Graduate Studies Committee

Minutes of April 12, 2011
Members present: Thomas Devine, Craig Finney, Leilani Hall, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Owen Doonan, David Moguel, Richard Moore
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Andrew Ainsworth, Kamiran Badrkhan, Nagwa Bekir, John Binkley, Beverly Cabello, Darrick Danta, Shawna Dark, Rafi Efrat, Marilynn Filbeck, Diane Gehart, Judy Hennessey, Gary Katz, Ellie Kazemi, Jesse Knepper, Sheryl Low, Debra Berry Malmberg, Henrik Minassians, Shannon Morgan, Maureen Rubin, Louis Rubino, Patricia Seymour, Shari Tarver-Behring, Melanie Williams

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:10 p.m.

II. Approval of Minutes

Minutes of the March 8th meeting were approved with one abstention.

III. Announcement
Hedy Carpenter announced that she and others will be attending a meeting with the Council of Chairs to discuss the pilot program for the electronic thesis submittal.

IV. Program Review Assignment
Materials Engineering – Merril Simon

V. Curriculum Review
A. College of Business and Economics

Business Law

1. New course proposal in BLAW 651-Entertainment Business Law was approved.
Accounting and Information Systems

1. New course proposal in ACCT 542-Introduction to Federal Tax Procedure was approved.

2. Program modification proposal for the M.S. in Accountancy to add an additional elective tax accounting course in ACCT 542 was approved.

B. College of Education
Educational Psychology and Counseling

1. Course modification proposals in EPC 643-Counseling in Cross-Cultural Settings, EPC 671-Law, Ethics, and Professional Issues in Counseling, and EPC 675-Chemical Dependency to change course title, course abbreviation, course description, and requisites were approved with the following caveat:

· Add prerequisites to the new course descriptions.

2. Course modification proposals in EPC 655-Counseling Theories, EPC 677-Couples Counseling, and EPC 697-Directed Comprehensive Studies to change course abbreviation, course description and requisites were approved with the following caveat:

· EPC 655: Add prerequisites to the new course description.

3. Course modification proposal in EPC 656-Child Counseling to change course title, course description, and requisites was approved with the following caveat:

· Add prerequisites to the new course descriptions.

4. Course modification proposal in EPC 659A-Practicum: Communication to change course title, course abbreviation, and requisites was approved.

5. Course modification proposal in EPC 659B-Practicum: Skills to change course title, course abbreviation, and course description was approved.

6. Course modification proposal in EPC 670A-Family Counseling to change course title, course abbreviation, course description, subject abbreviation number, and requisites was approved with the following caveat:

· Add prerequisites to the new course descriptions.

7. Course modification proposal in EPC 678-Psycho-pharmacology to change unit value, course title, course abbreviation, course description and requisites was approved.

8. Course modification proposal in EPC 698-Thesis/Graduate Project to change course description and requisites was approved.

9. New course proposals in EPC 659P-Fieldwork in Marriage and Family Therapy/Counseling, EPC 659Q- Fieldwork in Marriage and Family Therapy/Counseling, EPC 603- Clinical Research and Program Evaluation, EPC 654-Career Interventions in Mental Health Counseling, EPC 670B-Postmodern and Cognitive Therapy Theories and Their Evidence Base, EPC 672-Mental Health Assessment and Diagnosis, EPC 673-Community Mental Health Counseling, EPC 674-Family Development Across the Lifespan, EPC 676-Psychoeducation and Group Process in Family Counseling, and EPC 690-Advanced Fieldwork and Professional Development were approved with the following caveat:

· Add prerequisites to the course descriptions under item 2.

10. Program modification proposal to increase the prerequisites from 9 to 12 units and change courses required for the M.S. in Counseling: Specialization in Marriage and Family Therapy/Counseling was approved.
C. College of Health and Human Development
Communication Disorders and Sciences

1. Course modification proposal in CD 566-Clinical Practicum in Speech

Pathology II to change requisites and remove practicum from BA/undergraduate program of study was approved.

2. Course modification proposal in CD 661-Advanced Study of Voice, Fluency and Phonological Disorders to change course title, course abbreviation, course description, and requisites was approved.

3. Course modification proposal in CD 668-Advanced Diagnostics in Speech and Language Pathology to change course title and requisites was approved.

4. New course proposal in CD 500-Background Leveling in Communication Disorders and Sciences was approved.

5. Program modification proposal for the M.S. in Communicative Disorders in Speech-Language Pathology to increase units from 30 to 36 was approved.

Health Sciences

1. New program proposal for the Graduate Credit Certificate in Health Administration was approved with the following caveat:

· Add syllabi of courses for the certificate program.

D. College of Social and Behavioral Sciences
Anthropology

1. Program modification proposals for the M.A. in Anthropology: General Option and Public Archaeology Option to clarify catalog wording to match approved departmental policies were approved.
Geography

1. New program proposal for the Graduate Credit Certificate in Geographical Information Science and Technology (GIS&T) was approved with the following caveat:

· Add language to the catalog copy that students may transfer up to 9 units of coursework into the M.A. in Geography.

History

1. Course modification proposal for HIST 697-Directed Comprehensive Studies to change the course classification, course title, course abbreviation, and course description was approved.

Political Science
1. New course proposal in POLS 447A-Media and Politics was approved with one opposed.

Psychology

1. Course modification proposal in PSY 406-Developmental Psychopathology to change course description was approved.

2. Course modification proposals in PSY 525-Psychological Testing and

PSY 556 A-D-Seminar in Human Factors to change course title, course abbreviation, course description, subject abbreviation number, basis of grading, and to reactivate the course were approved.

3. Course modification proposals in PSY 555-Applications and Ethics in Applied Behavior Analysis and PSY 629-Seminar in Behavior Modification to change course title, course abbreviation, course description, and requisites were approved.

4. Course modification proposal in PSY 582-Human Factors to change course title, course abbreviation, course description, basis of grading, and to reactivate the course was approved.

5. Course modification proposal in PSY 692A-Seminar in Research Methodology to change course description and requisites was approved.

6. New course proposals in PSY 534/S-Latent Variable Analysis and Seminar, PSY 600-Ethical Practice with Individuals, Families, and Multidisciplinary Teams, and PSY 611-Developmental Psychopathology and ABA Interventions were approved.
7. Program modification proposal to add a fourth option in Behavioral Clinical Psychology to the M.A. in Psychology was approved.

Public Administration

1. Program modification proposal to add a sixth track with embedded certificate in “Environmental Sustainability Planning in the Public Sector” to the Masters in Public Administration was tabled until the May meeting for consultation with the College of Business and Economics and the Department of Recreation.
Social Work

1. Course modification in SWRK 603-Practice DSM-IV-TR to change course title, course abbreviation, and course description was approved.

VI. Internship Policy
Elizabeth Adams reported that EPC is currently revising the Internship Policy. The GSC will need to approve the revised policy at the May meeting.

VII. Discussion Items
Sheryl Low, Department Chair from Physical Therapy discussed the proposed Doctor of Physical Therapy (DPT) that the GSC will need to review for approval at the May meeting. Low distributed and explained the deadlines and milestones for the Chancellor’s Office and WASC. The implementation timeline for the DPT program is for Fall 2012. Jackie Stallcup will email the GSC members the curriculum assignments.

VIII. Adjournment
The meeting was adjourned at 4:03 p.m.
PAGE
1

