An Academic Blueprint for Cal State San Marcos

2005-06 Annual Report to the Academic Senate

A. Academic Blueprint Committee (ABC)
	Name
	Title
	Representing

	Robert “Bob” Sheath
 Co-Chair
	Provost
	Division of Academic Affairs

	Sharon Elise
Co-Chair
	Professor, Department of Sociology
College of Arts and Sciences
	Academic Senate Chair or designee – (Chair, Academic Senate’s University Curriculum Committee)

	David Barsky
	Associate Vice President
	Academic Programs

	Gerardo González (Interim)
	Dean, Graduate Studies
	Graduate Studies

	Sandy Punch
	Senior Director, Career, Advising and Testing Services

	Division of Student Affairs

	G. H. “Bud” Morris
	Director, Health and Human Services

	Health and Human Services

	Nathan Evans
	Director, Office of Admissions and University Outreach

	Office of Admissions

	Bonnie Bade
	Associate Professor, Department of Liberal Studies, College of Arts and Sciences

	Academic Senate’s Budget and Long-range Planning Committee

	Linda Pershing
	Associate Professor, Women’s Studies Program, College of Arts and Sciences
	Hiring and Academic Planning Committee (HAPC), CoAS

	Gary Oddou
(Fall 2005)

	Professor, Department of Management and Marketing College of Business Administration

	Curriculum/Planning Committee CoBA

	Regina Eisenbach
(Spring 2006)
	Associate Dean, College of Business Administration
	Curriculum/Planning Committee

CoBA

	Jennifer Jeffries
	Assistant Professor, College of Education
	Curriculum/Planning Committee
CoE

	Matt Garvin
	Student
	Associated Students, Inc.

	Marcy Boyle
	Assistant to the Provost
	Staff to Committee

B.
Definition
· A rolling eight-year plan for expansion of academic programs (degrees and degree options)
· Includes the design, processing and implementation phases
· Complements the college and academic senate processes
· Will take into account

· State and regional needs

· Student demand

· Pedagogical concerns

· Resources

· Collaborations
C. 2006 Blueprint
See table on next page.
[image: image1.emf]2004 2005 2006 2007 2008 2009 2010 2011 2012 FTES FTEF

COAS

Approved by CO

effective Spring

2004

B. Biochemistry 46 49 50 54 58 61 64 68 72 64 3.2

COAS

Approved by CO

effective Spring

2004

B. Criminology & Justice

Studies

55 157 221 236 253 268 279 296 317 178 8.9

HHS

Approved by CO

effective Fall

2004

B. Kinesiology 34 98 138 148 158 168 175 185 198 122 6.1

COE

Approved by CO

effective Winter

2005

D. Educational

Leadership

NA NA NA NA NA NA NA NA NA 0 0.0

COAS

Approved by CO

effective Fall

2005

B. Biotechnology 13 35 52 56 59 61 65 69 62 3.1

COBA

Approved by

campus effective

Fall 2005

B. Opt. Finance 116 120 128 137 145 151 160 171 110 5.5

COAS

Approved by

campus effective

Fall 2005

B. Opt. Computer

Information Systems

25 70 103 110 117 122 129 138 94 4.7

COBA

Approved by

campus effective

Fall 2005

B. Opt. Marketing 134 138 148 158 168 175 185 198 122 6.1

COAS

V. Bennett (On

UAMP; approved by

Academic Senate,

under review at CO)

B. Border & Regional

Studies

20 30 60 70 80 90 90 72 3.6

HHS

Approved by CO

effective Fall

2005

B. Nursing 44 108 194 220 258 258 258 150 7.5

COAS

B. Bade (On UAMP;

under review at

Academic Senate)

B. Anthropology 8 23 34 35 37 40 48 2.4

COAS

G. Oberem, C.

DeLeone (On

UAMP; approved by

Academic Senate,

under preparation

for CO)

B. Applied Physics 5 14 20 20 22 23 41 2.0

COAS

B. Saferstein, K.

Brown (On UAMP,

approved by

Academic Senate,

under preparation

for CO)

