	 PROPOSAL FOR A GENERAL EDUCATION HONORS
PROGRAM AT CSUS:

SUPPLEMENTARY MATERIALS

 “Education is not preparation for life: education is life itself.”—

John Dewey

CONCEPT

The primary objective of the CSUS Honors Program is to attract highly motivated first-time freshmen from California’s schools and provide them with a challenging and stimulating liberal arts education in a small class setting. To achieve this, a cohort of students identified and admitted to the program will take together a set of specially designated GE courses in their freshman and sophomore years, and then pursue an upper division Honors Bloc. Through individualized attention from dedicated professors, special seminars, significant out-of-classroom learning options and interaction with faculty and other motivated students, the program will provide exciting learning opportunities to the students.

The guiding principles of the Honors Program will be active learning, global subject matter, and interdisciplinary approaches to study. Classes will demand vigorous participation by students through use of primary materials, laboratory-based learning, discussion classes, and requirements for individual research. In the classes fulfilling humanities and social science requirements, teachers will consciously strive to focus on all parts of the world. Through students taking classes together and close coordination among participating faculty members, the program will encourage the application of things learned in one discipline to another. By promoting critical thinking, analytical interpretation, research and communication skills, and cultural literacy, the program seeks to bring out the potential in these students to have a significant impact on society.

The ultimate goal is to attract, recruit, and train motivated students to be self-reflective learners striving for excellence, ready for future roles of leadership in academics, the professions, business, civic activism, and politics. A successful program will enhance the standing of CSUS in the community as a destination campus and increase the university’s ability to attract the best freshmen students from the region. It will demonstrate to the Capital community that the university is able and willing to foster the intellectual growth of the best young minds from the region right here at CSUS.
BACKGROUND
Beginning in the 1950s Sacramento State College had a vibrant Honors Program that thrived through most of the 1960s, but then disappeared in the early 1970s. There were at least two unsuccessful attempts to revive a campus Honors Program, one about 1990 and the other in 1998-99, when a committee of interested faculty imagined a program similar to the one now under consideration.

Every indication is that 2005 is a good time to reconsider the idea. There is a strong push from the CSU Chancellor’s Office and among campus presidents to recruit academically gifted students into the CSU as freshmen. A great majority of other CSU campuses (about 17 of the 22) already have Honors programs. A CSUS Honors Program is congruent with President Gonzalez’s Destination 2010 program goal of academic excellence. The principle of an Honors Program has been implicitly endorsed by the university’s Council on University Planning. We believe the first, and most important, phase of the program can be up and running in Fall 2006.

OTHER CAMPUSES
UC Davis has two Honors programs, a residential Honors program for freshmen on Regents Scholarships and another, the Davis Honors Challenge that is open to all students. The latter is rather untraditional but extremely active. In 1999 Davis administration paid for a half-time position for the Director, an office manager, a professional counselor, 5.5 rooms, a shared conference room, and about $70,000 per year to buy out faculty time from participating departments.

Approximately 17 CSU campuses already have Honors programs. These include CSU-Bakersfield, CSU-Chico, CSU-Dominguez Hills, CSU-East Bay, CSU-Fresno, CSU-Fullerton, CSU-Long Beach, CSU-Los Angeles, CSU-Northridge, California State Polytechnic University-Pomona, CSU-San Bernardino, San Diego State University, San Jose State University, California State Polytechnic University-San Luis Obispo, CSU-San Marcos, and CSU Stanislaus. They vary widely from informal “mom and pop” organizations with little support from campus administrations to highly organized ones with university support, focused admissions policies, scholarships and well thought-out curricula.

To choose one example, Fresno, which recently received a million-dollar gift to support the Honors Program, receives hundreds of applications for 50 openings. Students receive tuition, a book allowance, campus housing, parking, extended library privileges, and priority registration.
CSU Chico has one of the oldest and most successful Honors programs in the CSU. There is a General Studies Thematic Program for about 36 freshmen who live together in the dorms and take the same courses in their first two semesters. The more general ‘Honors in GE’ Program offers about 15 courses per semester to about 350 students. The latter has considerable support from the Provost’s Office, including 9 units of assigned time for the Director, a dedicated adviser, a full-time clerical and a student assistant. The program has the use of three rooms for offices and a dedicated classroom. This past academic year the Provost’s Office allocated $17,000 for stipends to participating faculty and departments, $10,000 in Learning Enhancement funds for out-of-classroom activities, and OE which included money for student travel to conferences.

