reflect this similarity of subject matter and the same number of units.

2. The Class Schedule should make clear, by means of footnotes that both courses of a pair of courses meet at the same time and location, and with the same instructor, but that the two courses have differential requirements reflecting the different course levels.

3. Paired offerings must be arranged through the use of regular courses which are published in the Catalog, and the course descriptions should indicate that the courses may be paired.

4. Paired courses may only be taken for elective credit and may not replace core graduate classes. Additionally, paired arrangements may not include thesis/culminating experience work, internship credit, or directed reading credit.

5. Only upper division courses (normally at the senior level) may be paired with elective graduate courses. Paired courses taken as an undergraduate may not be repeated in the graduate program.

6. Students shall neither be expected nor permitted to obtain a graduate degree with more than 10 units of paired courses.
7. Faculty teaching paired courses will receive weighted teaching unit (WTU) credit based on an agreement between the department and the College Dean.
8. Departments and Colleges will approve the pairing of courses for already approved courses through the University process. Only course proposals for new courses must be submitted and approved through the University process (Department, College, the Curriculum Subcommittee, and Academic Affairs). The course proposals must address the following:

 a. Justification for the pairing must be attached to each of the proposals at the College level.
 b. Course descriptions and syllabi must be explicit about how the experience of graduate and

 undergraduate students is to differ. The syllabi must clearly establish additional requirements

 for graduate students that might include (but not be limited to) significant research papers, oral

 presentations of research, and/or demonstration of more sophisticated laboratory or studio

 skills than those required of students in the paired undergraduate course.
A recommended change in policy should cite the existing policy, provide the language showing how the policy is to be changed, and be written in language to be presented to the Senate.
ARGUMENTS FOR:

Without a policy, the University has no oversight over the pairing of undergraduate and graduate courses. This could have a harmful effect on learning if not done correctly. CPC discovered that without a policy, departments were pairing courses without seeking approval through the University’s curricular process. One such proposal in the College of Social Sciences and Inter-disciplinary Studies created a problem at the College Curricular review level.
The ability to pair courses presents an important opportunity for some graduate programs that experience periodic enrollment problems and allows for them to offer courses that might not be able to be offered.

When appropriate, paired classes may offer a richer learning experience for both graduate and undergraduate students. Some departments that have experimented with this practice report positive learning experiences for their students.
As long as this policy is “voluntary,” provides flexibility for pairing, and has adequate oversight safeguards (University curricular approval), those departments who choose not pair will not object to creating such a policy.

ARGUMENTS AGAINST:

CPC hasn’t received any comments from graduate coordinators or departments that there should not be a University policy concerning paired courses.

Attachment A

Faculty Senate Agenda

September 22, 2005