B. Mass Media 40 158 168 175 185 198 122 6.1

COAS

J. Watts, P. Arnade

(On UAMP;

approved by

Academic Senate,

under preparation

for CO)

M. History 21 22 24 24 26 28 14 0.7

COE

S. Moineau (Under

review at Academic

Senate)

M. Opt. Communicative

Sciences & Disorders

30 30 30 30 30 30 16 0.8

COE

J. McDaniels

M. Opt. Middle Level

Education

30 30 30 30 30 30 16 0.8

HHS

B. Morris (On

UAMP; under review

at Academic

Senate)

M. Social Work 35 67 87 100 103 103 96 4.8

COAS

K. Diekman, D.

Small (On

UAMP)

B. Digital and Media Arts 148 157 163 173 185 116 5.8

COAS

R. Brown, L.

Newman (On

UAMP; under review

in COAS)

B. Environmental

Studies

8 23 33 35 37 47 2.4

COAS

S. Greenwood

(On UAMP)

B. Global Studies 12 36 51 54 57 57 2.8

HHS

R. Marion

B. Health Science 17 48 69 73 78 66 3.3

COAS

M. Arriaga (On

UAMP)

B. Philosophy 6 18 26 28 30 44 2.2

COAS

S. Hamill, M.

Fitzpatrick

B. Child Development 37 104 152 162 106 5.3

COAS

V. Fabry

B. Environmental

Science

2 6 9 9 34 1.7

COAS

S. Elise

B. Ethnic Studies 4 10 15 16 37 1.9

HHS

K. Watson

B. Health Care

Management

8 22 32 34 46 2.3

COAS

B. Bradbury

B. Music 24 66 96 103 78 3.9

HHS

K. Witzke M. Occupational

Therapy/Physical Therapy

46 47 50 54 30 1.5

HHS

J. Papenhausen

M. Nursing 20 40 40 40 22 1.1

COAS

Dept. of Biological

Sciences

B. Computational Biology

COAS

V. Anover

B. French 2 4 6 32 1.6

COAS

M, Martinez

B. Theatre 14 40 59 58 2.9

COBA

B. Anderson

MBA Executive NA NA NA 0 0.0

COAS

Dept. of Chemistry

& Biochemistry

M. Biochemistry 7 7 7 2 0.1

COAS

K. Diekman

M. Digital and Media Arts 16 16 18 8 0.4

COBA/

COAS

B. Anderson

M. Public Administration 41 44 24 1.2

COAS

F. Soriano

M. Human Development 44 24 1.2

2036 102

89 292 529 461 790 814 675 502 178

0 0 0 384 577 902 1389 1819 2327

89 204 237 291 484 278 253 169 69

0 0 0 24 39 71 95 89 115

-475 241 5 232 102 214 42 368 566

NA 46% 98% 53% 77% 49% 65% 27% 9%

NA 0% 0% 4% 6% 13% 24% 14% 15%

NA 54% 2% 42% 16% 38% 11% 59% 75%

123% 54% 2% 42% 16% 38% 11% 59% 76%

6139 5913 6269 6462 6900 7400 7850 8162 8662 9262

7777 7391 7836 8078 8625 9250 9813 10203 10828 11578

-386 445 241 548 625 563 390 625 750

in

bold font

 (indicating projections supplied by champion because no comparable CSU data is available) or italics (indicating that enrollments have been

rounded/lowered to reflect a cohort design to the curriculum).

FTES targets in the Academic Blueprint are pre-rebenching.

^ Other than Biochemistry (conversion of existing option) and Finance and Marketing (options breaking off of previously existing options) programs are

considered to be "new" for their first 3 years. Enrollments for these programs are included with Existing (pre-2004) Majors.

^^ Programs are considered to be "mature" beginning in their 4th year

All headcount predictions are based on Academic Blueprint Methodology as described in 2003 Academic Blueprint Committee Report except for figures

Progress

Meter

Champion/

Status College

Total CY FTES for Univ.

