

The Joint Master's Committee and
Research Advisory Group Deans Dialogue

CGS Project on the Master's Degree

From Degree Traditions.....

.....To Degree Futures

Degree Traditions

Degree Futures

Alignment Defined by Competencies

Alignment Shaped by Demand

Alignment Distinguished by Metrics

Alignment with Degree Requirements

Tradition Limitations

The Alignment Difference

- **Connect** Deans & Program Directors
- To Research & Analysis **Tools**
- To Continuously **Improve** Current Degrees
- To Strategically **Advance** Future Degrees

The Alignment Value

- Drive *Responsiveness*
- Harness *Innovation*
- Motivate *Distinctiveness*

The Alignment Framework Impact

Definitions Team

- Describe a master's degree in 3 words.
- How does the rubric (included with the printed questions) guide your understanding of the degree?
- What distinguishes a master's degree from a bachelor's degree, a bachelor's degree with honors, or PHD degree?

Competencies Team

- What is the state of competency usage at various institutions (i.e., where do they exist? How are they used? Are they effective or not?)
- What evidence (i.e., research) is needed to better understand competency-based education in master's education?

Demand Team

- What are the various demands that should be considered when preparing a new degree program?
- What role does demand play when you are considering new programs, reviewing current programs, and sun-setting programs?
- How do you read the “tea leaves” or predict demand when the profession or career is just emerging (e.g. cybersecurity, migration studies, data analytics, health care administration).

Metrics Team

- When asked to name the top 3-5 master's programs at your institution, how do you decide which programs should be included on the list? What program elements and distinguishing features and outcomes contribute to each program's status and identification as a "premier" program at your institution?
- How can those program elements and distinguishing features be measured?
- What are the relationships between the program elements/distinguishing features of premier master's programs and the competencies from those programs?
-