Graduate Studies Committee

Minutes of November 18, 2008

Members present: Debi Prasad Choudhary, Philip Gorman, Leilani Hall, Vickie Jensen, Bruno Osorno, Jared Rappaport, Jackie Stallcup, Mary Woodley

Excused: Thomas Devine, David Moguel, Jennifer Romack, Merril Simon
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Beverly Cabello, Deborah Cours, Robert Espinoza, Marilynn Filbeck, Steven Loy, Diane Schwartz, Patricia Seymour, Christina von Mayrhauser

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:10 p.m.

II. Approval of Minutes

Minutes of the October 14th meeting were postponed for approval until the next meeting.

III. Curriculum Review
A. College of Health and Human Development

Communication Disorders and Sciences

1. Course modification proposals in CD 465-Clinical Practice in Speech Pathology I, CD 469B-Practicum in Diagnostics in Communication Disorders, and CD 469O-Observation in Communication Disorders were withdrawn because the courses are for undergraduate credit only.

2. Course modification proposals in CD 566-Clinical Practice in Speech Pathology II and CD 567-Clinical Practice in Speech Pathology III were approved.

Kinesiology

1. Course modification proposals in KIN 436-Applied Exercise and Sports Physiology, KIN 445-Quantitiative Biomechanics, KIN 446/L-Research in Exercise Physiology, and KIN 456-Adult Exercise Program Design were approved.

2. New course proposal in KIN 419-Advanced Modern Dance was approved.

B. College of Humanities

Linguistics/TESL

1. New course proposal in LING 515-Survey of Applied Linguistics was approved.

C. College of Social and Behavioral Sciences

Anthropology

1. Course modification proposal in ANTH 430-Cultural Ecology to change course title, course abbreviation and course description was approved with the following caveat:

· Update the record of consultation since it states in progress for concurrence.

 History

1. New course proposals in HIST 425-History of the Early Modern Middle East, HIST 469P-Pirates in the Atlantic World, HIST 545-Colloquium in the History of the Middle East, HIST 569-Atlantic History Readings Seminar, and HIST 570-The American Revolution were approved with the following caveat:

· Change courses from credit/no credit or letter grade to letter grade only.

2. On March 12, 2009 the associate dean requested that the new course proposals for HIST 545 and HIST 569 be changed to course modification proposals because these courses are intended to revise selected topics courses and not replace experimental topics courses. Therefore, HIST 545 new course is changed to a course modification in HIST 596A-Selected Topics in Middle East History and HIST 569 is changed to a course modification in HIST 596AW-Readings Seminar: The Atlantic World. Both courses need to change course title, course abbreviation, course description, and subject abbreviation number.

The associate dean will address minor edits and revisions with Philip Gorman and Jennifer Romack.

IV. Discussion Items
The committee discussed the policy regarding graduate students enrolling in 400-level courses for graduate credit. Mack Johnson explained that if there is a 400-level course that is part of the graduate formal program that course must be approved for graduate credit. The GSC requires that departments have a higher standard for graduate students taking a 400-level course by describing the difference in expectations between graduates and undergraduates for new courses and course modification proposal forms. The statement should be reflected within the course outline and syllabus portion of the proposal form. This policy is stated in the GSC Manual.

Jackie Stallcup from the Department of English brought up the topic of faculty directing and reading thesis. Her department has been discussing the possibility of having two thesis readers rather than three readers. Stallcup asked the committee if it is a university policy or CSU wide policy for having three thesis readers. Woodley suggested checking the accreditation policies to see if it is standard to have three thesis readers. Vickie Jensen explained that three is the smallest uneven number and in the case where a rare thesis reader might be politically charged that works in favor of the student. Jensen stated that the chair should be the one who guides the proposal, directs the thesis, and who reviews the first drafts. The second and third readers are expected to give additional commentary. Jensen also added that there is incentive to be a thesis reader for the RTP process. She explained that RTP evaluators will pay attention to graduate thesis work and graduate committee work if faculty note and highlight it within their PIF. She stressed that graduate work is very labor intensive and it needs to be recognized in the PIF. Depending on the topic of the thesis, Jensen suggested that the third reader could be from outside of the department.

Gloria Roberts distributed the list of data requests, which stemmed from the discussion with Provost Hellenbrand. She requested that the committee review the list and give her any revisions or additions. The data requests will be sent to the provost and then on to Institutional Research.
V. Adjournment
The meeting was adjourned at 3:44 p.m.

PAGE
1

