Graduate Studies Committee

Minutes of February 14, 2012
Members present: Owen Doonan, Craig Finney, Leilani Hall, Richard Moore, Bruno Osorno, Jared Rappaport, Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary-Pat Stein, Mary Woodley
Excused: Jennifer Romack
Executive Secretary: Mack Johnson

Guests: Kamiran Badrkhan, Nagwa Bekir, Pamela Bourgeois, Beverly Cabello, Deborah Cours, Darrick Danta, Robert Espinoza, Marilynn Filbeck, Richard Gregory, Patricia Miller, Juana Mora, Maureen Rubin
Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:03 p.m.

II. Approval of Minutes
Minutes of the December 13th meeting were approved.

III. Announcements
Hedy Carpenter reminded the committee that the Student Research Symposium is on Friday, February 24th in the USU Grand Salon. She announced that the Chancellor’s Doctoral Incentive Program deadline is March 2nd and the CA Pre-Doctoral Program deadline is March 9th. The Association of Retired Faculty Memorial Award and the Outstanding Graduate Student Award deadline is March 26th.
IV. Curriculum Assignments and Schedule
The committee received curriculum from seven 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 Arts, Media, and Communication – Craig Finney (Recreation & Tourism Management) and Bruno Osorno (Electrical & Computer Engineering) – March

College of Business and Economics – Craig Finney (Recreation & Tourism Management) and Bruno Osorno (Electrical & Computer Engineering) – March

College of Education – Jackie Stallcup (English) and Mary Woodley (Oviatt Library) – March

College of Health and Human Development – Leilani Hall (English) and Merril Simon (Educational Psychology & Counseling) – March
College of Science and Mathematics – Jared Rappaport (Cinema & Television Arts) and Abraham Rutchick (Psychology) – March

College of Humanities – Owen Doonan (Art) and Jennifer Romack (Kinesiology) – April
College of Social and Behavioral Sciences – Richard Moore (Management) and Mary-Pat Stein (Biology) – April
V. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Fall 2012:

College of Humanities

Chicana/o Studies

1. CHS 595IP-Identity/Performance (3rd offering)
College of Science and Mathematics

Geology

1. GEOL 595SP/L-Seismology and Laboratory (1st offering)

VI. Discussion Items
Patricia Miller, Chair of the Faculty Committee on Extended Learning discussed the request to change the Certificate in Advanced Professional Development section within the Policy on Certificates. Miller explained that the current language is unclear and does not differentiate between credit and non-credit units and certificates. The committee discussed concerns with the proposed changes and suggested revisions for clarity. Mary Woodley and Owen Doonan volunteered to serve on a subcommittee with Extended Learning to help revise the policy. The GSC voted and approved that the subcommittee would continue to work on revising the language for clarity and return to the GSC for further discussion.
Merril Simon reported that she received information from Institutional Research about the pass rate of the Writing Proficiency Exam (WPE). Last semester, the committee had an initial discussion in which the Ed.D. Pogram requested an alternative means to meet the Graduate Writing Assessment Requirement (GWAR). Simon reviewed the data of percentages for masters and Ed.D. students that passed the WPE. She also discussed the memo requesting GSC to consider a certification option to meet the GWAR/UDWPE requirements for Ed.D. students. The proposed option would require incoming Ed.D. students to score at the level of a 3.5 or higher on the GRE Analytical Writing Section. Richard Gregory, Director of the Ed.D. Program distributed and explained two handouts from data the subcommittee collected titled “An Action Research on the Relationship between WPE and GRE Writing” and “GWAR Examples for CSU Ed.D. Programs.” The GSC approved the proposal requesting the certification option to meet the GWAR/UDWPE requirements for doctoral students. In addition, the GSC will request data from Institutional Research for all masters programs in order to analyze the relationship between the GRE and WPE. The committee will then decide as to whether they should make a motion as to create a campus-wide policy for meeting the GWAR requirement for masters and upcoming doctoral programs and forward the policy recommendation to the Senate Executive Committee.
Simon reported that the revised internship policy was sent to Faculty Senate, but pertains only to undergraduate students. She explained that after meeting with the EPC chair to revise the internship policy it was determined that graduate and credential students should have a different criteria. Simon asked the committee to consider if there should be an internship policy for graduate students. The associate deans discussed issues relating to risk management and credit-bearing off-campus experiences that should be included in the internship policy. A subcommittee consisting of two associate deans and two members of GSC will work on creating an internship policy for graduate students. Beverly Cabello, Marilyn Filbeck, and Craig Finney agreed to serve on the subcommittee. Simon will request another member from GSC to serve on the subcommittee.
VII. Adjournment
The meeting was adjourned at 3:56 p.m.
PAGE
1

