Graduate Studies Committee

Minutes of February 11, 2014
Members present: Sloane Burke, Tom Cai, Ranita Chatterjee, Sandra Chong, Beth Halaas, Richard Moore, Abhijit Mukherjee, Jared Rappaport, Abraham Rutchick, Merril Simon, Mary-Pat Stein
Executive Secretary: Crist Khachikian
Guests: Tami Abourezk, John Binkley, Beverly Cabello, Deborah Cours, Dan Hosken, Jennifer Kalfsbeek, Mira Pak, Robert Ryan, Margaret Shiffrar, Karin Stanford, Dan Weingarten, Connie White
Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:02 p.m.

II. Approval of Minutes
Minutes of the December 10th meeting were approved.
III. Announcements
Hedy Carpenter reminded the committee that the 18th Annual Student Research & Creative Works Symposium is on Friday, February 14, 2014 in the USU, Northridge Center. She also reported that 45 masters and doctoral students were funded for the Thesis Support Program for Spring 2014. She explained that the Graduate Studies Office was able to provide funding for the Thesis Support Program for an additional semester. In addition, Carpenter requested a subcommittee to review applications for the Graduate Student Awards. Abraham Rutchick volunteered to serve on the subcommittee.
Tami Abourezk attended a commencement meeting and she reported that the associate deans should encourage their graduate students to apply for graduation as soon as possible if they plan to participate in the commencement ceremonies.

Crist Khachikian discussed the announcement from Provost Hellenbrand regarding assessment. He reported that assessment needs to be done and no new curriculum will be forwarded or approved without justification based on assessment.
Khachikian confirmed with the provost that unless required by WASC or other accreditation agencies or for campus program reviews, the requirements described in the document pertains mostly to undergraduate programs. However, graduate programs should continue to gather data in case in the near future this type of assessment will be required of graduate programs.
IV. Program Review Assignment
Sandra Chong volunteered to be the GSC representative for the Linguistics/TESL program review meeting on April 29, 2014.
V. Curriculum Assignments and Schedule
The committee received curriculum from seven colleges. Consistent with GSC practices, two members were assigned to lead the review and discussion of curriculum from each of the colleges. Additionally, the month/meeting of the review was determined. Following is a listing of the colleges, GSC representatives, and month of review.
College of Arts, Media, & Communication – Entire Committee – February

College of Business and Economics – Beth Halaas (Social Work) and Abraham Rutchick (Psychology) – March
College of Health & Human Development and College of Science and Mathematics – Ranita Chatterjee (English) and Merril Simon (Educational Psychology & Counseling) – March
College of Social and Behavioral Sciences – Sandra Chong (Elementary Education) and Abhijit Mukherjee (Mechanical Engineering) – March
College of Education– Sloane Burke (Health Sciences) and Tom Cai (Family & Consumer Sciences) – April
College of Engineering and Computer Science (Mechanical Engineering proposals) – Mary-Pat Stein (Biology) and Andrew Weiss (Oviatt Library) – April
College of Engineering and Computer Science (Manufacturing Systems Engineering & Management proposals) – Richard Moore (Management) and Jared Rappaport (Cinema & Television Arts) – April
VI. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Fall 2014:
College of Education
Secondary Education
1. SED 595K-Foundations of Literacy: Theory and Practice (1st offering)
College of Engineering and Computer Science
Computer Science

1. COMP 595MC/L-Mobile Computing and Lab (2nd offering)
Electrical and Computer Engineering

1. ECE 595DEG-Distributed Energy Generation (2nd offering)
2. ECE 695DFP-Microelectronics Device Fabrication Principles (3rd offering)
Manufacturing Systems Engineering

1. MSE 695SUS-Sustainability for Engineers (2nd offering)
Mechanical Engineering

1. ME 496FCT-Fuel Cell Technology (1st offering)
College of Health and Human Development

Environmental and Occupational Health

1. EOH 595TL-Critical Analysis of the Technical Literature in Environmental and Occupational Health (1st offering)
Health Sciences

1. HSCI 595D-Public Health Policy: Processes and Development (5th offering)
College of Science and Mathematics
Chemistry and Biochemistry

1. CHEM 595P-Investigating Protein Structure and Function (2nd offering)
College of Social and Behavioral Sciences
Political Science
1. POLS 496LP-Latina/o Politics (2nd offering)
Psychology

1. PSY 496RL-Object Relations, Romantic Love, and Attachment Theories (1st offering)
VII. Curriculum Review
A. College of Arts, Media, and Communication
Music
1. Course modification proposal in MUS 694-Seminar in the Aesthetics of Music to delete the course was approved.

Theatre

1. Course modification proposal in TH 594-Internship in the Arts to change the course classification was approved.

VIII. Discussion Items
Merril Simon and Crist Khachikian presented the disqualification policy recommendation to the Senate Executive Committee (SEC) in January. Simon reported that the SEC recommended that there should be separate disqualification policy for credential students since the required maintenance cumulative GPA is 2.75. The GSC discussed whether or not there should be two separate policies. The committee agreed to one policy and add a footnote stating the required cumulative GPA for credential students. Simon and Khachikian will present the revised proposal at the SEC meeting on February 27th.
Simon reminded the committee and associate deans that all 400-level courses offered for graduate credit have to be reviewed by the GSC for approval. The curriculum proposal should state “available for graduate credit” within the course/catalog description and describe as to whether there is a difference in expectations for graduates and undergraduates within the course outline and syllabus section. This language is stated on the curriculum proposals as well as in the GSC Manual.
Simon reported that EPC requires a new course proposal rather than a course modification proposal for reinstating courses that have not been offered for 10 years or more. She asked if the committee would consider the same process/rule, especially if the inactive course is not substantially different from what already exists in SOLAR. The GSC discussed that a new course proposal would require departments to demonstrate how the course has been updated by submitting a syllabus/course outline, course objectives and methods of assessment. The committee recommended that departments use a new course proposal form to reinstate courses that have been inactive for 10 years or more.

IX. Adjournment
The meeting was adjourned at 3:13 p.m.
PAGE
1

