SVP/WASC 6 17 2008

College/School:
College of Liberal Arts & Social Sciences

Program Name:
Micronesian Studies (MA)
	Recommendations
	SVP
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 90, etc.)

	1. Conduct annual strategic priorities planning with action plan and budget.
	√*
	Done at the College AAC.
	n/a
	

	2. Vigorous student recruitment.
	√
	Marmie scholarship established
	Donation to endow foundation
	

	3. Broaden the range of disciplines and scope of faculty
	√
	During AY 07-08 new faculty and affiliates joined: 2 archaeologists, 1 cultural anthropologist; 1 historian, 2 sociologists.
	Local appropriations personnel.
	

	4. Improve curriculum: embedded context links; context courses; field exp., service learning; semester-long field exp including methodology.
	√
	At least one student accompanied CLASS faculty to field on joint research College Grant in summer 08.
	CLASS OPSI 
	Faculty travel and research grants funded student’s participation and independent work.

	5. Improve comprehensive exam w/ link to SLO.
	√
	During ay 07-08 the exam questions were revised, and continuity of record keeping improved.
	n/a
	

	6. Refine structured info on thesis development and guided thesis proposal activities.
	√
	Students writing theses are being mentored.
	
	

	7. Continue active mentoring of students for post-grad experience.
	√
	Active mentoring with three or more students.
	n/a
	

	8. Continue to plan and conduct SLO studies; close the loop.
	√
	Faculty CFES plans have SLO activity.
	Local appropriations, personnel.
	

	
	
	
	
	


*The SVP’s recommendations were made in a memo dated 10/29/07.
