Graduate Studies Committee

Minutes of May 13, 2014
Members present: Sloane Burke, Tom Cai, Ranita Chatterjee, Beth Halaas, Abhijit Mukherjee, Jared Rappaport, Abraham Rutchick, Merril Simon, Mary-Pat Stein, Andrew Weiss
Excused: Sandra Chong, Crist Khachikian, Richard Moore
Guests: John Binkley, Bev Cabello, Deborah Cours, Robert Espinoza, Carolyn Jeffries, Christopher Jones, Jennifer Kalfsbeek, Robert Ryan, Margaret Shiffrar, Karin Stanford
Staff: Hedy Carpenter, Lani Kiapos, Naty Palos, Gloria Rocklin
I. Call to Order
The meeting was called to order at 2:07 p.m.

II. Approval of Minutes
Minutes of the March 11th meeting were approved with one abstention.
III. Announcement
Hedy Carpenter announced that a graduate student in Biology and a graduate student in English won second place at the CSU Student Research Competition at CSU, East Bay.
IV. Information Item: Masters in Urban Planning
Merril Simon reported that the Chancellor’s Office approved the Masters in Urban Planning program to change from self-support to state-support. The program will begin admitting students in Fall 2015.
V. Curriculum Review
A. College of Education
Educational Psychology and Counseling
1. New program proposal for the M.A. in Education to add the Teaching English as a Second Language Option and Instructional Games and Simulations Option to the program was approved.
B. College of Engineering and Computer Science
Mechanical Engineering
1. New program proposal and new course proposals for the Online Certificate in

Mechatronics were tabled until Fall 2014.
2. Program modification proposal for the M.S. in Mechanical Engineering to change program requirements was approved.
VI. Program Review Updates
Richard Moore attended the Computer Science and Software Engineering program review, Merril Simon attended the Humanities program review, and Sandra Chong attended the Linguistics and TESL program review meeting. The GSC representatives reported that the external reviewers had minor recommendations, but the comments were overall positive.
VII. Discussion Items
Merril Simon reported that the Graduate Probation and Disqualification Policy and Post-baccalaureate Credential Probation and Disqualification Policy were passed by the Faculty Senate and approved by President Harrison on May 7, 2014.

The committee reviewed and discussed the revised Syllabus Policy for graduate and undergraduate students. The committee approved the policy with one abstention.
The committee reviewed the revised GSC Operating Standard Procedures and Curriculum Review Process Manual. The committee moved to approve the revised manual.
VIII. Election of Chair
Mary-Pat Stein from the Biology Department was elected as the GSC Chair for 2014-2015.

IX. Adjournment
The meeting was adjourned at 2:58 p.m.
PAGE
2

