Graduate Studies Committee

Minutes of April 16, 2013
Members present: Sloane Burke, Sandra Chong, Beth Halaas, Richard Moore, Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary-Pat Stein, Steven Thachuk, Mary Woodley
Excused: Bruno Osorno, Jared Rappaport
Executive Secretary: M. Helena Noronha

Guests: Nagwa Bekir, Linda Bradley, Beverly Cabello, Miguel Ceja, Deborah Cours, Bill De La Torre, Robert Espinoza, Dan Hosken, Dimpal Jain, Carolyn Jeffries, Christopher Jones, Jennifer Kalfsbeek, Shari Tarver-Behring

Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:03 p.m.

II. Approval of Minutes

Minutes of the March 12th meeting were approved.
III. Announcements
Helena Noronha reported that the Chancellor’s Office stated that the TA/GA Union has no issue if a campus waives fees for Teaching Assistants. As a result, departments will be able to recruit stronger students. Provost Hellenbrand requested the Provost’s Council to develop ideas that would connect TA fee waivers to faculty research. Noronha suggested that GSC create and develop a TA Fee Waiver policy just as the graduate committees did at Humboldt and San Jose State.
Hedy Carpenter invited the committee to attend the practice sessions to prepare the 10 students for the Statewide Student Research Competition. She also reported that she has an upcoming conference call regarding the Chancellor’s Doctoral Incentive Program (CDIP). Carpenter will be sending the list of CDIP discussion questions for the committee to review and to provide any feedback.
IV. Curriculum Review
A. College of Education
Educational Leadership and Policy Studies

1. New program proposal for the M.A. in Educational Administration Option in Higher Education was approved.

2. New courses in ELPS 600HE-Research Design in Higher Education, ELPS 601HE-American Higher Education, ELPS 650HE-Contemporary Administrative Leadership in Higher Education, ELPS 656HE-Diversity and Student Success in Higher Education, ELPS 663HE-Policy & Law in Higher Education, ELPS 667HE-Organization and Administration of Community College Education, ELPS 673HE-Leadership for Managing Reform in Higher Education, ELPS 674HE-Higher Education Operations: Finance and Human Resources in Higher Education, ELPS 688HE-Fieldwork in Higher Education, ELPS 690HE-Research Analysis in Higher Education, ELPS 698CHE-Culminating Experience in Higher Education were approved.
Educational Psychology and Counseling

1. New program proposal for the Licensed Professional Clinical Counselor (LPCC) for the M.S. in Counseling, Sub-option: College Counseling/Student Services or Career Counseling or School Counseling was approved.
2. New program proposal for the Program Evaluation in Education and Education Related Settings Certificate Program was approved.
Elementary Education
1. New course proposals in EED 674-Family Literacy and Community Assets: Teacher Advocacy in Multicultural/Multilingual Settings and EED 676-Multicultural Arts Education were approved.

Special Education
1. Course modification proposal in SPED 655-Theoretical and Empirical Bases of Education of Learners with Autism to change course title, course abbreviation, course description, requisites and course content was approved.

2. Course modification proposal in SPED 681-Graduate Research in Special Education and SPED 683-Current Trends In Special Education to change course description and requisites were approved.

3. Course modification proposal in SPED 682-Advanced Clinical Practicum in Special Education to change course title, course abbreviation, course description, and requisites was approved.

V. Discussion Items
A subcommittee that included Deborah Cours, Beth Halaas, Lani Kiapos, Merril Simon, and Mary-Pat Stein developed a disqualification policy proposal for graduate students. The GSC and the associate deans reviewed and discussed suggestions and revisions to the policy. Jackie Stallcup volunteered to edit the proposed policy based on the recommendations and GSC will discuss the revised proposal at the next meeting.
Sloane Burke reviewed all the CSU graduate studies and graduate program websites to see if campuses have a policy on how long GRE scores are valid for admission. She reported that only the M.S. in Nutrition from CSULA and the Doctorate in Physical Therapy from Sacramento have a five-year limit. She explained that similar to Northridge, campuses do not have a policy and departments are able to determine the time limit. The GSC determined that there should not be a University policy and made the recommendation that the GRE scores be valid for five years, which is consistent with Educational Testing Service’s (ETS) validation. Individual departments may continue to determine the time limit, but should state the time limit within their program requirements.
VI. Adjournment
The meeting was adjourned at 3:50 p.m.
PAGE
1

