Graduate Studies Committee

Minutes of May 10, 2011
Members present: Owen Doonan, Craig Finney, Leilani Hall, David Moguel, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Thomas Devine 
Executive Secretary:  Mack Johnson

Guests: Elizabeth Adams, Kamiran Badrkhan, Nagwa Bekir, John Binkley, Beverly Cabello, Darrick Danta, Shawna Dark, Colin Donahue, Marilynn Filbeck, Harry Hellenbrand, Judy Hennessey, Robert Kent, Sheryl Low, Henrik Minassians

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 April 12th meeting were approved.

III. Announcement
Hedy Carpenter announced that an undergraduate student in Anthropology and Chicana/o Studies won second place, and a Biology graduate student and a Chemistry graduate student won first place at the CSU Statewide Competition at Fresno State University.

IV. Program Reviews 
Mary Woodley attended the Chicana/o Studies MOU meeting, Tom Devine attended the Electrical and Computer Engineering program review, and Merril Simon attended the Materials Engineering program review.  Each of the GSC members reported that the external reviewers comments were very positive.
V. Curriculum Review
A. College of Health and Human Development

Physical Therapy

1.  New program proposal for the Doctor of Physical Therapy was approved.
2.  New course proposals in PT 700/L Applied Human Anatomy for Physical Therapists I and Laboratory, PT 701/L-Applied Human Anatomy for Physical Therapists II and Laboratory, PT 702/L-Applied Biomechanics for the Physical Therapist I and Laboratory, PT 703/L-Applied Biomechanics for the Physical Therapist II and Laboratory, PT 704/L-Applied Physiology and Physiological Assessment and Laboratory, PT 706/L-Applied Neuroscience and Laboratory, PT 708-Pathophysiology, PT 710-Physical Therapy Management I, PT 711/L-Physical Therapy Management II and Laboratory, PT 712/L-Electrotherapeutics and Laboratory, PT 720/L-Musculoskeletal Practice Management I and Laboratory, PT 730/L-Musculoskeletal Practice Management II and Laboratory, PT 732/L-Neurologic Practice Management I and Laboratory, PT 733/L-Neurologic Practice Management II and Laboratory, PT 734/L-Cardiovascular and Pulmonary Practice Management and Laboratory, PT 740/L-Musculoskeletal Practice Management III and Laboratory, PT 742/L-Pediatric Practice Management and Laboratory,  PT 744-Geriatric Practice Management, PT 750-Evidence-Based Physical Therapy Practice I,  PT 752A-Evidence-Based Physical Therapy Practice II,  PT 752B-Evidence-Based Physical Therapy Practice III, PT 760-Professional Practice I,  PT 762-Educational Theories and Practices in Physical Therapy,  PT 770-Pharmacological Intervention,  PT 771-Lifespan Sciences, PT 772/L-Pathological Gait and Functional Movement Analysis and Laboratory,  PT 773-Medical Imaging,  PT 774-Medical Screening,  PT 775/L-Orthotics and Prosthetics and Laboratory,  PT 776-Integrated Patient Management III,  PT 778/L-Topics in Therapeutic Exercise, Wellness, and Health and Laboratory,  PT 780-Professional Practice II,  PT 785-A-Z Special Topics in Physical Therapy,  PT 790-Clinical Practice I,  PT 792-Clinical Practice II,  PT 794-Clinical Education I,  PT 794I-Clinical Internship I,  PT 796-Clinical Education II,  PT 796I-Clinical Internship II,  PT 797-Directed Comprehensive Exam,  PT 798-Clinical Education III,  PT 798I-Clinical Internship III, and PT 799A-C-Independent Study were approved with one opposed.

B.  College of Social and Behavioral Sciences

Public Administration

1.  Program modification proposal to add a sixth track with embedded en-route certificate to the Masters in Public Administration Program entitled “Environmental Sustainability Planning in the Public Sector” was approved with three opposed.

VI. Certificate Policy
John Binkley, Chair of the Faculty Senate Committee on Extended Learning discussed the request to revise the Policy on Certificates.  The proposed change would strikeout the language “not for credit” within the first paragraph of The Certificate in Advanced Professional Development section of the policy.  Binkley explained the rationale for the change.  The GSC discussed the ramifications with the proposed change and recommended not to approve the change and table the request until further discussion. 

VII. Internship Policy
The Internship Policy was withdrawn for further revisions. 
VIII. Election of Chair
Merril Simon from the Educational Psychology and Counseling Department was elected as the GSC Chair for 2011-2012.

IX. Adjournment
The meeting was adjourned at 3:42 p.m.
PAGE  
1

