Graduate Studies Committee

Minutes of April 15, 2014
Members present: Sloane Burke, Tom Cai, Richard Moore, Abhijit Mukherjee, Jared Rappaport, Abraham Rutchick, Merril Simon, Mary-Pat Stein, Andrew Weiss
Excused: Ranita Chatterjee, Sandra Chong, Beth Halaas
Executive Secretary: Crist Khachikian

Guests: Tami Abourezk, John Binkley, Bev Cabello, Deborah Cours, Pratima Dutta, Dan Hosken, Carolyn Jeffries, Hamid Johari, Jennifer Kalfsbeek, Theresa Knott, Robert Ryan, Margaret Shiffrar, Karin Stanford
Staff: Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:06 p.m.

II. Approval of Minutes
Minutes of the March 11th meeting were approved.
III. Announcement
Gloria Roberts announced that the Academic Affairs Web Team will be transitioning all the Senate and Standing Committees websites to WebOne starting in summer 2014. She reported that the new websites will have a consistent look and feel between all committees. A photographer from VISCOM will be coming to the May meeting to take pictures for the GSC website.
IV. Information Item: MPA Admission Standards

The committee reviewed the letter requesting to update the minimum admission requirements for the Master of Public Administration program effective for spring 2015. The committee discussed and requested that the program make minor revisions to the Admission Requirements for Classified Status section for clarification.
V. Curriculum Review
A. College of Education
Education
1. New program proposal for the Graduate Certificate for Instructional Games and Simulations was approved.

2. New course proposals in EDUC 601-Introduction to Instructional Games and

Simulations, EDUC 602-Introduction to Game Scripting and Development, EDUC 603-Instructional Games and Simulations, EDUC 604-Assessing Learning from Educational Media, and EDUC 605-Instructional Games and Simulations Seminar were approved.
Elementary Education
1. Course modification proposal in EED 651-Curriculum Assessment to change course title, course abbreviation, and course description was approved.
2. New course proposals in EED 672-Family Literacy and Community Assets:

Teacher Advocacy in Multicultural/Multilingual Setting and EED 676-Multicultural Arts Education were approved.

3. Program modification proposal for the M.A. in Education, Elementary Education Option in Multicultural/Multilingual to change the name and program requirements was approved.

Educational Psychology and Counseling
1. Program modification proposal for the M.A. in Education was tabled until the May meeting.
B. College of Engineering and Computer Science
Mechanical Engineering
1. Course modification proposals in AE 697-Directed Comprehensive Studies, AE 698A,B,C-Thesis or Graduate Project, ME 697-Directed Comprehensive Studies, and ME 698A,B,C-Thesis or Graduate Project to change course description were approved.

1. New program proposal and new course proposals for the Online Certificate in

Mechatronics were tabled until the May meeting.

2. Program modification proposal for the M.S. in Mechanical Engineering was tabled until the May meeting.
VI. Program Review Updates
Maggie Shiffrar attended the Anthropology MOU meeting, Andrew Weiss attended the Family and Consumer Sciences program review meeting, and Tami Abourezk attended the Recreation and Tourism Management MOU meeting. The GSC representative and associate deans reported that the external reviewers had minor recommendations, but the comments were very positive.
VII. Discussion Items
Merril Simon reported that she and Crist Khachikian will present the revised disqualification proposals at the Faculty Senate meeting on April 17th.

The committee reviewed and discussed the Draft Syllabus Policy for graduate and undergraduate students. The committee suggested revisions to the policy. Dan Hosken will send the GSC’s comments and suggestions to the EPC/GSC Syllabus Working Group.
Khachikian presented the changes and revisions to the Title 5 Draft. He requested that the committee discuss any comments or concerns that he can forward to the Chancellor’s Office. In addition, Khachikian reported that graduate students cannot receive financial aid if they are only enrolled in 3 units in their last semester. Additionally, the courses must apply towards their formal program. He explained that departments need to think about financial implications to the student if they are creating a program.
VIII. Adjournment
The meeting was adjourned at 3:52 p.m.
PAGE
2

