Graduate Studies Committee

Minutes of March 11, 2014
Members present: Sloane Burke, Tom Cai, Ranita Chatterjee, Sandra Chong, Beth Halaas, Abhijit Mukherjee, Jared Rappaport, Abraham Rutchick, Merril Simon, Mary-Pat Stein, Andrew Weiss
Excused: Crist Khachikian, Richard Moore

Guests: Tami Abourezk, Larry Becker, John Binkley, Linda Bradley, Deborah Cours, Shawna Dark, Rafi Efrat, Robert Espinoza, Long Huynh, Chris Jones, Jennifer Kalfsbeek, Uma Krishnan, Say-Peng Lim, Sheryl Low, Robert Ryan, Margaret Shiffrar, Al Wright, Sung Wook Yoon
Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:01 p.m.

II. Approval of Minutes
Minutes of the February 11th meeting were approved.
III. Announcements
Hedy Carpenter announced that the Provost’s Colloquium is on Thursday, April 3rd at 4:00 pm in the Oviatt Presentation Room. She reported that Maria D’Orsogna, Professor of Mathematics was selected as the Jerome Richfield Fellow and will be presenting her research titled The Mathematics of Crime and radio host Larry Mantle is the moderator. She also reported that ten CSUN students were selected to participate in the Statewide Student Research Competition at CSU, East Bay from May 2-3, 2014. In addition, Carpenter will be notifying departments about three free GRE workshops led by The Princeton Review.
Deborah Cours reported that CSUN’s Master of Business Administration program moved up 32 spots and is now ranked 114 nationwide.

IV. Program Review Assignments
Family and Consumer Sciences on April 4th – Andrew Weiss

Computer Science and Software Engineering on April 22nd – Richard Moore

Humanities on April 23rd – Merril Simon
V. Curriculum Review
A. College of Business and Economics
Accounting and Information Systems
1. Course modification proposal in ACCT 610-Tax Research and Communication to change course title, course abbreviation, and subject abbreviation number was approved.

2. Course modification proposal in ACCT 611-Ethics and Communication for Accounting Professionals to change course title, course abbreviation, course description, subject abbreviation number, and requisites was approved.

3. Course modification proposal in ACCT 615-Contemporary Issues in Accounting to change subject abbreviation number and requisites was approved.

4. Course modification proposal in ACCT 620-Income Tax Concepts and Their Business Applications to change subject abbreviation number was approved.

5. Course modification proposal in IS 630-Accounting Information Systems to change subject abbreviation number and requisites was approved.

6. New course proposal in ACCT 697-Directed Comprehensive Studies in Accountancy was approved.

7. Program modification proposal for the M.S. in Accountancy to change program requirements was approved.

8. Program modification proposal for the M.S. in Taxation to change program requirements was approved.

B. College of Health and Human Development

Family and Consumer Sciences

1. Course modification proposals in FCS 690J-Seminar: Advances in Family and Consumer Sciences and FCS 690I-Seminar: Advances in Family and Consumer Sciences to change the number of times the course may be taken were approved.

2. New course proposal in FCS 422-Family Financial Counseling was approved.

Physical Therapy

1. Course modification proposal in PT 700/L-Applied Human Anatomy for Physical Therapists I and Lab to change course title, course abbreviation, and course description was approved.

2. Course modification proposal in PT 701/L-Applied Human Anatomy for Physical Therapists II and Lab to delete the lecture and lab was approved.

3. Program modification proposal for the Doctorate in Physical Therapy to decrease the total units in program from 117 to 114 units was approved.
Recreation and Tourism Management

1. New course proposal in RTM 698D-Graduate Culminating Project was approved.

C. College of Science and Mathematics

Geological Sciences
1. New course proposal in GEOL 548/L-Seismology and Lab was approved.
Physics and Astronomy

1. New course proposal in PHYS 585-Computational Materials Theory was

approved.

D. College of Social and Behavioral Sciences

Geography

1. Course modification proposals in GEOG 690E-Image Interpretation, GEOG 690F-Methods in GIS, and GEOG 690H-Environmental Applications in GIS to change course title, course abbreviation, and course description were approved.

2. New course proposal in GEOG 690I-Advanced Geospatial Project Management was approved.

3. New course proposal in GEOG 698D-Graduate Project was approved.

4. Program modification proposal for the M.A. in Geography, GIS option to change the option name was approved.

5. Program modification proposal for the M.A. in Geography, GIS option to change program requirements was approved.
Political Science

1. Program modification proposal for the M.A. in Political Science to change program requirements was approved.
VI. Discussion Items
Merril Simon reported that a separate disqualification policy for credential students was created based on the last Senate Executive Committee (SEC) meeting. She explained that the only difference between the two policies is the required maintenance cumulative GPA is 3.0 for graduate students and 2.75 for credential students. The GSC and the associate deans reviewed and discussed the revisions to the Graduate Disqualification Policy and the newly created Credential Disqualification Policy. The GSC approved the Credential Disqualification Policy. Simon and Khachikian will present both disqualification proposals at the Faculty Senate meeting on March 13th.
The committee discussed the comments and revisions to the existing GSC Manual from Ranita Chatterjee and Mary-Pat Stein. The committee suggested additional revisions to the manual. Chatterjee and Stein will revise the GSC manual and present it at the May meeting.
VII. Adjournment
The meeting was adjourned at 3:38 p.m.
PAGE
1

