Graduate Studies Committee

Minutes of April 13, 2010
Members present: Thomas Devine, Craig Finney, Leilani Hall, Tina Kiesler, David Moguel, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Vickie Jensen
Executive Secretary: Mack Johnson

Guests: Edward Alfano, Beverly Cabello, Deborah Cours, Shoeleh Di Julio, Paula Dimarco, Robert Espinoza, Marilynn Filbeck, Hillary Hertzog, Karen Kearns, Patricia Seymour, Melissa Wall, Temma Willey

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 March 9th meeting were approved with one abstention.

III. Announcements

Hedy Carpenter announced that she submitted 45 California Pre-Doctoral Program applications to the Chancellor’s Office. She also reminded the committee that the CSU Statewide Competition will be held on April 30 – May 1, 2010 at San Jose State University. She reported that there are six undergraduate and four graduate students representing CSU, Northridge.

Mack Johnson announced that Jackie Stallcup’s article, “The Feast of Misrule: Captain Underpants, Satire and the Literary Establishment” has been selected as the best article published in children’s literature during 2008. Johnson reported that Stallcup will receive an award at the Children’s Literature Association Conference in June.

IV. Online/Hybrid Course Designations
Hillary Hertzog discussed the issue of identifying online and hybrid courses in the schedule of courses for undergraduate and graduate students. She explained that EPC and the Academic Technology Committee have been working on updating online/hybrid definitions and how SOLAR might be changed to show students whether classes are online or hybrid courses. Hertzog requested suggestions and feedback from the GSC on how to update SOLAR. She reported that the implementation date for the online/hybrid course designation in SOLAR is for Fall 2011.

V. Curriculum Review
A. College of Engineering and Computer Science
College of Engineering and Computer Science

1. Course modification proposal in ATR 694-Current and Emerging Topics in Assistive Technology was withdrawn. The committee suggested that a syllabus be added and that student assessment should be clarified. The revised proposal will be reviewed at the May meeting.

2. New program proposal for the Sustainable Engineering University Certificate was approved.

3. Program modification proposal for the M.S. in Assistive and Rehabilitative Technology was withdrawn to clarify the internship component and the revised proposal will be reviewed at the May meeting.

Electrical and Computer Engineering

1. Course modification proposal in ECE 471-Electromatic Fields and Waves II to change course abbreviation number was approved with the following caveat:

· Add implementation date to item #2

2. Course modification proposal in ECE 526/L-VERILOG HDL: Modeling, Simulation and Synthesis and Lab to change the course title and course description was approved.

Mechanical Engineering

1. New course in ME 492-Fundamentals of Energy Systems Design was approved.
VI. S-Factor Curriculum Review
A. College of Arts, Media, and Communication

Art

1. Course modification proposal in ART 422, 435, 437, 439, 444, 446, 463,

467, 488CS, 522, 525, 535, 539, 544, 550, 560, 588, 622, 625, 635, 644, 650, 660, and 688 to change the course classification from C-16 to C-7 were approved.

2. Course modification proposal in ART 694-Internship to change the course

classification from S-48 to C-15 was approved.

Cinema and TV Arts
1. Course modification proposal in CTVA 694A-F-CTVA Internship to change course classification from S-36 to C-15 was approved.

Journalism

1. Course modification proposal in MCOM 694-Internship to change course classification from S-36 to C-15 was approved.

Theatre

1. Course modification proposal in TH 594-Internship in the Arts to change course classification from S-36 to C-15 was approved.
B. College of Business and Economics

Masters of Business Administration

1. Course modification proposal in GBUS 697A-G-Directed Comprehensive Studies to change the course classification from S-25 to C-78 was approved.

2. Course modification proposal in GBUS 698A-G-Graduate Thesis to change the course classification from S-25 to C-3 was approved.

C. College of Education

Educational Leadership and Policy Studies

1. Course modification proposal in ELPS 688-Fieldwork in Educational

Administration to change the course classification from S-25 to S-48 was approved.

Educational Psychology and Counseling

1. Course modification proposal in EPC 659B, 659C, 659DA, 659DB, 659DC, 659FA, 659FC, 659GA, 659GB, 659GC, 659HA, 659HB, 659HC, 659JA, 659JB, 659JC, 659KA, 659KB, 659KC, and 668 to change the course classification from S-25 to S-36 were approved.

Secondary Education

1. Course modification proposal in SED 555, 555BL, 555I, and 555IB to change the course classification from S-25 to S-36 were approved.

Special Education

1. Course modification proposal in SPED 506MM, 506MS, 506DHH, 578, 579ACT, 628DHH, 628ECSE, 628MM, 628MS, 629DHH, 629ECSE, 629MM, and 629MS to change the course classification from S-25 to S-48 were approved.

D. College of Health and Human Development
Communication Disorders and Sciences

1. Course modification proposals in CD 672A-Advanced Clinical Practice in Speech Pathology and Audiology I, and CD 672B-Advanced Clinical Practice in Speech Pathology and Audiology II to change the course classification from S-36 to C-17 were approved.
VII. Program Reviews
Tom Devine attended the Chemistry and Biochemistry Department program review, Mary Woodley attended the Geography program review, and Jennifer Romack attended the Mass Communication program review. Each of the GSC members reported that the external reviewers comments were very positive.
VIII. Adjournment
The meeting was adjourned at 3:31 p.m.
PAGE
1

