Graduate Studies Committee

Minutes of April 8, 2008

Members present: Claudia Fajardo-Lira, Leilani Hall, Cheryl Hogue, Vickie Jensen, David Moguel, John O’Brien, Jennifer Romack, Merril Simon

Excused: Debi Prasad Choudhary, Philip Gorman, Bruno Osorno, Mary Woodley
Executive Secretary: Mack Johnson
Guests: Nancy Burstein, Matthew Cahn, Deborah Chen, Marcy Dann, Darrick Danta, Bonnie Ericson, David Kretchmer, Sabina Magliocco, Henrik Minassians, Merle Price, Bronte Reynolds, Greg Truex

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:04 p.m.

II. Approval of Minutes

Minutes of the March 11th meeting were approved.

III. Announcements

Hedy Carpenter announced that ten CSUN students would be presenting their research at the CSU Student Research Symposium at CSU, East Bay on May 2-3, 2008.

Mack Johnson announced that the Senate Executive Committee reviewed the revised Certificate Policy on March 27th. He reported that the committee suggested minor editorial changes to the policy. The policy will be reviewed at the Faculty Senate Committee on April 10th. Jennifer Romack will be presenting the policy at the Faculty Senate meeting.
IV. Curriculum Review
A. College of Education
Educational Leadership and Policy Studies

1. Course modification proposal for ELPS 688-Fieldwork in Educational Administration was approved.

2. New course proposal in ELPS 600-Research in Educational Leadership was approved.

3. Program modification proposals to increase the total units in program from 30 to 33 units for the M.A. in Education, Educational Administration and for the Preliminary Administrative Services Credential were approved.

Elementary Education

1. Course modification proposals in EED 550B-Supervised Fieldwork and Seminar, EED 551C-Supervised Practicum and Seminar, EED 560C-Supervised Fieldwork and Seminar, EED 561F-Student Teaching and Seminar, EED 567ACT-Supervised Fieldwork and Seminar, and EED 568ACT-Fieldwork and Introductory Student Teaching and Seminar to change course title, course abbreviation, catalog course description, and requisites were approved.

2. New course proposals for EED 525-Bilingual and Bicultural Teaching in

the Elementary School, EED 559C-Supervised Fieldwork Seminar, and EED 559F-Student Teaching Seminar were approved with the following caveat:

· Clarification between EED 525 and the program modification proposal.

3. Program modification proposals to increase the total units in the program

for the Multiple Subject Credential Program for the Accelerated Collaborative Teacher (ACT) Preparation Pathway, Traditional Pathway, and University Internship Pathway were approved.

Secondary Education

1. Course modification proposals in SED 554-Advanced Field Experience and Seminar, SED 555-Supervised Practicum and Seminar for the Single Subject Credential, SED 555BL-Supervised Practicum and Seminar for the Single Subject Credential with BCLAD Emphasis, SED 555I-Supervised Practicum and Seminar for the Single Subject University Intern Program, SED 555IB-Supervised Practicum and Seminar for the Single Subject University Intern Program with BCLAD Emphasis, SED 593-Field Experience: Practica and Seminar, and SED 594-Field Experience: Practica and Seminar to change unit value, course type, course title, course abbreviation, catalog course description and requisites were approved.

2. New course proposals in SED 554S-Field Experience Seminar for the Single Subject Credential, SED 555S- Field Experience Seminar for the Single Subject Credential, SED 593S- Field Experience Seminar for Single Subject Interns, and SED 594S- Field Experience Seminar for Single Subject Interns were approved with the following caveat:

· Edit the course description to match the course title in SED 555S.

Special Education

1. Course modifications proposals in SPED 671-Advanced Study of Reading Problems, SPED 672-Clinical Procedures and Testing, SPED 672L-Clinical Procedures and Testing Lab, SPED 673-Principles of Educational Therapy for Individuals with Exceptional Needs, SPED 676-Clinical Organization and Administration, and SPED 696L-Clinical Organization and Administration Lab were approved with the following caveat:

· Submit a new course outline for SPED 673.

2. New course proposals in SPED 506EC-Early Childhood Special Education Internship Field Experience, SPED 580ECI-Advanced Specialist Fieldwork in Early Childhood Special Education, and SPED 679-Internship in Educational Therapy were approved.

3. Program modification proposals to increase the total units in the program for the Educational Specialist Credential Program in Early Childhood Special Education and for the M.A. in Special Education: Educational Therapy, and to decrease the total units in the program for the Post M.A. Certificate in Educational Therapy were approved.
B. College of Social and Behavioral Sciences

Anthropology

1. New course proposals in ANTH 465-Museum Anthropology: Principles and Practices, ANTH 473-Theory and Method in Archaeology, and ANTH 486-Interrogating Globalization: The Ethnography of Global Problems were approved with the following caveat:

· Proposals need clarification with library consultation.

2. Program modification proposals to change the program requirements for the M.A. degree in Anthropology for the General Anthropology Option and the Public Archaeology Option were approved with the following caveat:

· Proposals need clarification with library consultation.

Geography

1. Course modification proposal in GEOG 490-Senior Project to change the catalog description and change requisites was approved.

Public Sector Programs/College of Social and Behavioral Sciences

1. New pilot program proposal for the Master’s degree in Public Policy was

approved.

2. New course proposals in MPP 610-Theoretical Approaches to Policy

Making, MPP 615-Applied Policy Research and Quantitative Analysis, MPP 620-Policy Analysis, MPP 630-Leadership, Ethics and Practical Policy Management, MPP 640-Public and Nonprofit Budgeting, MPP 645-Micro and Macro Economics for Public Policy, MPP 650-Introduction to Comparative Public Policy, MPP 655-Policy Making for Sustainable Urban Communities, MPP 660-Urban Morphologies, MPP 665-Contested Issues in Public Management, MPP 670-Strategic Management and Systems Analysis, and MPP 690-Culminating Experience were approved.

V. Program Reviews
Johnson attended the program review for the Department of Cinema and Television Arts. The external reviewers recommended that the department develop and implement a M.F.A. program rather than offer the M.A. in Screenwriting to graduate students. Overall the external reviewers comments were positive and remarked that the department has one of the strongest programs in the CSU system. Johnson also attended the MOU for the Departments of Anthropology and Political Science. He reported that both departments received outstanding reviews and had addressed the recommendations from the external reviewers.

VI. Discussion Items
John O’Brien announced that he has been trying to obtain information on grade inflation at the graduate level. To date, he has not been successful as departments lack the tools to extract the data.

Claudia Fajardo-Lira initiated discussion on the graduate differential that would provide funding for graduate programs. Johnson explained that the essence of the differential is the reduction of units necessary to generate a Full-time Equivalent (FTE) from 15 to 12 units. The revenue generated is only based on new admits into graduate programs. He reported that the revenue is currently going to the general allocation pool for colleges. The committee discussed sending a request to the provost to consider earmarking those funds for programs that have large graduate contingencies.
VII. Adjournment
The meeting was adjourned at 3:40 p.m.
PAGE
1

