Graduate Studies Committee

Minutes of October 12, 2010
Members present: Thomas Devine, Owen Doonan, Craig Finney, David Moguel, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup

Excused: Leilani Hall, Mary Woodley
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Beverly Cabello, Deborah Cours, Shoeleh Di Julio, Rafi Efrat, Robert Espinoza, Marilynn Filbeck, Judy Hennessey, Ray Hong, Christopher Jones, Paul Lazarony, Terri Lisagor, Kyriakos Pontikis, Maureen Rubin, Patricia Seymour, Paula Thomson, Christina von Mayrhauser,

Staff: Gloria Roberts

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

II. Approval of Minutes
Minutes of the September 14th meeting were approved.
III. Announcements
Gloria Roberts announced that the 12th Annual Advancement to Graduate Education (AGE) Conference would be held on Saturday, October 16, 2010 at the USU. She reported that there were no more tickets available for the event.

Jackie Stallcup announced that the internship policy was found in the catalog, however, the policy is outdated and does not reflect current practices. A committee is being formed which will include members of EPC, GSC and associate deans in order to revise the internship policy. Elizabeth Adams reported that Provost Hellenbrand stated that internship courses can keep the current or modified C-Classification for this fiscal year until the committee has the opportunity to revise the internship policy.

In addition, Stallcup reminded the committee to email the associate deans a week in advance to address curriculum issues to receive better feedback. She requested that the GSC reviewers give an overview of their assigned curriculum when presenting the proposals to the entire committee. Stallcup also informed the committee not to be concerned with typos in the curriculum proposals, unless the typos are found within the catalog copy.

IV. Online and Hybrid Course Definitions
Ashley Skylar from the Special Education Department reported that EPC and the Academic Technology Committee (ATC) have continued to work on defining online and hybrid courses. She reviewed and explained the Online and Hybrid Courses document. Syklar requested feedback from the GSC before the document is presented at the Faculty Senate meeting next week. The proposed implementation date for the online and hybrid courses in SOLAR is Fall 2011.

V. Curriculum Review
A. College of Business and Economics

Accounting and Information Systems

1. Course modification proposals in ACCT 620A-Accounting Theory Seminar I and ACCT 620B-Accounting Theory Seminar II to delete the course were approved.

2. Course modification proposals in ACCT 624-Advanced Auditing Seminar to change course title, course abbreviation, course description, and requisites; and ACCT 626-Managerial Cost Accounting Seminar to change course description and requisites were approved.

3. Course modification proposals in ACCT 698A-Tax Challenge Project and ACCT 698B-Tax Clinic were tabled until the November meeting.

4. Course modification proposals in IS 655-Information Systems: Theory and Practice Seminar and IS 656: Information Systems: Systems Design Seminar I to change course title, course abbreviation, course description, and requisites were approved.

5. Course modification proposal in IS 657-Information Systems: Systems Design Seminar II to change course title, course abbreviation, course description, and requisites was approved with the following caveat:

· Under item #10: Revise the Assessment Tools.
6. New course proposals in ACCT 611-Ethics and Communication for Accounting Professionals and ACCT 634-Forensic Accounting were approved.

7. New course proposals in ACCT 615-Contemporary Issues in Accounting, ACCT 628-Financial Statement Analysis and Valuation, ACCT 632-Accounting Issues in Select Industries, ACCT 636-Accounting for Governmental and Non-Profit Entities, and ACCT 692 A-Z-Selected Topics in Accounting were approved with the following caveats:

· ACCT 615: Under item #2 for the Course Description: Revise the 3rd and 4th sentence. Under item #11 for the Justification: Clarify the justification.
· ACCT 628: Under item #2: Revise the course description. Under item #13 for the Course Outline: Change the word sessions to weeks. Under item #13 for the Required Text: Add the year of the first textbook listed and the second textbook listed may be outdated (1998). Under item #17A for Assessment Tools: Revise and use what is written in ACCT 615.
· ACCT 632: Under item #13 for the Course Objectives: Needs to be measurable. Under #17A for Assessment Tools: Revise and use what is written in ACCT 615.
· ACCT 636: Under item #15 for Assessment of Course Objectives: Needs to be more measureable. Under item #17A for Assessment Tools: Revise and use what is written in ACCT 615.
· ACCT 692A-Z: Under item #11 for the Justification: Change “course modification” to “a new course” in the first sentence since it is a new course proposal. Under item #2 for the Course Description: Revise since it sounds vague. Strikethrough the sentence with the CPA Exam for the course objectives.

