Briefly describe the program proposal (new or change) and provide a justification.

We wish to eliminate this program. Enrollments have been quite low in the past 6 years. In addition, hiring firms in the community have stated continuously that they would prefer that their employees enroll in a MBA program rather than a specialized graduate accounting program. We are retaining the MS in Taxation, however it will now be administered by CCE and delivered exclusively over the web via streaming video.

Program to be eliminated:

MS/Accountancy Tax Concentration
A.
Program Requirements (15 units)

(3)
ACCY 260
Financial Accounting Theory (ACCY 112 and ACCY 113, or
ACCY 250) OR
ACCY 261
Cost Analysis and Control

(3)
ACCY 269
Individual and Business Income Tax Accounting

(9)
Three 200-level business courses, excluding Foundation and other than accounting.

B.
Concentration Requirements (9 units)

(3)
ACCY 270
Tax Research and Procedure (ACCY 172 or ACCY 269)

(3)
ACCY 272
Taxation of Business Enterprises I: Corporations (ACCY 172
or ACCY 269)

(3)
ACCY 273
Taxation of Business Enterprises II: Partnerships (ACCY 172

or ACCY 269)
C.
Elective (6 units)

(6)
Select two of the following:

ACCY 271

Tax Accounting Periods and Methods (ACCY 172 or ACCY
269)

ACCY 274
Estate, Gift and Trust Taxation (ACCY 172 or ACCY 269)

ACCY 275

Advanced Estate, Trust and Retirement Planning (ACCY 274)

ACCY 276
International and Multistate Taxation

D.
Culminating Experience (0 units)
(Advancement to candidacy)
(0)
ACCY 5OOC
Comprehensive Examination (Must be in final

semester of program)

Briefly describe the program proposal (new or change) and provide a justification.

We wish to eliminate this program. Enrollments have been quite low in the past 6 years. In addition, hiring firms in the community have stated continuously that they would prefer that their employees enroll in a MBA program rather than a specialized graduate accounting program. We may consider adding MBA concentrations in the future once the current MBA task force has completed its studies.

Program to be eliminated:

MBA/Managerial Accounting (33 units)
A.
Program Requirements (21 units)

See MBA/General Program Requirements
B.
Concentration Requirements (6 units)
(3)
ACCY 261
Cost Analysis and Control

(3)
ACCY 280
Management Control Systems
C.
Elective (3 units)

(3)
ACCY 299
Special Problems in Accountancy (Classified graduate status)
D.
Capstone Course/Culminating Experience (3 units)
(advancement to candidacy)

(3)
Select one of the following:

MGMT 290
Advance Strategic Management (Completion of all MBA

core classes; final term of MBA program enrollment) ACCY 5OOB
Project (MGMT 210)

Briefly describe the program proposal (new or change) and provide a justification.
We wish to eliminate this program. Enrollments have been quite low in the past 6 years, In addition, hiring firms in the community have stated continuously that they would prefer that their employees enroll in a MBA program rather than a specialized graduate accounting program.

Program to be eliminated:

MS/Accountancy General Concentration
A.
Program Requirements (18 units)

(3)
ACCY 260
Financial Accounting Theory (ACCY 112 and ACCY 113 or ACCY 250)

(3)
ACCY 261
Cost Analysis and Control

(3)
ACCY 269
Individual and Business Income Tax Accounting

(9)
Three 200-level business courses, excluding Foundation and other than accounting

B.
Concentration Requirements (6 units)

(3)
ACCY 262
Current Topics in Auditing (ACCY 113 or instructor permission)

(3)
ACCY 265
Computerized Accounting and Auditing
Systems

C.
Electives (3-6 units)
Graduate Business Electives
D.
Culminating Experience (0-3 units)
(Advancement to candidacy)
(0-3)
Select one of the following:
ACCY 5OOA
Thesis

ACCY 5OOB
Project

ACCY 5OOC
Comprehensive Exam (Must be in final semester of program)
Briefly describe the program proposal (new or change) and provide a justification.
Communication Studies Media Communication Concentration

Add ComS 183 Senior Seminar in Media Issues to the Mass Communication option of the Media Communication Concentration.

This would provide a capstone course for Mass Communication majors. Such a course is now required in virtually all other Communication Studies options.

Briefly describe the program proposal (new or change) and provide a justification.

Communication Studies General Communication Concentration

We would like to add Coms 188 to the option core requirements in the Intercultural and International Communication option of our General Communication Concentration.