% of Univ. Growth in Existing (pre-2004) Program Growth

Check Row

% of Univ. Growth in Mature (post-2003) Program Growth ^^

% of Univ. Growth in New Program Growth^

Program

Number of Majors (Headcount)

2012

Approx. Fall Headcount for Univ.

Approx. Univ. Fall Headcount Growth

Headcount Growth in Existing (pre-2004) Majors

Headcount Growth in Mature (post-2003) Majors^^

Headcount Growth in New Majors^

Comparison Data not

available

Total Headcount in Mature (post-2003) Majors^^

Total Headcount in New Majors^

2006 Academic Blueprint “Placeholder List”
These are programs for which there has been an expression of interest, but which do not currently appear on the Academic Blueprint. For most of these majors, enrollment projections based on the same methodology used for programs on the Academic Blueprint can be obtained from Academic Programs.
	B. Art History
	M. (Opt.) Accounting

	B. Asian Pacific American Studies
	M. Biotechnology

	B. Bio-Engineering
	M. Chemistry

	B. Chicano/a Studies
	M. Economics

	B. Cognitive Science
	M. (Opt.) Entrepreneurship

	B. Opt. Computer & Network Technologies (Comp. Eng.)
	M. (Opt.) Finance

	B. Creative Writing
	M. Kinesiology

	B. Dance
	M. Marriage & Family Therapy

	B. Earth Science/Geology
	M. Public Health

	B. Opt. Entrepreneurship
	M. Recreational Administration

	B. Film Studies
	

	B. Geography
	

	B. German
	

	B. Gerontology
	

	B. Opt. Hospitality Management
	

	B. Human Services/Social Work
	

	B. Humanities
	

	B. (Library) Information Science
	

	B. Japanese
	

	B. Journalism
	

	B. Latin American Studies
	

	B. Linguistics
	

	B. Native Studies
	

	B. Neuroscience
	

	B. Radiology
	

	B. Speech Pathology & Audio logy
	

	B. Statistics
	

	B. Teaching English to Speakers of Other Languages (TESOL)
	

	B. Technical & Professional Writing
	

	B. Urban Planning / Public Administration
	

Summary of the changes from the 2005 Academic Blueprint

· Enrollment projections have been updated using Fall 2004 CSU system enrollment data and April 28, 2005 multi-year planning estimates from the Chancellor’s Office; projections now extend to AY 2012-13.

· Program “champions,” program status, and the “Progress Meter” have been updated. In particular, the following Academic Blueprint programs were implemented in 2005-06:

· Biotechnology BS was approved by the Chancellor’s Office.
· Nursing BS was approved by the Chancellor’s Office.
· The following options were approved locally, and they have each received a separate (HEGIS) program code from the Chancellor’s Office:

· Computer information Systems Option in the Computer Science BS

· Finance Option in the Business Administration BS

· Marketing Option in the Business Administration BS

· Additions to the Academic Blueprint:
· Ethnic Studies BA in 2009

· Digital and Media Arts MA in 2010
· Computational Biology BS in 2011

· Theatre BA in 2011

· Changes in implementation dates on the Academic Blueprint:

· Mass Media BA moved from 2006 to 2007
· History MA moved from 2006 to 2007

· Communicative Sciences and Disorders (previously Speech Therapy) Option in the MA in Education moved from 2006 to 2007
· Environmental Studies BA moved from 2007 to 2008

· Global Studies BA moved from 2007 to 2008

· Philosophy BA moved from 2007 to 2008
· Environmental Science BS moved from 2008 to 2009
· Biochemistry MS moved from 2008 to 2010

· Music BA moved from 2010 to 2009

· Nursing MS moved from 2010 to 2009

· Human Development BA moved from 2009 to 2012

· Removals from the Academic Blueprint

· Self-Support MBA moved (was 2007)
· Biotechnology MS (was 2009) moved to the Academic Blueprint Placeholder List

· Communication & Network Technologies Option in the BS in Computer Science (was 2009) moved to the Academic Blueprint Placeholder List
· Other changes/corrections:

· Arts and Technology was changed to Digital and Media Arts
· The Chancellor’s Office approved changing the Kinesiology BA to a BS effective Spring 2006.

