Graduate Studies Committee

Minutes of October 8, 2013
Members present: Sloane Burke, Tom Cai, Sandra Chong, Beth Halaas, Richard Moore, Abhijit Mukherjee, Jared Rappaport, Abraham Rutchick, Merril Simon, Mary-Pat Stein
Excused: Ranita Chatterjee, Mary Woodley

Executive Secretary: Crist Khachikian

Guests: Tami Abourezk, John Binkley, Beverly Cabello, Gabriela Chavira, Cathy Costin, Deborah Cours, Shawna Dark, Herman DeBose, Owen Doonan, David Gray, Dan Hosken, Vickie Jensen, Christopher Jones, Jennifer Kalfsbeek, Evelyn McClave, Shannon Morgan, Margaret Shiffrar

Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:03 p.m.

II. Approval of Minutes
Minutes of the September 10th meeting were approved.
III. Announcements
Hedy Carpenter announced that the Princeton Review presented two GRE workshops. She reported that sixty students attended each workshop. Carpenter also reminded the committee that the Advancement to Graduate Education (AGE) Conference will be held on Saturday, October 19th in USU, Northridge Center. She reported that the event was sold out.
IV. Curriculum Review
A. College of Arts, Media, and Communication
Art
1. Course modification proposal in ART 437-Printmaking III to change requisites was approved.
2. New course proposal in ART 510-Methods and Practice of Art was approved.

Cinema and Television Arts

1. Course modification proposal in CTVA 595A-I-Studies in Mass Communication to change the course classification, course description, and requisites was approved.

Music

1. Course modification proposals in MUS 483ME-Music Entrepreneurship to change the unit value, course abbreviation, course description, and requisites was approved.

2. Course modification proposal in MUS 687-Graduate Chamber Music to change the course classification was approved.

3. New course proposal in MUS 483MEL-Music Entrepreneurship Lab was approved.

B. College of Humanities

Linguistics/TESL

1. New program proposal to change a departmental certificate in TESL to a University Certificate in TESL was approved with the following caveat:
· Remove the language in item #9 relating to the M.A. in Educational Design program offered through the Tseng College since the program has not been submitted to the GSC for approval.

C. College of Social and Behavioral Sciences
Anthropology
1. Course modification proposal in ANTH 697-Directed Comprehensive Studies to change the course description and basis of grading was approved.

2. New course proposal in ANTH 490E-Seminar in Anthropology: Applied Anthropology was approved with the following caveats:
· Change course classification from C-4 to C-5.
· Remove the word “capstone” throughout the proposal.
Geography

1. Course modification proposals in GEOG 690A-Special Topics in GIS,

GEOG 690C-Digital Cartography, and GEOG 690G-Applications in GIS to change the course description and number of times the course may be taken was approved.

2. Course modification proposals in GEOG 690F-Methods in GIS and GEOG 690H-Environmental Applications in GIS were withdrawn.

Public Administration
1. Program modification proposal to increase total units in the Health Administration Option in the MPA program was tabled until the November meeting.

Psychology

1. Program modification proposal to change program requirements for the graduate options in Clinical Psychology and General Experimental Psychology and correct the number of units for the General Experimental program was approved.
Sociology

1. New course proposals in SOC 415-Gender and Criminal Justice and SOC 428-
Domestic Violence were approved.

V. Program Review Update
Beth Halaas attended the Recreation and Tourism Management program review meeting. She reported that the external reviewers comments were positive.
VI. Discussion Item
The GSC and the associate deans discussed and made additional changes to the draft of the Disqualification Policy. Merril Simon will send the revised draft policy with a request that the committee and the associate deans share the document with their department/s for feedback.
VII. Adjournment
The meeting was adjourned at 3:14 p.m.
PAGE
1