Nearly all of our degree options now have either a senior seminar or a practicum as a capstone for the respective option. This change would provide a capstone course for the Intercultural and International Communication Option.

Briefly describe the program proposal (new or change) and provide a justification.

Sociology

Besides some minor deletions under the Admissions Procedures that do not affect the program, the department will now require that graduate applicants satisfactorily pass a writing exam offered through the Educational Testing Service (ETS) and submit their test results to the Graduate Center along with other application materials. We believe this will improve the quality of our graduate student applicant pool and the likelihood of graduates completing a higher quality thesis in a reasonable time.

Program Changes for Sociology
The following program changes are the result of adding eight undergraduate courses to our curriculum (though not all eight courses are implicated in the changes noted below). These changes will provide more choice for students in completing their core course requirements, and more coherence and depth to our area of study elective course offerings.
1. These changes will have no programmatic or fiscal impact on other academic programs.
2. There will be no fiscal implications arising from the proposed changes.
3. Current faculty will teach the new course offerings.
4. No additional space, equipment, or resources will be needed.
Proposed Changes

1. Add Sociology of Religion (SOC 171) to Area Division Core Course list. Drop the prerequisite (SOC 001) for Workers, Managers, and Bureaucracy (SOC 175).
2. Add Men, Masculinity and Society (SOC 127) to Family and Socialization area of study.
3. Move Urban Life and Problems (SOC 110) from a required to an elective course under the Race and Ethnicity area of study. Add Black Studies in Sociology (SOC 123) as a required course under this area of study.
4. Add Labor Migration, Immigration, and Transnationalism in the Modern World (SOC 122) as an elective under the Race and Ethnicity area of study.
5. Remove Sociology of Education (SOC 140) from the Urban Studies area of study.
6. Add Global Perspectives on Sport (SOC 133) and Introduction to Environmental Sociology (SOC 138) as electives under the Urban Studies area of study.

Briefly describe the program proposal (change) and provide a justification.
M.S. in Counseling

1. EDC 480: Field Study in Counseling needs to change from 65 clock hours per one unit to 100 clock hours per unit. This change is needed to meet the Council for Accreditation of Counseling and Related Educational Programs (CACI2EP). This change will make EDC 480. Field Study in Counseling 6 units throughout all specializations of the program.
2. The existing CSUS Course EDC 282. Practicum in Group Counseling needs to become a required core class for all specializations in the Department of Counselor Education. Currently the Career Counseling Specialization does not require this course. This change is needed to meet the Council for Accreditation of Counseling and Related Educational Programs (CACREP) accreditation mandates for the Master of Science degree in Counseling.
3. The existing CSUS Course EDC 260. Career Development needs to become a required core class for all specializations in the Department of Counselor Education. Currently the Community Counseling Specialization does not require this course. This change is needed to meet the Council for Accreditation of Counseling and Related Educational Programs (CACREP) accreditation mandates for the Master of Science degree in Counseling.
4. The existing course EDC 231. Diagnosis and Treatment Planning needs to become a required course for the Community Counseling Specialization to meet the accreditation mandates of the Council for Accreditation of Counseling and Related Educational Programs (CACREP) for the Master of Science degree in Counseling.
5. EDC 475 will now be listed in the catalog as a core course for all four specializations, where previously it was listed under each specialization.

New Minor Proposal

Campus: CSU-Sacramento

Proposed Title: ASL/Deaf Studies Minor. To be implemented Spring 2004

Existing Options, Concentrations & Special Emphases: American Sign Language Certificate of Academic Achievement
Department offering courses: Special Education, Rehabilitation, and School Psychology
Contact Person: William M. Harris, Department Chair

Purpose of proposed Minor: To prepare students interested in future work with the Deaf community in some capacity with the basic historical, educational and cultural background as well as communicative tools for working with this population.