· The asterisk attached to the Philosophy BA and the French BA indicating that inclusion on the UAMP should be contingent on evidence of sufficient student demand was removed since these are “broad foundation programs,” for which, per Board of Trustees policy, societal need and student demand are not the preeminent criteria for offering such programs.
· Note: The College of Education is planning the following credential programs which are not reflected in the Academic Blueprint as they have not yet been assigned target implementation dates:
· Integrated Credential Program for the Single Subject Credential (in the areas of mathematics and science)

· Early Childhood/Multiple Subject Credential

· Special Education Credential with a specialization for High School.

D.
University Academic Master Plan (UAMP) Updates
The following programs were added to the UAMP after review by BLP:

· Environmental Studies BA (2007)

· Social Work MS (2007)

· Arts and Technology BA (2008)

· Global Studies BA (2008)

· Philosophy BA (2008)

Additionally, the Chancellor’s Office added the following program to the UAMP:

· Education Ed.D. (2010) (stand alone potential start date)
E.
Activities in 2005-06
Consultancies
Meetings with College Committees:
· College of Arts and Sciences Hiring and Academic Planning Committee – March 21, 2006

· College of Business Administration Undergraduate Curriculum Committee – declined meeting

· College of Education Executive Committee – March 9, 2006

· Health and Human Services – March 14, 2006

Summits/Information Meetings
Arts and Technology Summit – submitted by Prof. Kristine Diekman
The Arts and Technology Planning Committee held a summit on January 31, 2006, to receive critical feedback on our proposed curriculum and to learn about programs being offered at other comparable institutions. Our new major forms an interdisciplinarity approach to digital and new media across the disciplines of digital art, video, performance studies, electronic music, new media theory, community based projects and installation art. Four outside reviewers were present. In addition to assisting us in reviewing our draft curriculum, we asked them to present their research and knowledge about digital arts education and where they think it is going. The reviewers were: Michelle Riel, Assistant Professor, Teledramatic Arts and Technology, CSUMB, Kim Stringfellow, Assistant Professor, School of Art, Design and Art History, SDSU, Brett Stalbaum, Faculty and Undergraduate Advisor, Visual Arts, UCSD, Joe Delappe, Associate Professor, Department of Art, University of Nevada at Reno.

In addition to the reviewers, several faculty, staff and administrators from Cal State San Marcos were invited as well as faculty from the community colleges: Karen Schaffman, VPA, Deborah Small, VPA, Bill Bradbury, VPA, David Avalos, VPA, Minda Martin, Communication, Lorna Zorman, Computer Science, Wayne Veres, IITS, Chuck Allen, IITS, Robert Sheath, Provost, Anna O’Cain, Mira Costa, Peggy Jones, Mira Costa.

We found the meeting extremely useful in preparing the new major, including: 1. Need a foundational course in digital arts theory and history; 2. Cultural concepts along with technical skill are important to the digital arts; 3. Our digital art and community program is important and unique; 4. “Technology” implies computer science, programming, computing, and robotics. Need to rethink the title of the major and are currently revising it to be Digital and Media Arts; 5. Need to think about the role of computing and programming and we are discussing an introductory level course in computing; 6. We are redesigning the courses to be “sequences”, with clearly defined requisites; 7. It was noted that BFA is creative production, BS is technical production, and BA is a generalist approach. This helps to define the major and needed resources; 8. For new core classes, it was useful to know that typography, color theory, design and photographic production could be offered in one course in the digital arts; 9. IITS plays an important role, especially in resources and technological support.

