Graduate Studies Committee

Minutes of November 10, 2009
Members present: Thomas Devine, Craig Finney, Vickie Jensen, Tina Kiesler, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Leilani Hall, David Moguel
Executive Secretary: Mack Johnson

Guests: Carey Christensen, Deborah Cours, Steve Fitzgerald, Beth Halaas, Karen Kearns, Joel Leach, Sabina Magliocco, Carrie Saetermoe, Elizabeth Sellers, Christina von Mayrhauser

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:09 p.m.

I. Approval of Minutes

Minutes of the October 13th meeting were approved with one abstention.

II. Announcements and Upcoming Events
Hedy Carpenter announced that the 11th Annual Advancement to Graduate Education (AGE) Conference will be held on November 21, 2009 and reminded the committee that an outstanding graduate student can represent the department for the graduate fair.

Gloria Roberts announced that the Student Research Symposium would be held on February 12, 2010. The application to participate is available on the Graduate Studies website and the deadline is December 4th.

Jackie Stallcup requested that the associate deans upload the revised proposals to the curriculum website once they have made the changes from the two GSC reviewers recommendations and then notify the committee so that they will have the latest version to review and approve before the meeting.

III. Electronic Thesis Submission
Steve Fitzgerald from the Pioneering Research Group distributed and discussed the handout titled Electronic Theses and Dissertations. He explained that submitting electronic theses would reduce the cost for students, the amount of paper being used, and storage space for departments and the library. Carpenter reported that several departments no longer want hard copies of theses due to space issues. Fitzgerald also presented the GSC with a demonstration of the online interaction between the student and the faculty member. He reported that the Computer Science Department is scheduled to pilot the electronic theses submission in Spring 2010. He announced that he is looking for another department to pilot the program for next semester.

IV. Information Item from Social Work
Beth Halaas from the Department of Social Work discussed the possible change for admissions procedures for their graduate program. She explained that the program would like to “institute a TOEFL requirement which is more stringent than the University’s graduate admissions requirements. This request is based on difficulties the program has experienced with students writing ability. The new change is stated on the MSW website which reads, “The applicants must score a minimum of 21 on each of the four individual sections or the TOEFL to be considered for the graduate MSW Program.”

V. Curriculum Review
A. College of Arts, Media and Communication

Art
1. Program modification proposal for the M.A. in Option III: Studio and Option IV: Visual Communication to merge the two graduate options into one option: Option III: Visual Arts was approved.

2. Program modification proposal for the M.F.A. in Option I: Studio and Option II: Visual Communication to merge two graduate options into one option: Visual Arts Option was approved.

Music

1. New course proposals in MUS 672-Graduate Northridge Singers, MUS 673-Graduate Master Chorale, MUS 679-Graduate Wind Ensemble, MUS 682-Graduate Symphonic Orchestra, and MUS 687-Graduate Chamber Music were approved with the following caveat:

· MUS 679, MUS 682 and MUS 687: Uncheck the box for “multiple enrollments are allowed within a semester” under item #7.

2. New program proposal for the M.A. in Music Industry Studies was approved.

3. New course proposals for the M.A. in Music Industry Studies in MUS 580-Music Industry Developments, MUS 593-Current Trends in the Music Industry I, MUS 680-Music Publishing & Copyright Administration, MUS 683-Entrepreneurship & Innovation in the Music Industry, MUS 693-Current Trends in the Music Industry II, and MUS 697-Comprehensive Examination were approved.

B. College of Social and Behavioral Sciences
Anthropology
1. Course modification proposal in ANTH 518L-Laboratory Methods in Archaeology to change requisites was approved with the following caveat:

· Update course description.

Psychology
1. Course modification proposals in PSY 406-Developmental Disabilities, PSY 425-History and Perspectives in Psychology, and PSY 487-Psychology of Human-Computer Interaction to change course title, abbreviation, description and requisites was approved with the following caveat:

· PSY 406: Add Recommended Prep: PSY 301 to the Justification.

2. New course proposals in PSY409-Advanced Sport Psychology, PSY 471AA-ZZ-Advanced Inquiry in Clinical/Personality Psychology, PSY 473AA-ZZ-Advanced Inquiry in Neuroscience, PSY 475AA-ZZ-Advanced Inquiry in Developmental Psychology, PSY 479AA-ZZ-Advanced Inquiry in Social Psychology, PSY 488AA-ZZ-Advanced Inquiry in Cognitive Psychology, PSY 490AA-ZZ-Advanced Inquiry in Research & Analysis Methods, and PSY 581-Teaching of Psychology were approved with the following caveats:

· PSY 409: Revise the last sentence of the course description, delete letter “c” of the course SLO on page 10, and add “or Psychology” after “available for Kinesiology” in the first sentence to Graduate Credit header on page 11.

· PSY 471AA-ZZ: Revise the 2 sample syllabi to list student learning objectives.

· PSY 473AA-ZZ: Add academic reading list to syllabi.

· PSY 490AA-ZZ: Revise the 2 sample syllabi to list student learning objectives.

3. Program modification proposal for the M.A. in Psychology, Option in General Experimental to change the program requirements was approved with the following caveat:

· Correct spelling for the word “Experimental” in the paragraph for item #4.

4. Program modification proposal for the M.A. in Psychology, Option in Human Factors to change the program requirements was approved with the following caveat:

· Change the wording of the Justification on page 4, which states that there is no change of units in the program, but there is a total change of units required by the student.

Social Work
1. Course modification proposals in SWRK 523-Foundations of Field Education I, SWRK 622A-Advanced Field Practicum with Urban Families I, and SWRK 622B-Advanced Field Practicum with Urban Families II were approved.

2. Program modification proposal for the M.S.W. three year part-time program to change total number of units from “60” to a “minimum of 60” was approved with the following caveat:

· Add clarification to the justification for the request to the proposal.

VI. Program Review
Bruno Osorno attended the MOU meeting for the Linguistics Program. He reported that the external reviewers comments were positive. However, the reviewers recommended that the program should have an office and run as a department.

Jennifer Romack attended the exit meeting for the Chemistry and Biochemistry Department. She reported that the external reviewers had minor suggestions and were very impressed with the graduate program and the faculty.

VII. Adjournment
The meeting was adjourned at 3:50 p.m.
PAGE
1