PROGRAM DESIGN

Consult the Program Proposal to the Faculty Senate.
The Honors Program will be implemented in two stages, with the upper division component of nine units coming two years after the initiation of the lower division program.

To receive ‘Honors’ credit upon graduation, a student will have to have completed 30 units of lower division and 6 units of upper division ‘Honors’ designated courses.

As currently designed, the Honors Program is intended for entering freshmen at CSUS. The committee intends to develop at some future date an Honors version for students transferring from community colleges.
COURSE STANDARDS
The CSUS Honors Program will have carefully articulated objectives, focused on providing outstanding liberal arts preparation for gifted students. Its small class sizes will provide challenging learning experiences, more intensive study of the liberal arts, individualized attention from committed professors, closer interaction with other able and highly motivated students, active participation in their courses, and opportunities for collaborative learning with other students. The program will promote oral communication, written communication, critical thinking and analytical interpretation, research skills, ability to access printed and electronic resources, collaborative exploration of problems, and cultural literacy.

All the Honors courses will be organized as “seminars” with enrollments of 25-30 students; seminar enrollments should not fall below 20 students. Students will be expected to contribute to learning in these seminars. They must be “self-reflective” and active learners, and become conscious of their own role in the learning process. Students will be encouraged to strive for excellence and further the process of self-discovery that is an essential ingredient of a university education. The emphasis in an Honors course will not be quantity of work but the quality of learning.

It is our belief that all academic programs in the university will benefit from the Honors Program, since one of its goals is to provide more rigorous academic training for its participants, whatever their major.

The courses offered in the Honors Program will meet standards set by the Honors Committee, including:

1. A focus on critical thinking and analysis as demonstrated through class papers and projects. While retaining “broad” subject matter appropriate to General Education, Honors courses will emphasize a critical analysis of texts and primary sources appropriate to the subject matter rather than the standard “nuts and bolts” textbook coverage used in most lower division courses.

2. Small class size (enrollment limit of 30 students) to maximize student interaction with fellow students and with the instructor. Students will advance their oral communication skills by requirements of discussion and critique, and advance their collaborative skills by working together on projects. Instructors should use innovative teaching techniques when appropriate.

3. A common interdisciplinary Honors approach, i.e., broad, humanistic, theoretical, historical, cultural, philosophical approach to the subject matter. Instructors will stress connections among different ideas and disciplines. For example, an Honors Math course might treat the evolution of a certain aspect of mathematics over a period of time with attention to the cultural and social ramifications and significance of the subjects covered. A History course will not concentrate on just chronology and other factual data, but on the patterns and significance within the subject and the light that insights from related disciplines cast on the historical process.

4. The humanities and social science courses will take a global perspective, not one circumscribed by a single geographical area.

5. All the courses will have an exacting writing requirement that exceeds the standards of standard lower division General Education courses. Instructors should communicate high expectations to their students. To improve their writing, students should receive frequent and timely feedback from their instructor.

HONORS FACULTY
Recruiting qualified faculty with a genuine interest in Honors teaching will be indispensable to the success of the program. The Honors Committee will seek out both senior and junior faculty. They will be carefully selected on the basis of superior teaching skills, their ability to provide intellectual leadership to able students, and their commitment to the program.

Participating faculty will attend periodic workshops to discuss effective teaching techniques in Honors classes; meet regularly with other members of the Honors faculty to share teaching experiences and to review admissions applications; help counsel Honors students; and remain open to discussion and suggestions from the Honors Director. Honors faculty should visit one another’s classes.
Prospective faculty must be given sufficient motivation to participate. The opportunity to participate in an interdisciplinary community of teachers and students will be persuasive in itself. Honors faculty should also have tangible incentives such as a small stipend, public recognition of Honors faculty in a forum such as the university Bulletin, and occasionally assigned time for course preparation.
GOVERNANCE AND THE DIRECTOR
Since the CSUS GE Honors Program is a university program, it will reside in the Office of Academic Affairs. It will be administered by a University Honors Committee and an Honors Director under the supervision of the General Education administrator.

The university will initially commit six units of assigned time per semester for the Director. He/she will work in conjunction with a University Honors Committee. The Committee will be composed of six faculty members teaching in the program, one faculty member from each college that does not have program courses, and at least one member from Student Affairs. The Committee will exercise the same range of responsibilities as a department faculty. Members will be appointed by the General Education administrator.