Anthropology Summit – submitted by Prof. Bonnie Bade
The Anthropology Summit to discuss the development of the CSUSM Anthropology Major scheduled to begin Fall 2007 was held on April 19, 2005 at 5:30 pm. Representatives from Anthropology, Native American Studies, Nursing and Health and Social Science Departments of Palomar College, Mira Costa College, and CSUSM were invited to contribute to the design of the Anthropology Major at CSUSM that can complement the efforts of their own course offerings and generate opportunities for transfer of students to the major. Also invited were professional Cultural Resource Management (CRM) archaeologists of the region, administrators and health service providers of local health clinics, and tribal education representatives from neighboring Indian Reservations.
Discussion centered around ways to articulate existing anthropological and anthropology-related community college courses with the CSUSM major as well as on generating applied learning opportunities for anthropology students in the forms of internships with local CRM firms, health care clinics, and Native American communities. An important, yet still unresolved issue concerns articulation of lower division Community College courses with the CSUSM anthropology major. Many courses are offered by NCHEA-participating community colleges that must be listed as lower division, while in practice contain activities, research methods, and data analysis meriting upper division credit. The CSUSM Anthropology major would like to find a way to credit students taking advanced Community College courses with upper division anthropology credit, but thus far has not found a way that benefits the student as well as the two institutions involved. One option discussed included having students taking advanced lower division courses at local community Colleges, such as Palomar’s archaeological fieldwork course, in conjunction with a one- or two-unit upper division course at CSUSM that has associated class activities above and beyond the scope of the Community College class. This option may be too cumbersome for students, but a solution must be found if the colleges are to truly complement each other. The biggest question is how can we get the fantastic courses presently being offered at Palomar and Mira Costa at the lower division level to count toward the major?
Another discussion centered around the development of internships with local agencies for advanced ethnographic research. The North County Health Services and Vista Community Clinic have various programs, such as the NCHS program on Farmworker Mental Health, that anthropology students could contribute to in ways that are worthwhile to the agency while being unique learning opportunities for anthropology students. This discussion enabled the representatives from Nursing programs (specifically CSUSM and USD, as those from Palomar and Mira Costa did not attend) to connect with local health care agencies and discuss articulation between Anthropology and Nursing/Health Occupations.

The Anthropology Summit was successful in that it provided a venue through which communication between CSUSM and local community colleges, health service agencies, and cultural resource management entities centered on the common goal of facilitating unique learning experiences for our students. I thank NCHEA for the support.

Border & Regional Studies Summit – submitted by Prof. Bonnie Bade
To be held April 28, 2006 at Noon Community Service Learning Luncheon

The Border and Regional Studies program has invited Janna Shadduck-Hernandez from UCLA to come for half a day to campus, to meet with the program and to be a speaker at a Service Learning luncheon. Dr. Shadduck-Hernandez practices an activist form of service learning pedagogy and will present on a notable Community Service-Learning (CSL) experience that Dr. Janna Shadduck-Hernandez was involved with at the University of Massachusetts, Amherst. The entire university community is invited.

Dr. Shadduck-Hernandez's presentation is based on a recent paper that she published in the journal Ethnography and Education. Liberal Studies faculty feel that her analysis can provide valuable insights on how best to integrate university-community relations into the academic curriculum. We are particularly drawn by the following elements of the CSL model she discusses:
(1)
The CSL coursework focused on ethnicity, immigration and cross-cultural community issues.

(2) UMASS offered a three-course CSL general education sequence that, among other things, allowed for the formation of student cohorts.

(3) Undergraduate minority students were specifically targeted for the CSL coursework and were paired with middle school and high school students of similar ethno-cultural backgrounds to participate in the development of local community projects.

(4) Through innovative pedagogies, UMASS pushed the idea of 'critical thinking' beyond the mere promotional rhetoric.

(5)
The CSL projects were based on long-term, broad-based multisectorial partnerships between local communities, government agencies, and the university.

