Graduate Studies Committee

Minutes of February 10, 2009

Members present: Debi Prasad Choudhary, Thomas Devine, Philip Gorman, Vickie Jensen, David Moguel, Bruno Osorno, Jared Rappaport, Jackie Stallcup, Merril Simon

Excused: Leilani Hall, Jennifer Romack, Mary Woodley

Executive Secretary: Mack Johnson
Guests: Mechelle Best, Beverly Cabello, Deborah Cours, Amy Denissen, Robert Espinoza, Amy Levin

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:07 p.m.

II. Approval of Minutes

Minutes of the October 14th and the December 9th meeting minutes were approved.

III. Announcements
Mack Johnson discussed the memo from Elizabeth Adams, EPC Chair regarding the change in the proposed policy on certificates. EPC approved that all references to undergraduate certificates be removed from the proposed policy. Johnson announced that the Senate Executive Committee would review the Certificate Program Policy on February 26th.

Amy Levin informed the GSC of a proposed change to the Master of Social Work Admissions Procedures. She explained that the department is interested in adding a writing component to the interview stage in order to develop and maintain higher writing standards for the graduate program. Jackie Stallcup suggested that the department meet with Sharon Klein from the English Department on how to develop a writing sample for the interview process.
Hedy Carpenter reminded the committee that the 13th Annual Creative Works and Research Symposium would be held on Friday, February 20th. She announced that the overall and oral schedule will be posted on the Graduate Studies website.

IV. Curriculum Assignments and Schedule
The committee received curriculum from eight colleges. Consistent with GSC practices, two members were assigned to lead the review and discussion of curriculum from each of the colleges. Additionally, the month/meeting of the review was determined. Following is a listing of the colleges, GSC representatives, and month of review.

College of Education – Graduate Studies Committee – February
College of Humanities – Graduate Studies Committee – February
College of Social and Behavioral Sciences – Graduate Studies Committee – February
College of Arts, Media, and Communication – Debi Prasad Choudhary
(Physics & Astronomy) and Merril Simon (Educational Psychology & Counseling) – March

College of Business and Economics – Vickie Jensen (Sociology) and David Moguel (Secondary Education) – March

College of Science and Mathematics – Bruno Osorno (Electrical & Computer Engineering) and Jared Rappaport (Cinema and Television Arts) – March
College of Engineering and Computer Science – Philip Gorman (Management) and Jackie Stallcup (English) – April
College of Heath and Human Development (New Program) – Thomas Devine (History) and Leilani Hall (English) – April
College of Heath and Human Development (Regular Curriculum) – Jennifer Romack (Kinesiology) and Mary Woodley (Oviatt Library) – May

V. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Fall 2009:

College of Business and Economics

Business Administration

1. GBUS 695H-Sustainability for Managers (1st offering)

 College of Engineering and Computer Science

Computer Science

1. COMP 595DM-Data Mining (3rd offering)

College of Health and Human Development

Environmental and Occupational Health

1. EOH 595RA-Advanced Risk Analysis (2nd offering)

2. EOH 595RT-Advanced Toxicology (2nd offering)
Family and Consumer Sciences

1. FCS 595BP-Interior Design and the Building Process

Kinesiology

1. KIN 695QRE-Qualitative Research and Evaluation (5th offering)

Recreation and Tourism Management

1. RTM 695AT-Alternative Tourism (1st offering)

College of Humanities

Chicana/o Studies

1. CHS 595 IP-Identity and Performance (2nd offering)

College of Science and Mathematics

Biology

1. BIOL 595DEV-Developmental Biology Laboratory (1st offering)

Physics and Astronomy

1. PHYS 595E-Applied Optical Physics (1st offering)

VI. Curriculum Review
A. College of Education

Secondary Education

1. New course proposals in SED 516K-Seminar in Teaching the Bilingual/Bicultural Student: Korean American was approved with the following caveat:

· Revise page 3 by adding the following, “Students will be able to:” below the header II. Course Objectives.

2. New course proposal in SED 562-Lesson Design Study: Developing Best Teaching Practices was approved.

 B. College of Humanities
English

1. Course modification proposal in ENGL 412-Literary Magazine to change course classification and course description was approved with the following caveat:

· Add “Available for graduate credit” to the course description.

· Add a statement to describe the difference in expectations of graduates and undergraduates for all 400 level courses that are offered to both.
2. New course proposal in ENGL 459A-Z-Selected Topics in Writing and Rhetoric was approved with the following caveat:

· Request library consultation.

C. College of Social and Behavioral Sciences

Sociology

1. Course modification proposal in SOC 400-Organizational Analysis and Lab to change course classification, course title, short title, course description, and course abbreviation number was approved with the following caveat:

· Need consultation with the Management Department regarding course title.

2. Course modification proposal in SOC 400/L-Organizational Analysis and Lab to delete the course was approved.

VII. Adjournment
The meeting was adjourned at 3:34 p.m.

PAGE