The General Education administrator will select the Director upon nomination from the Honors Committee. The Honors Committee will help the Director conduct admissions screening, oversee expenditure of the Honors budget, determine the Honors curriculum, collaborate with the Director in selection of Honors faculty, work together in advising Honors students, and provide strong moral support for the program.

The selection of a suitable director is fundamental to the success of the program. The director, the “heart and soul” of the Honors Program, will have to be an entrepreneurial individual dedicated to the program; his/her functions will be academic, administrative, public relations, and the “bully pulpit.”

Important functions of the Director will be to recruit qualified faculty from participating departments, oversee the performance of these faculty members, communicate clearly the goals and standards of the program, and ensure that they are being met. Participating faculty will attend periodic meetings where they will discuss the goals and objectives of the program and pedagogical approaches appropriate to an Honors program. The Director should also seek outside grants to support the program.

The Director will work closely with Admissions and Outreach to publicize the program in Area schools and to recruit qualified students. The program must have a brochure and a website. The Director will also be advisor to the students enrolled in the program; with the assistance of an Honors adviser in the Academic Advising Center, he/she will help students plan their programs, decide who will be invited to continue after the first year, advise students on selection of their majors, etc.

The program will also have a half-time clerical assistant to run the office and support the director, the faculty and the students. The program will have an office and a social/meeting room for students and faculty interaction; if large enough, this room might also serve as a dedicated classroom. An adviser in the Academic Advising Center will be assigned to assist the Director in advising Honors students.

To ensure that the Honors Program is offering a high quality education to its students, it will undergo periodic reviews similar to the Academic Program Review cycle that CSUS departments now undergo.
The Honors Program should also consider forming an Advisory Board composed of interested community members.

BUDGET
A fair estimate for the annual cost of the program, not including scholarship funds, is $80,000 to Academic Affairs. We hope to be able to supplement general fund support from the university and the colleges with special funds from ASI, the CSUS Foundation, and other outside sources.
The Honors Program will provide a nominal stipend to participating instructors to support their efforts, e.g., learning new pedagogical techniques, and attending workshops and periodic meetings of the Honors faculty.
The Colleges will support lower enrollments than usual in the Honors sections.

RECRUITMENT, ADMISSIONS, AND RETENTION
Aggressive recruitment of incoming freshmen is indispensable. In the first year the Director will recruit about 60 students, enough to fill two Honors sections of each course offered. This number represents about 10% of Honors eligible students in an entering freshman class. With 60 students enrolled the first year, there will be twice that number in the second year, due to the presence of both freshman and sophomore cohorts.
Automatic freshmen eligibility standards will be a 3.5 GPA or a 1200 SAT. Currently about 600 students every fall enter with a 3.5 GPA. Giving eligibility to all students with a combined SAT score of at least 1200 will add about another 60. Additionally, students of exceptional ability, enthusiasm, and commitment would be able to apply for special admission if they cannot meet the above requirements. Such attributes count as much as traditional academic qualifications in making for a successful Honors program. For this purpose there may be a longer ‘special admissions form.’. To enroll in the program, students must have passed CSUS’ EPT and ELM tests or be exempt from those requirements.

A program subcommittee will conduct admissions. Aside from grade point average and standardized test scores, the committee should also consider Advanced Placement courses, National Merit semi-finalists, perhaps an essay, etc. Students who enter the Honors Program will be designated “Honors Admissions” based upon the above criteria. Required essays are reported to be useful. Provision will have to be made for students who have received prior academic credit for General Education in courses taken in programs such as Advanced Placement, Accelerated College Entrance, etc.

The director should work closely with Admissions and Outreach to make sure the Honors Program is well known in Sacramento Area high schools. A source of publicity and information on the Honors Program will be the Freshman Orientation Program run by the Academic Advising Center. Still another will be Professor Terry Thomas’ Accelerated College Entrance program (ACE), which brings in high achieving students to CSUS for advanced coursework while finishing their high school degrees. About one third of these students, who will be prime candidates for the Honors Program, enroll in CSUS. Data lists of junior high students enrolled in the Academic Talent Search Program (ATS) will be of additional use in recruitment. The Office of Publications and Design and students and faculty in the Program of Design may also be helpful in preparing brochures and other publicity materials.