(6)
A research/training center at the university that focused on focused on ethnicity, immigration and cross-cultural community issues, coordinated the implementation of the CSL efforts. Through small grants, the center funded both curricular and co-curricular activities.
Child Development Summit – submitted by Prof. Sharon Hamill
The Child Development Summit will be held May 18, 2006. The purpose of the summit is to elicit input from community agencies and academic institutions that would provide employment or graduate school positions for our students upon graduation from CSUSM. We are looking for information about the skills and competencies that these employers and graduate schools will expect of our graduates. This information will be used in designing the Child Development degree at CSUSM. We are especially interested in information regarding education of students in a multicultural society and how the Center for Children and Families can support, and be served by, the child development students. Consideration will also be given to the proposed legislation on preschool-for-all and the issues related to articulation with our feeder community colleges.

Ethnic Studies Summit – submitted by Dr. Sharon Elise
The first of three Ethnic Studies summits—faculty, students, and community centered—was held Summer 2005. This first summit targeted members of the Ethnic Studies Faculty Affiliates on campus who are members of diverse academic programs that offer elective courses for Ethnic Studies. Faculty who attended were presented with evidence of the importance of ethnic studies to the campus based on a consistent pattern of Ethnic Studies Minors, ongoing faculty interest, its potential support in times of related campus crises, and the importance of the program to the communities that it represents in its academic focus.

This summit sought to develop a new hybrid model of Ethnic Studies that would combine the “area studies” approach to Ethnic Studies (e.g., Asian American/Pacific Islander Studies, Black Studies, Chicano Studies, etc.) with the comparative Ethnic Studies approach seen in more contemporary programs. We also sought to examine ways to build on the collaborative, campus-wide involvement in Ethnic Studies while developing a “core team” of in-house faculty to properly advise and direct the program. This discussion was guided by the Program Coordinator’s review of Ethnic Studies programs nationally and regionally. Future summits are planned for community members—both community agencies that might employ our student interns and graduates and colleagues in Ethnic Studies programs in our local region—and Ethnic Studies students. In this regard, Ethnic Studies is keenly aware of its unique obligation to work collaboratively to create a curriculum that addresses the racial/ethnic issues linked to those communities that are traditionally marginalized in society and in academe. Following this summit, the Program Coordinator developed and submitted a proposal to develop an Ethnic Studies major. The Ethnic Studies Program has been recommended for (re)placement on the campus’ Academic Master Plan.

Health Sciences Summit – reported prepared by Prof. Robin Marion and submitted by

Dr. G. H. “Bud” Morris
As part of the process of developing a new undergraduate BS in Health Science for the College of Health and Human Services, a summit of local, regional and campus representatives was convened on January 11, 2006. The purpose was to harness the collective wisdom of the community to shape the new major in ways that will best meet the needs of the North County San Diego region. This process has been tremendously helpful in the development of other majors on the campus, and CSUSM has been commended for seeking the voices of community members early in the process of development.
Several highlights arose from the summit with regard to shaping the new BS in Health Science. These revolved around demand for the major, skills needed by graduates, focus for options/certificates, possible prerequisites, practical experience/service learning, specifics about the student population (recruiting and advising to attract and retain a diverse student population, recruiting quality faculty, creative utilization of space, and community support. One message very clearly stated was the need to invest in a full time champion for development of the major. At present, Robin Marion is on loan from the College of Education half time as champion, working as part of a team within HHS.

A complete, comprehensive report of the Summit proceedings is available upon request from the office of the Provost (contact Marcy Boyle), and will be available for download on the ABC webpage under Committees on Division of Academic Affairs web site.

Application form for ABC Funding of New Programs
In order to make the funding for new program development more transparent to the university community, the ABC developed the following form, which will be posted on its website:

CSUSM tenured/tenure-track faculty may apply to the ABC for small amounts of funding to cover some expenses of developing new programs. By new programs, we are referring to new majors, degree options, and Master’s degrees (but not minors or tracks). Funds are limited and reasonable requests are addressed below. Applications may be submitted at any time during the academic year. The ABC will review applications as expeditiously as possible. We have developed this brief form so that all faculty can be informed about the ABC process, and so that the ABC funding process is transparent to the university community.

