Graduate Studies Committee

Minutes of February 12, 2008

Members present: Debi Prasad Choudhary, Philip Gorman, Cheryl Hogue, Vickie Jensen, David Moguel, John O’Brien, Bruno Osorno, Jennifer Romack, Merril Simon

Excused: Claudia Fajardo-Lira, Leilani Hall, Mary Woodley
Executive Secretary: Mack Johnson

Guests: Marilynn Filbeck, Tom Hatfield, Brian Malec, Vicki Pedone, Diane Schwartz, Michael Sullivan
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 December 11th meeting were approved.

III. Announcement

Mack Johnson announced that the Graduate Studies Office has begun the process of setting up the Degree Audit Report System (DARS) for masters programs. DARS is a program that verifies that all required courses have been completed to grant a degree. Both students and academic advisors will have access to this system. He explained that the DARS will eventually replace the “Formal Program” and will also provide a program plan GPA and a cumulative GPA. Johnson has notified the graduate coordinators of the DARS implementation and requested their assistance to bring the plan to fruition. Northridge will be the first CSU to implement a DARS reporting system for graduate programs.

IV. Curriculum Assignments and Schedule
The committee received curriculum from six 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 Engineering and Computer Science – Debi Prasad Choudhary
(Physics & Astronomy) and Philip Gorman (Management) – February
College of Heath and Human Development – Cheryl Hogue (Biology) and John O’Brien (Art) – February
College of Arts, Media, and Communication – Bruno Osorno (Electrical & Computer Engineering) and Mary Woodley (Oviatt Library) – March
College of Humanities – Claudia Fajardo-Lira (Family & Consumer Sciences) and Merril Simon (Ed. Psychology & Counseling) – March

College of Social and Behavioral Sciences, BCBA Program – Philip Gorman (Management) and Vickie Jensen (Sociology) – March
College of Education – Leilani Hall (English) and Jennifer Romack (Kinesiology) – April
College of Social and Behavioral Sciences, Anthropology and Geography Proposals – Cheryl Hogue (Biology) and John O’Brien (Art) – April

College of Social and Behavioral Sciences, Master of Public Policy – Debi Prasad Choudhary (Physics & Astronomy) and David Moguel (Secondary Education) – April

V. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Fall 2008:

Mike Curb College of Arts, Media, and Communication

Art

1. ART 496WD-Advanced Web Design (2nd offering)

Music

1. MUS 496ME-Music Entrepreneurship (3rd offering)

College of Business and Economics

Business Administration

1. GBUS 695G-Entertainment Business Law (1st offering)

Michael D. Eisner College of Education

Elementary Education

1. EED 595NN-Improving Learning and Teaching through Research and Leadership (1st offering). GSC approved course in Fall 2005, and proposal was requested for Fall 2008 implementation.

College of Engineering and Computer Science

Computer Science

1. COMP 496SSW-Secure Software Engineering (3rd offering)

2. COMP 595WEB-Web Engineering (1st offering)

College of Health and Human Development

Communication Disorders

1. CD 595L-Overview of Speech and Language Pathology (2nd offering)

Environmental and Occupational Health

1. EOH 595RA-Advanced Risk Analysis (1st offering), implementation for Spring 2009.

2. EOH 595RT-Organ System, Developmental and Regulatory Toxicology (1st offering)

Family and Consumer Sciences

1. FCS 595BP-Building Process (2nd offering)

Kinesiology

1. KIN 496SP-Sport Psychology (2nd offering)

2. KIN 695QRE-Qualitative Research and Evaluation (4th offering)

College of Science and Mathematics

Geology

1. GEOL 595MA/MAL-Mathematical Methods in Geology and Laboratory (1st offering)

VI. Curriculum Review
A. College of Business and Economics
Graduate Certificate in the Fundamentals of Business Administration

1. Request to change the name of the Graduate Certificate in Fundamentals of Business Administration to Graduate Certificate in Business Administration was approved. The change is a response to the interpretation among some international applicants and/or their governments or sponsors, that the word “fundamentals” meant “remedial.” The request for the modification is for the name of the program only.
B. College of Engineering and Computer Science

Mechanical Engineering

1. Course modification proposal in ME 485-Pollution Control to change course title, course abbreviation, and catalog description was approved with the following caveat:

· Request record of consultation from the department of Urban Studies and Planning.
2. New course proposal in ME 522-Autonomous Mobile Robots was approved.

C. College of Health and Human Development
Health Sciences

1. New course proposal in HSCI 540-Grantmanship for Health and Human Development was approved.
VII. Action Item
Johnson reported that he made the revisions for the Policy on Certificate Programs. The committee approved the policy and requested that the Graduate Studies Office submit the proposal to the Faculty Senate Office.
VIII. Discussion Items
Bruno Osorno brought up the topic of grade inflation. Hedy Carpenter reported that the department Chairs have already conducted a study by college and mentioned that the data was available on line. A lengthy discussion ensued regarding the new trend for outside organizations to request faculty grades and how that will impact faculty evaluations. It was also mentioned that graduate students need to understand that simply because they are graduate students they will not necessarily receive a grade of A. Most faculty believe that in order to receive an A, a student must fulfill all the course requirements and go beyond the expected or they would receive lower than

an A.

Carpenter announced that the Office of Graduate Studies has funding available to help departments interested in recruiting graduate students. To date, only a few of the departments have contacted the Graduate Office. It was also mentioned that some departments may not want to take on more graduate students because of their workload and many faculty feel that graduate students should not be brought in unless they can be financially supported.

IX. Adjournment
The meeting was adjourned at 3:45 p.m.
PAGE
1

