General Education/Graduation Requirements

Program Review

(supercedes FS 98-85/CPC/GEP/GRC/Ex.,/Flr.)

I. Conduct a thorough, useful review in a reasonable amount of time with an appropriate expenditure of time and resources:

A timeline for such a self-study could be as follows:

Approve plan

Spring, 2006

Conduct self study & appoint review team & consultants

Fall, 2006

Conduct review and write report

Spring, 2007

Convocation to present report

August, 2007

The essential work of the review would be conducted within one academic year with the report presented at the beginning of the next.

II. Self study in two parts:
A. Begin with a modest, prefatory and essentially descriptive response to the following questions in an expected response of about ten to twenty pages.

1. How has the general education/graduation requirement program changed since the last program review? The response would include (but not be limited to):

a. Administrative changes

b. Policy changes

c. Assessment changes

d. Advising Changes

e. Response to the CSU Board of Trustees Coded Memorandum AA-2005-21 (August 2, 2005).
2. How does the Sacramento State graduation requirement program (including general education, respond to the campus’ formal baccalaureate learning goals?

B. Prepare a more extensive report that globally responds to the changing educational environment of the 21st century and is specifically based on a set of criteria developed in Fall, 2005 by the General Education/Graduation Requirements Policy Committee for a high quality program of non major undergraduate degree requirements. How does the program of undergraduate non-major degree requirements:

1. Fully respond to the spirit and letter of the CSU vision and the administrative law (specifically but not exclusively in E.O. 595) that expresses that vision?
2. Have coherence, clarity and simplicity such that it is reasonable for students, faculty and administrators to understand and explain?
3. Not exceed appropriate unit limits? Can currents program size be reduced?
4. Provide students with a unique Sacramento State experience in upper division general education since this is the only opportunity for the campus to provide a common experience for all students completing the baccalaureate?
5. Advantage neither transfer students over native student nor the reverse?
6. Allow for reasonable overlap of coursework with major and minor requirements?

III. Review Team

A. The Provost will appoint after consultation a review team composed of one student plus additionally one faculty person from each college and the library. Each college (and the library) will nominate two or more faculty. ASI may nominate two or more students. The provost will consult with the Faculty Senate executive committee prior to making appointments of the team and its chair.

B. During the self-study semester, the review team will be trained: Specifically its members will be provided with all appropriate documents and an appropriate person from the Chancellor’s office will provide for them a formal day of training on CSU policy and transfer issues.

C. Also during the self study semester the Provost will appoint at least one outside reviewer after consultation with the Senate executive committee. Reviewer criteria should include: 1) knowledge of E.O. 595; 2) knowledge and experience with transfer in California.

IV. Charge to Program Review Team

The Charge of the Program Review Team is the standard charge for Program Review Teams: to evaluate the program and to recommend improvements in it.

V. The Program Review Chair shall have the responsibility of preparing a report.

The GEP/GRC will be given the opportunity to suggest changes prior to the completion of a final version of the report.

VI. Presentation of Program Review Report and follow up.

A. The Provost and the Chair of the Faculty Senate will arrange for an appropriate forum to present the major recommendations of the report to the campus community prior to the initiation of work by the GEP/GRC framing specific recommendations.
B. The GEP/GRC will assume responsibility for framing recommendations for action. Such recommendations will be accompanied by appropriate impact analyses.

Attachment A

Faculty Senate Agenda

April 6, 2006