The Honors Program will also be publicized through the Learning Communities Program. The Honors Program will be a kind of extended Learning Community with high admissions standards.

In all recruiting activities, maximum use should be made of current Honors students, who could be paid as student assistants.

The Honors Committee will make every effort to ensure enrollment of a diverse spectrum of students in the program comparable to the demographic make-up of all CSUS students. In recruitment the Director will need to contact student groups and high schools that send low income and ethnic minority students to CSUS. Information culled from other CSUS Honors programs (CSU Stanislaus, CSU Fresno, CSU Bakersfield, CSU Fullerton, CSU Los Angeles, CSU Long Beach, Cal Poly Pomona) indicates that the ethnic and income distribution of students enrolled in these programs almost always mirrors the composition of the whole student population.
Allowance will have to be made for attrition as the “cohort” advances. To be realistic, the college must be prepared to support low enrolled classes of about 20 when necessary. The program will begin each cohort with 30 students and work diligently to ensure that enrollment in seminars does not fall below 20 students in the second year.
The Committee will develop ways to invite non-Honors students who have performed well in their freshmen year and selected transfer students to participate in the Honors Program. Eventually CSUS will have to develop articulation agreements with area community colleges that have Honors programs.
FINANCIAL SUPPORT
The experience of other Honors programs indicates that scholarships are indispensable for recruiting gifted students and maintaining their commitment to the Honors Program. The university must provide significant scholarship support to some entering Honors students.

1. The University should revive substantial Presidential Scholarships for outstanding entering freshmen. Membership in the Honors Program will be offered automatically to all students receiving President’s Scholarships. Participation in the CSUS Honors Program will be an additional incentive for students offered these scholarships to enroll at CSUS.

2.
In addition to the President’s Scholars, smaller scholarships of, say, $500 or $1000 should be awarded to a large number of students. The awards should be on a yearly basis and students will be invited to apply again for subsequent years.

3.
The University Development Office will lead a fund-raising drive to provide scholarships to students participating in the Honors Program.

4.
The university will also facilitate Honors students’ applications for financial aid (Financial Aid Office) and their search for jobs (Office of Career Development).

It is understood that few scholarship monies specifically for the Honors Program will be available at start up in fall 2006. The university must however endeavor to identify funding sources for Honors scholarships.

BUILDING A COMMUNITY OF STUDENTS
How to persuade students to participate? “What’s in it for them?” How do we foster a sense of cohesion and working together?

1. The Honors Program will have an office and a meeting room/classroom as the focus of the program’s life. There students may socialize among themselves, talk with their instructors, use Honors computers for word processing, internet research, etc.

2. The Director will moderate a Friday afternoon discussion group as an opportunity for students to build community and to bridge their formal education to the broader world in which they live.

3. The academic achievements of the students will be showcased in annual meetings to give students recognition, or in a newsletter that publishes student work.

4. Recognition is indispensable. Honors students should receive a special “Honors” admission and an “Honors” notation on their diplomas if they successfully complete the program with the minimum numbers of Honors units. The wording of the graduation notation will have to be distinguished from “graduation with Honors,” which denotes students graduating with a high GPA.

5. Special perquisites such as extended library borrowing privileges, priority registration, and free passes to cultural events in the Art, Music and Theater Arts Departments.

6. Publication of an Honors Newsletter to keep Honors students informed and to give them opportunities for publishing their best written work.

7. Students will be encouraged to travel to regional or national Honors conferences to deliver papers, participate in focused discussions, etc. The annual meeting of the Western Regional Honors Conference was recently held in San Francisco.

8. Students will meet with an Honors adviser at least once a semester. The advising will be conducted by the Director, the Honors faculty and the Honors adviser in the Academic Advising Center. Students should receive both academic and career advising.

9. Students should have common social and cultural activities, such as attendance at campus cultural functions, trips to Ashland, Oregon for theatrical performances, service learning activities where they act in groups, etc. These might be related to their courses.
10.
Students will elect a Student Honors Committee that will serve as liaison with the Faculty Honors Committee. The faculty and the Director will keep the students fully informed on the program. The Student Committee will represent the needs of Honors students to the administration, and will participate in some way in the business of the Faculty Honors Committee.
Attachment D-1

Faculty Senate Agenda

April 7, 2005

PAGE
1