Funding for new program development to date has consisted of the following types of activities:

· Summits with constituent groups or meetings with external consultants

· Catering

· Travel/parking for guests

· Funded time for faculty developers

· A single course release during the Fall or Spring semester

· Defined salary during the Summer

APPLICATION FORM

Please address the following questions and submit your request to the Office of the Provost:

1. Brief description of academic program being developed

2. Nature of the immediate funding needs (give a brief accounting of proposed costs; ranges are given for that funding provided to date, the amounts of which have been determined based on the scope of the project). Future funding will also be considered for progressive program development needs (e.g., summit funding in early development stages and course release at the time of A- and P-form writing)

· Summit costs ($250-2000)

· Outside consulting ($200)

· Course release ($4750)

· Summer salary funding ($3800-5000)

· Other (none to date)

Requests for release time or summer salary funding should describe why this work falls outside of your normal service

3. Timeframe for program development and implementation

4. Outcomes expected from funding

5. If you have received or are in the process of applying for other funds for program development, please give a brief summary.
ABC Funding Recommendations for Program Development/Awards by Provost
Based upon the recommendation of the ABC, the Provost awarded the following funds based on requests received:
	Applied Physics program development Summer 2005
	5,010

	Ethnic Studies major program development July & Aug 2005
	4,570

	Ethnic Studies Summit Aug 2005
	700

	Global Studies Major program development Fall 05 CR
	4,750

	Arts & Technology major - program development
	4,570

	Arts & Technology Summit Feb 2006
	3,404

	Child Development BA Summit May 2006
	2,000

	Child Development BA program development June 2006
	5,000

	Philosophy program development project
	2,932

	TOTAL
	$32,936

Fundraising efforts
Health and Human Services has raised the following:

$65,000
Nursing Scholarships

$25,000
Endowment to defray student supply start-up costs

 $7,500
Health education/promotion/outreach activities

$97,500
TOTAL

University Budget Request
A multi-year budget proposal was drafted in consultation with program champions and College Deans. These requests included one-time start-up needs and ongoing permanent expenses. In terms of one-time needs, the Academic Affairs contingency was able to fund library materials for Border and Regional Studies, Communication Sciences and Disorders, Anthropology, Environmental Studies, Global Studies and Philosophy, as well as equipment and lab supply needs for Kinesiology, Mass Media, Communication Sciences & Disorders and Applied Physics. One-time requests in the 2006-7 budget request that will go to the University Budget Committee (UBC) include 0.5 technical staff for Speech Therapy and Applied Physics and a data base for Environmental Studies. Permanent requests were largely partial staff support (including computer) for Kinesiology, Border & Regional Studies, Nursing and Social Work plus library resources for most of the programs noted. The multi-year proposal will go forward to UBC as part of the WASC institutional support package (Theme #1). If this is supported, all levels of program review will know the level of support available to new programs.

Brochure
An Academic Blueprint brochure to replace the one produced in spring 2004 has being designed and program champions are currently editing the brief descriptions of their programs. It is expected that this brochure, which will be useful in student recruitment, will be printed over summer 2006.
Curriculum process clarifications/recommendations
The ABC contributed to discussions in conjunction with the Academic Senate University Curriculum Committee (UCC) and Budget and Long-range Planning Committee (BLP) that led to revisions of several curriculum and planning forms. These forms and highlights of the changes are described below:
· Revised New Program Template
· The template contains many footnotes intended to clarify what information is being requested and to direct proposers to campus resources.

· Student learning outcomes are now required, and the proposal must also specify where these are addressed in the curriculum and contain an initial assessment plan.

· A sample schedule indicating how a student beginning study at CSUSM as a first-time freshman could complete graduation requirements in four years is now required.

· A three-year plan for course offerings is required.

· A standard table has been provided for summarizing start-up and on-going costs, as well as expected external funding.

· Revised P Form

· This form is now used as a signature sheet for new programs; changes to existing programs should be submitted on the new P-2 Form described below.