Need for Minor: There is an on-going need for individuals to work with the Deaf community in the capacity of sign language interpreter, counselor, educator, audiologist, and so forth. While these are the most frequently thought of areas when thinking about employment for people with an interest in working with the deaf, it is hardly limited to this. In a two week period, advertisements were sent out nationally through the internet and other sources seeking people to work as account executives, behavioral specialists, bookkeepers, client advocates and case managers, digital media artists, directors and chief operating officers of offices/centers for the deaf and hard of hearing, construction foreman, director of broadcast operations and engineering, marketing directors, PC Technicians, network managers, web programmers, as well as interpreters, speech and language teachers, interpreting managers, and the new field of video relay interpreting (See Appendix A for samples of these job announcements). Also within the Sacramento region are service agencies such as NORCAL Center on Deafness (http:/lwww.norcalcenter.org), S.T.E.P. Inc, (http://www.stepsite.com) and DCARA (httpa/www.dcara.org/) which provide a number of services including advocacy, living skills and job training, sign language interpreting, assistive devices sales, and social events for deaf and hard of hearing people.
It is not sufficient for most people entering a professional preparation program pertaining to deaf services to be able to communicate through sign; in most professional preparation programs, whether teacher or sign language interpreter training programs, students typically must take coursework dealing with the sociocultural context of the Deaf community. This minor provides students with basic coursework elements for a major degree program at CSUS or elsewhere. Some students may also wish to take prerequisite courses closer to home in the Sacramento area before transferring to programs outside their home area with the specific training program that they desire. Currently, there is only one other CSU campus (Northridge) that offers a Deaf Studies Major or Minor. At CSUN, 12 sections of ASL are offered (4 ASL l, 2 each of ASL 2, 3 and 4), each with an enrollment of 22 students, resulting in around 264 students per semester taking ASL courses. Dr. Lawrence Fleischer, Chair of the Deaf Studies Program at CSUN states that they have over 200 students majoring in ASL, with about 35 continuing on into the interpreter training program. He estimates that 15 to 20 percent of the students who major in Deaf Studies there continue on into interpreter training programs. If this statistic holds true for the program at CSUS (which offers ASL classes for over 675 students per semester), by a conservative estimate, possibly 100 or more of these students would choose to minor in ASL/Deaf Studies.

There is a significant need and demand for such a major and minor within Northern California. Nancy Sager, State Department of Education Program Consultant states that the 13 counties within CSUS's service area alone currently have around 600 deaf and bud of hearing children being served in the public schools (See Appendix B for a listing of schools and districts that currently serve the deaf/hard of hearing population in the Sacramento region). Spread out among these counties, she maintains that there are only at least 82 people serving as educational interpreters, very few of whom are certified to interpret. This number does not include instructional assistants serving the deaf/HH population in these schools, since her office does not keep a count of this statistic. However, it is important for educational interpreters to be certified and trained with an appropriate understanding of the deaf community and its issues, and the ASL/Deaf Studies minor is one step towards this training for these service providers.

The ASL(Deaf Studies Minor proposal has been endorsed by several departments around campus, such as Speech Pathology and Audiology, Nursing, Sociology, and Communications Studies (See Appendix C for letters of endorsement from these departments). The Chairs of these departments all recognize how a minor in ASL/Deaf Studies could be of benefit for their majors, and as the earlier listing of job opportunities indicates, the same is true of almost any major, as students can find employment in a deaf-related setting, almost regardless of the specific field of study that they choose for a career.

Courses to be offered within the Minor
EDS 150:
Beginning American Sign Language lA (3 Units)
EDS 151:
Beginning American Sign Language lB (3 Units)
EDS 152:
Intermediate American Sign Language (4 Units)
EDS 153:
Advanced ASL: Instructing and Informing (4 Units)
EDS 160:
Deaf History and Education (3 Units)

EDS 161:
Deaf Community and Culture (3 Units)

Total Units: 20 Credit Hours

Note: Most 150-level courses (especially 150-152) have pre-existing articulation agreements with many Sacramento and outlying area community colleges.

List of courses to be required for the Major containing the proposed Minor: Not applicable at this time.

Faculty Members teaching within proposed Minor (See Appendix D for CVs and Resumes):
· Donald A. Grushkin, Ph.D. (1996; Language, Reading and Culture). Assistant Professor, Tenure-Track. 7 years of ASL teaching experience.
· Patrick Boudreault, M.Sc. (1999; Psycholinguistics), Ph.D. Candidate. Full-Time Lecturer. 8 years of sign language, linguistics and culture teaching experience.
· Lyes Bousseloub, B. A. (1991; Psychology), M. A. Candidate (Vocational Rehabilitation). Full-time (temporary) Instructor. 12 years of sign language instructional experience. Possesses American Sign Language Teacher's Association Provisional Level Certification.
· Byron Cantrell, M.A. (1973; Deaf Education). Full-time (temporary). Instructor. 7years of sign language instructional experience. Board member, NorCal chapter of American Sign Language Teacher's Association.
· Dana Brittingham, M.S. (1985; Vocational Rehabilitation). 20 years sign language interpreting experience; 13 years sign language instructional experience.
· Barbara Dimopoulos, M.A. (1992; Education). Part-time Instructor. 17 years sign language interpreting experience; 8 years sign language instructional experience.
· Bobbie Jackson-Vann, B.A. (1983; Communication (Communication Studies). Part-time Instructor. 24 years sign language interpreting experience; 20 years sign language instructional experience.
· Sandra Thrapp, B.A.(1987; Deaf Studies), Ph.D. (Global Leadership/Multicultural Education in Deafness). Part-time Instructor. 18 years sign language instructional experience,

