Graduate Studies Committee

Minutes of December 13, 2011
Members present: Owen Doonan, Craig Finney, Leilani Hall, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary Woodley
Excused: Mary-Pat Stein
Executive Secretary: Mack Johnson

Guests: Ben Attias, Nagwa Bekir, Beverly Cabello, Darrick Danta, Marilynn Filbeck, Marianne Hattar, David Horne, Jeanine Minge, Juana Mora, Maureen Rubin, Melissa Wall, Beth Wightman

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:08 p.m.

II. Approval of Minutes
Minutes of the November 8th meeting were approved.

III. Announcement
Hedy Carpenter announced that the Student Research Symposium is on Friday, February 24th. She reported that there would be 60 oral presentations and 65 poster presentations. She will be contacting the committee, associate deans, and other faculty to participate as judges.

IV. Informational Item
The Journalism Department has voted to change the admissions policy for the M.A. in Mass Communication for Spring 2012. Previously, the department required that all graduate students take the Graduate Record Exam (GRE) regardless of their undergraduate GPA. Since the exam no longer serves as a filter for admitting students, the department will no longer require the GRE and conform with the University Admission policy by requiring students to take the GRE with a lower than 3.0 GPA.

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

Communication Studies

1. Course modification proposals in SPC 510-Current Research in Literature in Performance, SPC 540-Current Research in Rhetorical Studies, and SPC 560-Current Research in Communication Theory to change title, course abbreviation, course description, subject abbreviation number, requisites, number of times course may be taken, and to reactivate course were approved.
B. College of Education
Secondary Education
1. New course proposals in SED 625MM-Theory and Research in
Multicultural and Multilingual Education in Secondary Schools and SED 673- Multicultural Students, Families, and Communities were approved.

2. Program modification proposal for the M.A. in Education with a Specialization in Secondary Education to change one of the Master’s Degree Option Title from Cross-Cultural Language and Academic Development to Multicultural and Multilingual Education was approved.

C. College of Health and Human Development
Nursing
1. New program proposal in Nurse Educator Certificate Program (NECP) was approved.

2. New course proposals in NURS 560-Theories of Teaching and Instruction in Nursing, NURS 561-Teaching and Learning Strategies in Nursing, NURS 562-Curriculum Development in Nursing, NURS 563-Evaluation and Assessment in Nursing Educations, and NURS 664-Faculty Role Development in Nursing were approved.
D. College of Humanities

Linguistics

1. New course in LING 589-Introducation to Celtic Languages was approved with the following caveat:

· Add item #17a and 17b for Methods of Assessment for Measurable Student Learning Outcomes to the proposal.
VI. Discussion Items
Merril Simon announced that there is a subcommittee meeting scheduled tomorrow to discuss the replacement of the UDWPE for doctoral programs. Simon reported that she received information from other CSU campuses relating to doctoral programs that she will provide at the meeting.
Simon reported that the new course proposals from Pan African Studies (PAS) were tabled at the October meeting. She explained that the committee discussed the concept of approving culminating experience courses for a department that does not have a masters program. The PAS Department created culminating experience courses for interdisciplinary master’s students taking courses within their department. David Horne explained that the interdisciplinary students are having difficulty enrolling in a culminating experience course with departments within their college primarily due to budgetary reasons. Horne also reported that the department plans to apply for a stand-alone PAS master’s program through the Tseng College.
The committee discussed concerns with interdisciplinary students especially in PAS being able to enroll in a culminating experience course in order to complete their graduate program. The GSC recommended that the College of Social and Behavioral Sciences create an Interdisciplinary Studies culminating experience course. In addition, the GSC did not approve the new culminating experience courses in PAS 696, PAS 697, and PAS 698 and would consider the proposals as part of the new PAS master’s program that the department may be submitting at a later date.
VII. Program Reviews
Jackie Stallcup attended the Mechanical Engineering program review and Richard Moore attended the Engineering Management program review. Both GSC members reported that the external reviewers had minor recommendations, but overall the comments were very positive.
VIII. Adjournment
The meeting was adjourned at 3:31 p.m.
PAGE
1

