Graduate Studies Committee

Minutes of December 11, 2012
Members present: Sloane Burke, Sandra Chong, Amine Ghanem, Beth Halaas, Bruno Osorno,

Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary-Pat Stein, Mary Woodley

Excused: Richard Moore, Jared Rappaport
Executive Secretary: M. Helena Noronha

Guests: Nagwa Bekir, John Binkley, Beverly Cabello, Darrick Danta, David Gray, Ellie Kazemi, Amy Levin, Juana Mora, Shannon Morgan, Janet Oh, William Roberts
Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:05 p.m.

II. Approval of Minutes

Minutes of the November 13th meeting were approved.

III. Announcements
Hedy Carpenter reported that about 250 students attended the Advancement to Graduate Education (AGE) Conference and it was a successful event. She also announced that the Student Research Symposium is on Friday, February 15th. The application deadline to participate in the Student Research Symposium is on January 4, 2013. She will be contacting the committee, associate deans, and other faculty to participate as judges.

Helena Noronha announced that she and Hedy Carpenter attended the Council of Graduate Schools Annual Conference in Washington, D.C. She reported that the conference had several workshops regarding masters programs and a panel about funding master’s students. She also announced that a representative from the National Science Foundation would be presenting a Graduate Research Fellowship workshop at CSUN sometime in August.
Lani Kiapos announced that the application deadline for Fall 2013 is on July 1, 2013. The information will be posted on the Admissions and Records website.
IV. Curriculum Review
A. College of Social and Behavioral Sciences
Psychology
1. New course proposals in PSY 593A-Community Research Seminar I and PSY 593B-Community Research Seminar II were tabled until the February meeting.

2. New course proposal in PSY 698D-Graduate Culminating Project was approved.

3. Program modification proposal for the M.A. in Psychology: Option in Behavioral Clinical Psychology to change program requirements by adding PSY 698D-Graduate Culminating Project was approved.

Social Work
1. Course modification proposal in SWRK 523-Foundations of Field Education II was tabled until the spring semester. In addition, the department will modify the C-Classifications for SWRK 522, 622, and 623 and submit to the GSC to review in the spring semester.
V. Program Review
Merril Simon attended the English MOU meeting. She reported that the external reviewers comments were very positive.

VI. Discussion Items
The committee reviewed and discussed the revised UDWPE Substitution document. The GSC moved to approve the implementation for the Graduate Writing Assessment Requirement (GWAR) alternative. The procedural change will allow a score of 3 or higher on the GRE-Analytical section to meet the GWAR requirement. The UDWPE Substitution document will be sent to the associate deans, department chairs, and graduate coordinators.
The committee discussed as to whether more than nine units of a university certificate program may be transferred for the completion of any other degree/program if the student received permission from the graduate program. Mary Woodley will review the University Certificate Policy and the GSC will continue the discussion in the spring semester.
VII. Adjournment
The meeting was adjourned at 4:00 p.m.
PAGE
1

