Graduate Studies Committee

Minutes of November 9, 2010
Members present: Thomas Devine, Owen Doonan, Craig Finney, David Moguel, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Leilani Hall
Executive Secretary: Mack Johnson

Guests: Elizabeth Altman, Susan Belgrad, Beverly Cabello, Carey Christensen, Deborah Cours, Shoeleh Di Julio, Bonnie Ericson, Robert Espinoza, Marilynn Filbeck, Judy Hennessey, Christopher Jones, Jennifer Kalfsbeek, Paul Lazarony, Joel Leach, Jeanine Minge, Maureen Rubin, Elizabeth Sellers

Staff: Hedy Carpenter, Gloria Roberts

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

II. Approval of Minutes
Minutes of the October 12th meeting were approved.

III. Announcements
Hedy Carpenter announced that 240 students attended the Advancement to Graduate Education (AGE) Conference and 115 students attended the additional graduate informational workshop scheduled for students who were unable to attend the AGE Conference. She reported that about 100 students applied for the Thesis Support Program and the majority of students were funded. In addition, she announced that the CSUN deadline for the Chancellor’s Doctoral Incentive Program is March 7, 2011. The application deadline for the Student Research Symposium is on December 17th for students to participate in the event held on February 18, 2011. Carpenter will be contacting faculty and administrators to serve as judges for oral and poster presentations.

IV. Electronic Thesis Archive Presentation
Elizabeth Altman, Web Services Coordinator for the Oviatt Library presented the electronic theses submission system and the CSUN ScholarWorks ETD archive. She discussed the recommendations from the Library ScholarWorks project team regarding thesis archiving such as the Proposed Access Policy for CSUN users and external patrons. She also discussed recommendations for procedures and guidelines for implementing copyright support. She distributed the ETD ScholarWorks Non-Exclusive Distribution License Draft and the Electronic Thesis Archiving: Some Resources for the GSC to review. Altman reported that the ScholarWorks team will work on the recommendations discussed with the Office of Graduate Studies.

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

Communication Studies

1. Course modification proposal in COMS 580-Communication Education to change the subject abbreviation number was approved.

Music

1. Course modification proposals for MUS 672-Graduate Northridge Singers, MUS 673-Graduate Master Chorale, MUS 679-Graduate Wind Ensemble, and MUS 682-Graduate Symphonic Orchestra to change course classifications were approved with the following caveats:

· Replace program SLOs with course SLOs.

2. Course modification proposals for MUS 580-Music Industry Developments, MUS 593-Current Trends in the Music Industry I, and MUS 693-Current Trends in the Music Industry II to change the course description were approved with the following caveats:

· Change some of the wording within the SLOs.

· Replace program SLOs with course SLOs.

· Change the course description to differentiate MUS 593 from MUS 693.

3. Program modification for the M.A. in Music Industry Studies to modify title of degree to “M.A. in Music Industry Administration,” add existing course to degree program, and modify course descriptions for three courses within the degree program was approved.
B. College of Business and Economics

Accounting and Information Systems

1. Course modification proposals in ACCT 698A-Tax Challenge Project and ACCT 698B-Tax Clinic to change course classification were approved with the following caveat:

· ACCT 698B: Needs Library consultation.

2. New course proposals in ACCT 698C-Graduate Thesis and ACCT 698D-Graduate Project were approved.

C. College of Education
Educational Leadership and Policy Studies

1. Course modification proposals in ELPS 697-Directed Comprehensive Studies and ELPS 699Z-Independent Study to change course classification were approved.

Educational Psychology and Counseling

1. Course modification proposals in EPC 696-Directed Graduate Research and EPC 668-Partnerships for Excellence: The Early Childhood Education Consulting Services to change course classification were approved.

Elementary Education

1. Course modification proposals in EED 560C-Supervised Fieldwork, EED 561F-Student Teaching, EED 567ACT-Supervised Fieldwork, EED 568ACT-Student Teaching, EED 578D-Student Teaching, and EED 697-Directed Comprehensive Studies to change course classification were approved.

2. Course modification proposals in EED 571ST-Student Teaching in the Elementary School and EED 581ST-Student Teaching in the Elementary School to change requisites were approved.

Secondary Education

1. Course modification proposal in SED 521-Language, Literacy, and Learning in Multiethnic Secondary Schools to change the course classification, course title, course abbreviation, and course description was approved.

2. Course modification proposal in SED 555S was tabled until the December meeting.
3. New course proposal in SED 529-Teaching English Learners in Multiethnic Secondary Schools was approved.

4. Program modification proposal in the Single Subject Credential Program to increase total units in the program was approved.

D. College of Engineering and Computer Science

Civil Engineering and Applied Mechanics

1. New program proposal to change the M.S. in Engineering with an Option in Structural Engineering to the M.S. in Structural Engineering was approved.

College of Engineering and Computer Science

1. New course proposal in ATR 694A-Internship in Assistive Technologies was tabled until Spring 2011 review.

Computer Science

1. New course proposals in COMP 541-Data Mining, COMP 581-Open Source Software Engineering, and COMP 584-Advanced Web Engineering were approved.

Electrical and Computer Engineering

1. Course modification proposals in ECE 410/L-Electrical Machines and Energy Conversion and Lab, ECE 411-Electric Power Systems, ECE 412-Power Electronics, ECE 460/L-Introduction to Communication Systems and Lab, ECE 480/L-Fundamentals of Control Systems and Lab, ECE 503-Biomedical Instrumentation, ECE 524-FPGA/ASIC Design Methodology and Optimization Using VHDL, ECE 524L-FPGA/ASIC Design Lab, ECE 525-System On Chip Design, ECE 525L-System On Chip Design Laboratory, ECE 527-Application Specific Integrated Circuit Development, ECE 527L- Application Specific Integrated Circuit Development Lab, ECE 545-Solid State Devices, ECE 561-Comm System Engr I, ECE 561L-Digit & Data Lab, ECE 562-Data Communication Networks, ECE 572-RF and Microwave Active Circuit Design, ECE 578-Photonics, ECE 602-Biomedical Engineering I, ECE 603-Biomedical Engineering II, ECE 610-Fault Analysis in Power Systems, ECE 611-Power Distribution Systems, ECE 612-Selected Topics in Power Systems, ECE 620-Advanced Switching Theory, ECE 621-Computer Arithmetic Design, ECE 623-Diagnosis and Reliable Design of Digital Systems, ECE 624-Digital Systems Design Automation and VHDL Modeling, ECE 625-Microprocessor Applications in Engineering, ECE 635-Error Detecting and Correcting Systems Design, ECE 650-Random Processes, ECE 651-Digital Signal Processing I, ECE 652-Digital Signal Processing II, ECE 658-Signal Detection and Estimation Theory, ECE 659-Information Theory and Coding, ECE 660-Modulation Theory and Coding, ECE 661-Communications Engineering, ECE 665-Radar Systems, ECE 666-Fiber-Optic Communications, ECE 673-Microwave Semiconductor Devices, ECE 676-Numerical Techniques in Applied Electromagnetics, and ECE 681-Non-Linear Control Systems were approved.
2. New course proposal in ECE 677-Lasers and Masers was approved.

Mechanical Engineering

1. New course proposal in ME 579-Municipal Solid Waste Management and Engineering Design was approved.

VI. Adjournment
The meeting was adjourned at 3:57 p.m.
PAGE
1