8. New course proposals in ACCT 698C-Graduate Thesis and ACCT 698D-Graduate Project were not approved and tabled until the November meeting with the following caveats:

· ACCT 698C: Submit a course outline. Under item #17: Revise the Assessment Tools.

· ACCT 698D: Submit a course outline.

9. New course proposal in IS 630-Accounting Information Systems was approved with the following caveats:

· Under item #11: Clarify the justification. Under item #13 for the Learning Objectives: Needs to be more measureable.
10. New course proposal in IS 692 A-Z-Selected Topics in Information Systems was approved.

11. Program modification for the M.S. in Accountancy to change program requirements was approved with the following caveats:

· On page 3 under Catalog Entry: Change from “150 hour requirement” to “150 semester units” for items #1 and #2. On page 5 under course list: Add ACCT 620.

12. Program modification for the M.S. in Taxation to create departmental assessment to satisfy classification requirements was approved with the following caveat:

· Under #5 for Catalog Entry: Revise since there is a change required.

B. College of Education
Special Education

1. Course modification proposals in SPED 611-Collaborating to Meet the Needs of Special Populations and SPED 628 ECSE, DHH, MM, MS-Induction and Support were approved.

2. New program proposal for the New Education Specialist Clear Credential Program was approved.

3. Program modification proposal for the Education Specialist Preliminary Credential Programs in Mild/Moderate Disabilities, Moderate/Severe Disabilities, Deaf and Hard of Hearing, and Early Childhood Special Education to align changes in credential programs (preliminary and clear) with the Master's Degree Program was approved.
C. College of Health and Human Development

Communication Disorders and Sciences

1. New course proposal in CD 651-Advanced Study of Articulation and Phonological Disorders in Children was approved.
Family and Consumer Sciences

1. Course modification proposals in FCS 505-Drug and Nutrient Interactions, FCS 606-Vitamin and Mineral Metabolism, and FCS 607-Carbohydrate, Lipid and Protein Metabolism to change requisites were approved.

2. Course modification proposal in FCS 534-Supervision of Child Development Personnel to change unit value and course description was approved.

3. New course proposal in FCS 512-Sustainable Building and Interior Design was approved.
Kinesiology

1. Course modification proposals in KIN 426-Choreography and KIN 427-Dance Production to change course classification and requisites were approved.

2. Course modification proposal in KIN 498W A-C-Dance Concert Modes to change unit value, course classification, course description, subject abbreviation number, requisites and basis of grading was approved.

3. Course modification proposal in KIN 579-Advanced Studies in Human Motor Behavior to change course title, course abbreviation, and requisites was approved with one abstention.

4. Course modification proposal in and KIN 679-Seminar in Motor Behavior to change requisites was approved with one abstention.

D. College of Humanities
Chicana/o Studies

1. New course proposals in CHS 418-Chicana/o and Mexican Music and Cultures, CHS 419-AZTLAN 2012: Indigenous Time, Synchronicity, Sacred Music and Dance, and CHS 489- Literature of Immigration were approved with the following caveats:

· CHS 418: Under item #1: Enter the number of units for course. Under item #10: Check box for Masters. Under #17B: Revise and use CHS 489 as an example.

· CHS 419: Under #17B: Revise and use CHS 489 as an example.

· CHS 489: Revise the Course Allignment Matrix under #2 of Course Objectives by entering a rating for the objective.

English

1. Course modification proposal in ENGL 651-Rhetorical Theory and Composition to change course title, course abbreviation, and course description was approved.

2. New course proposal in ENGL 654-Advanced Topics in Rhetoric and Composition was approved.
E. College of Science and Mathematics
Biology

1. New course proposals in BIOL 542-Developmental Biology and BIOL 542L-Developmental Biology Lab were approved.

Geology

1. Course modification proposal in GEOL 343/L-Princeiples of Stratigraphy and Lab to change course description, subject abbreviation number, requisites, and course level was approved.
VI. Adjournment
The meeting was adjourned at 3:58 p.m.
PAGE
1