Resources needed to implement program change:

Sign language interpreting will be needed for two courses (EDS 160 & 161). Funding for interpreting has already been allocated for these courses following their approval as EDS 196H & 196I. No other significant resources, aside from classroom space will be needed, since the 150-level courses have already been pre-existent for over 20 years at CSUS, and have had instructors and classroom space for these courses. The 160-level courses will require only one classroom space, once per year.

Catalog Copy for proposed Minor:

American Sign Language & Deaf Studies takes an interdisciplinary approach to the study of deaf and hard-of-hearing people in American and world society. The program promotes the understanding of Deaf people as a linguistic and cultural group and encourages students to analyze existing stereotypes and policies relating to deaf and hard-of-hearing people in order to work both within their own communities and others in effecting change for the betterment of the deaf and hard-of-hearing community.

With an ASL/Deaf Studies Minor, students may obtain entry-level jobs in settings working with the deaf such as residential supervisor, classroom aide, vocational trainer, and much more. Students may also combine an ASL/Deaf Studies minor with a related Major field of study such as Education, Counseling, Audiology and Speech Therapy for a more well-rounded grounding in the issues relating to the deaf and hard of hearing in their fields. Students in fields which are not specifically deaf-related such as nursing, law, computer engineering, and many more may also experience an edge in gaining employment, whether in deaf-related settings or not, with a minor in ASL/Deaf Studies compared to those without similar coursework or experience. Further, students having completed the ASL/Deaf Studies Minor may be able to waive similar coursework at other universities with specialized fields of study relating to deafness that may not be offered in the Sacramento region.
To qualify for the ASL/Deaf Studies Minor, students must complete the following courses (20 units):
EDS 150:
Beginning American Sign Language 1A (3 Units)
EDS 151:
Beginning American Sign Language 1B (3 Units)
EDS 152:
Intermediate American Sign Language (4 Units)
EDS 153:
Advanced ASL: Instructing and Informing (4 Units)
EDS 160:
Deaf History and Education (3 Units)
EDS 161:
Deaf Community and Culture (3 Units)
PROPOSAL FOR M.A. EDUCATION, SCHOOL PSYCHOLOGY OPTION
F.1 Form B to be attached
This proposal is for the addition of a School Psychology Option to the current Master of Arts in Education. As this degree option is implemented the current Master of Science in Counseling will be phased out. The proposal represents an effort to more closely align the degree with the current training demands for school psychologists. In addition, it was recommended by our external evaluator during our last program review. As part of the proposal one new course is being planned, one new elective is being included, courses are being dropped and three course changes are proposed.

F.2. Submitted by California State University, Sacramento
F.3. Master of Arts in Education, School Psychology Option
F.4: Department to offer: Special Education, Rehabilitation, and School Psychology
F.5. Other options existing under the M.A. Education:

Behavioral Science (Women's Studies), Bilingual Crosscultural Language Development, Curriculum and Instruction, Early Childhood Education, Educational Leadership, Educational Technology, Language and Literacy, Multicultural Education, Special Education
F.6. Purpose of the proposed aggregate of courses.

The purpose of the proposed program is to meet the needs for specialized training for school psychologists. School psychologists are increasingly being called upon to play leadership roles in a variety of areas related to educational reform in both special and regular education. The role of a school psychologist is a global one: to promote school success for all students. In that capacity they can be called upon to function at both a system and an individual level. In addition, school psychologists must be prepared to address both academic and mental health needs. Thus, they need both a more specialized and, at the same time, broader pre-service experience than we are currently offering through the M.S. in Counseling (School Psychology Option) program. In order to meet the pressing needs of today's schools they must enter the public school arena with a diverse base of knowledge and skills.
Specifically our proposal is for a Masters of Arts in Education degree with a School Psychology Option. We propose to eliminate one degree, the M.S. in Counseling, School Psychology Option and replace it with the M.A., Education, School Psychology Option. The M.A., Education currently exists with a variety of options. This proposal will add another option for that degree.