· The meaning of the various signatures has been clarified. In particular:

· The Review and Approval Process has been divided into Review Process (Library, Instructional and Information Technology Services (IITS), Planning, Design & Construction (PDC), and Student Affairs), College-Level Approval Process, and University-Level Approval Process, with the University-Level Approval Process not beginning until all Review and College-level Approval signatures are obtained.
· In order to remove redundancy in the different reviews, the committees reviewing the proposal are now required to attach memos summarizing their curricular and/or resource deliberations, and the administrators signing the P Form are required to attach a memo describing the impact of the program on their units and the ability of their units to support it.

· New P-2 Form

· This new form is used for changes to, or deletion of, an existing program. Where appropriate, the committees and administrators involved in the approval process are asked to attach memos of the type described above for the P Form.
· Revised A Form

· The revised form includes an explanation of the Academic Master Planning process and the role of the A Form in this process.
· Preliminary estimates of the resources necessary for implementation must now be included on the A Form.

· The meaning of the signatures has been clarified; signatures indicate support that the program move forward for consideration for placement on the UAMP.
All of these new forms have been approved by the Academic Senate, Provost and President and are posted on the Academic Programs curriculum forms website http://www.csusm.edu/academic_programs/Curriculum_Forms/index.html.
· Redefining our broad foundations
· Since its founding, the Cal State San Marcos campus has maintained a vision of education that prepares students to live in the 21st Century by including race and ethnic studies, global studies, gender/sexuality and women's studies; these are thereby considered important additions to the "broad foundation" of academic programs in higher education listed by the Board of Trustees.

Website
An ABC page has been created under “Committees and Councils” on the Division of Academic Affairs website, available at the following url:

http://www.csusm.edu/aa/committees/ABC/
The ABC membership roster, annual reports to the Academic Senate, ABC Minutes, funding application form, etc., have been (or will be) posted to the site. Unfortunately, staffing shortages in the Provost’s Office have resulted in a delay in maintaining currency on the site.
WASC Accreditation Reaffirmation

· Theme #1, Academic Master Planning
· The ABC agreed to serve as the committee overseeing campus work on WASC Theme #1 (Academic Master Planning), which is being led by AVP Barsky.

· The following are related to understanding how successful Academic Master Planning efforts have been at CSUSM, and where they may be further improved:

· Recollecting data similar to that which guided the construction of the initial Academic Blueprint to understand the extent to which the Academic Blueprint has been successful in stimulating the development of programs that address state and regional needs and to guide the construction of future versions of the Academic Blueprint:

· Collected occupational outlook data which included: job titles, job descriptions, required skills, national statewide and regional employment outlook and earnings for Child Development and Health Sciences using U. S. Bureau of Labor Statistics, the California Labor Market Division of the Employment Development Department, the San Diego Workforce Partnership, Choices CT and other regional resources.
· To assist in determining demand for new academic programs, the ABC endorsed obtaining qualitative and quantitative data from counselors and applicants. Feedback from high school and community college counselors was solicited as part of three workshops conducted by the Office of Admissions & Recruitment. Counselors provided information on frequently requested and/or specializations which were not currently offered at CSU San Marcos. The purchase of quantitative data on applicants to CSU San Marcos that did not enroll was approved by ABC in December 2005. The data will be obtained from the National Student Clearinghouse and will indicate the institutions at which applicants enrolled that did not attend CSU San Marcos. This data will be subsequently disaggregated by major of the applicant to identify competing institutions and majors and/or specializations of choice at other institutions. Finally, the Office of Admissions & Recruitment will request data from San Diego State University on behalf of ABC on applicants by major from North County who attended SDSU.

· Improvements that have been made in curriculum review processes (see Curriculum process clarifications/recommendations above).
· Annual consultations with college curriculum and planning committees.

· Institutionalization of a budget for the development of new programs.

· The ABC will meet April 27th to outline further work related to WASC Theme #1 which can be conducted during summer 2006.

RS/ABC/mab

Page 5 of 13
FINAL 4/14/06 – Presented to the Academic Senate 4/19/06

