Graduate Studies Committee

Minutes of September 13, 2011
Members present: Owen Doonan, Leilani Hall, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary-Pat Stein, Mary Woodley

Excused: Craig Finney
Executive Secretary: Mack Johnson

Guests: Nagwa Bekir, Beverly Cabello, Sandra Chong, Ileana Costea, Deborah Cours, Darrick Danta, Marilynn Filbeck, David Gray, Maureen Rubin, Ahmad Sarfaraz, Kathleen Young

Staff: Gloria Roberts

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

II. Announcements

Gloria Roberts announced that the Distinguished Visiting Speakers Program deadline is September 19th and Thesis Support Program deadline is September 30th.

III. Graduate Studies Committee Charge
Sandra Chong from the Elementary Education Department announced that she is the Senate Executive Committee representative, which means she will be reviewing the minutes for new policies approved by the GSC. She thanked the members for serving on the GSC and read the committee’s charge/mission.

IV. Curriculum Assignments and Schedule
The committee received curriculum from five 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 Engineering and Computer Science – GSC – September
College of Education – Jennifer Romack (Kinesiology) and Mary-Pat Stein (Biology) – October
College of Social and Behavioral Sciences: Geography, Pan African Studies, and Public Administration proposals – Bruno Osorno (Electrical & Computer Engineering) and Jackie Stallcup (English) – October
College of Social and Behavioral Sciences: Anthropology, Psychology, and Social Work proposals – Owen Doonan (Art) and Merril Simon (Educational Psychology & Counseling) – October
College of Arts, Media, and Communication – Craig Finney (Recreation & Tourism Management) and Mary Woodley (Oviatt Library) – November
College of Health and Human Development: Regular Curriculum – Leilani Hall (English) and Abraham Rutchick (Psychology) – November
College of Health and Human Development: Nurse Educator Certificate Program and Course Modifications for 699 Courses – Richard Moore (Management) and Jared Rappaport (Cinema & Television Arts) – November

V. Program Review Assignments

Biology – Abraham Rutchick

Engineering Management – Richard Moore

Health Sciences – Leilani Hall

History – Owen Doonan

Manufacturing Systems Engineering - Jared Rappaport

Mechanical Engineering – Jackie Stallcup

VI. Experimental Topics Courses

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

College of Health and Human Development

Health Sciences
1. HSCI 595A-Public Health Policy: Processes and Development (1st offering)

College of Humanities

Chicana/o Studies

1. CHS 595C-Chicano History (3rd offering)
2. CHS 595H-Hip-Hop and Urban Arts (2nd offering)

College of Science and Mathematics

Biology

1. BIOL 496MY-Biology of Fungi (1st offering)

2. BIOL 496MYL-Biology of Fungi Lab (1st offering)

Geology

1. GEOL 595SM/L-Scanning Electron Microscopy in Geology and Lab (1st offering)

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

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

Manufacturing Systems Engineering and Management

1. New program proposal for the M.S. in Quality Management was approved.
VIII. Discussion Items
Richard Moore discussed using a consent calendar for curriculum proposals. He explained that after the subcommittee reviews the college’s proposals and consults with the associate dean, the subcommittee could remove any proposals that are noncontroversial by adding the item to a consent calendar. The consent calendar saves time by allowing the committee to approve all the proposals without discussion so only controversial items would be discussed at the meeting. Moore added that any committee member would be able to remove any proposal from the consent calendar. The committee approved (with two members abstaining) having a consent calendar.
Mack Johnson reported that at the May 2011 GSC meeting the Faculty Committee on Extended Learning submitted a request to revise the Policy on Certificates. The GSC decided to table the request since they did not have enough time to review and discuss the proposal. Johnson alerted the committee that the proposed revision would be a discussion item and possibly an action item at the next meeting. A copy of the Policy on Certificates and the proposed revision will be sent to the committee for review before the next meeting.

Johnson also reported that the Ed.D. Program has requested and he has granted a waiver of the UDWPE for all program students graduating in 2010-2011, who have not satisfied the requirement while seeking bachelor’s or master’s degrees. He explained that in 1997 the CSU (through EO 655) made a decision mandating that anyone receiving a degree would have to show evidence that the individual had either completed an exam (UDWPE) or a designated course for certification of writing proficiency. Johnson suggested that representatives from the GSC, Testing Center and the Ed.D. Program serve on a subcommittee charged to identify writing samples that could satisfy the writing proficiency requirement for Ed.D. students. He explained that if a student demonstrated writing proficiency by meeting one of the requirements, the GSC could then issue a waiver to satisfy the intent of the UDWPE. Johnson will contact Institutional Research to run a report of UDWPE and GRE scores for graduate students. Richard Moore and Jackie Stallcup volunteered to serve on the subcommittee.

IX. Adjournment
The meeting was adjourned at 3:14 p.m.
PAGE
1