The proposed M.A. degree includes school psychology specific coursework and culminating experience. It is preparatory to the Internship experience, which is required for the Pupil Personnel Services Credential with a specialization in School Psychology. The degree is also a response to our most recent program review. Our external consultant recommended that our program eliminate the M.S. in Counseling and develop a degree within school psychology.
The current M.S. in Counseling, School Psychology Option will be phased out. No new students will be admitted to the current M. S. and students currently enrolled in the M. S. will have the option of completing that degree or taking the additional coursework for the proposed M. A. degree. Once all students currently enrolled in the M. S. have completed their degree the program will be discontinued.

F.7. Need for the proposed aggregate of courses

Presently, there is strong student interest in the current M.S. program. For fall, 2001 entry we received approximately 60 applicants and admitted 18 students. For fall, 2002 entry we received 65 applications. Of these 65 applicants 19 were admitted to the program. For fall, 2003, we have received 77 applicants and will admit approximately 18. We have seen a steady rise in number and quality of applicants over the last five years. There is virtually no attrition in our program. All students who entered our program in the last three years (1999-2002), with the exception of one who moved due to her husband's job transfer, another who was counseled out of the program and another who exited the program due to family commitments, have completed or are on track to complete the program. We anticipate student interest to remain this high or increase. Evidence of that is indicated by the strong interest in our program this year, despite projected budget cuts in schools.
Community interest in the program is high. For the last five years all graduates have found employment as school psychologists upon graduation. Program modifications reflect training needs brought forth by the Community Advisory Committee. This committee consists of employers and practitioners within the local area. Their input was used in refining the course work.
Inquiries completed in fall, 2002, with local school districts revealed that there were currently unfilled school psychologist positions within our area and over 50% of districts hired new psychologists this year. The situation has currently changed in response to budget questions. However, it is important to note that school psychologist positions remained during the last significant budget crisis and we expect that they will not be cut, because of the critical need for school psychologists (both to complete mandated activities requirements and provide important services).

As noted above there is a large number of applicants to the program and we anticipate that this number will remain consistent or increase. Specifically we expect to admit 18 students each year.

F.8. List of courses is attached

General scope and content of the proposed program.

The M.A. program is two years in length and consists of 51-54 units of coursework. The culminating experience will be a written examination, thesis or project and portfolio review. Content includes coursework in consultation and collaboration, assessment, human development, diversity, schools as systems, effective instructional practices, preventive interventions, research strategies, and ethics.

F.9. New Courses

Three course change proposals are being submitted as part of this proposal, EDS 249, Special Seminar: School Psychology, EDS 240, Functional Assessment of Behavior and EDS 246A, Preventive Academic Interventions. One new course is being proposed, EDS 246B, Preventive Mental Health Interventions. In addition a regular education elective is being added to the course sequence. The new course proposal and course change proposals are attached.

F. 10. The list of courses attached includes all courses required for the major with this concentration.

The proposal involves the development of one new course. However, this course is replacing a previous course. Therefore, the proposal does not increase overall staffing needs within the college, though it will add one course to the EDS faculty. This course will be offered once per year.

A scheduling pattern for all courses is attached.
F.11. Current Faculty Members

For further information, including professional experience, vitae are attached

· Stephen Brock, Ph.D., Assistant Professor

o
Ph.D., Education (Psychological Studies) University of California, Davis, December, 1995

· Catherine Christo, Ph.D., Professor

o
Ph.D., Education (Psychological Studies): University of California, Davis, June, 1997

· Leslie Cooley, Ph.D., Associate Professor

o
Ph.D., Clinical Psychology: California Graduate School of Family Psychology, June 1991

F.12 Resources needed

F.12.a. Currently, there are three full time school psychology faculty members and we are in the process of hiring a fourth. The addition of a fourth faculty person (search currently being conducted) will reduce the need for part-time instructors. We do not anticipate any increases in faculty workload as a result of this program.

Program coordination and administration: Currently three Units each semester are allocated to program and area group administration and two units to fieldwork coordination. We don't anticipate a change.

Our students will no longer receive a Masters in Counseling. Because the degrees for school psychology students represent only 14% of the M.S. Counseling Degrees granted each year and students only take two classes offered by the Counseling department, it is expected to have negligible impact on their program. Students will continue to take one of these classes.
F. 12A Funding for the one additional course will be provided through the usual course enrollment.
F.12.c.
Space/Equipment: There are no new space or equipment needs.
Operating expenses: There are no anticipated additional operating expenses.
Clerical/Technical support; There are no new support needs anticipated.
Attachment A

Faculty Senate Agenda

October 16, 2003

