Graduate Studies Committee

Minutes of September 14, 2010
Members present: Thomas Devine, Owen Doonan, Craig Finney, David Moguel, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Leilani Hall, Richard Moore
Executive Secretary: Mack Johnson

Guests: Beverly Cabello, Deborah Cours, Shoeleh Di Julio, Robert Espinoza, Claudia Fajardo-Lira, Marilynn Filbeck, Tom Hatfield, Hillary Hertzog, Terri Lisagor, Allen Martin, Kyriakos Pontikis, Maureen Rubin, Christina von Mayrhauser, Alan Wright

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:06 p.m.

II. Announcements

Hedy Carpenter reported that several new and returning Graduate Coordinators attended the Graduate Coordinator’s Breakfast. This year, the Breakfast was an interactive discussion of questions, rules and policies relating to graduate studies. Carpenter announced that the 12th Annual Advancement to Graduate Education (AGE) Conference would be held on Saturday, October 16, 2010 at the USU. She also announced that the Distinguished Visiting Speakers Program deadline is September 27th and Thesis Support Program deadline is September 30th.

III. Graduate Studies Committee Charge
Terri Lisagor from the Family and Consumer Sciences Department announced that she is the Senate Executive Committee representative that will be reviewing the minutes for new policies approved by the GSC. She explained that her charge is to bridge the communication between the GSC and the Faculty Senate and Senate Executive Committee.

IV. S-Factor Curriculum Submission
Last year, departments submitted curriculum proposals for the GSC to approve relating to C-classification modifications. This year, the committee will have to review more difficult proposals in which reflect various departments’ struggles to determine appropriate course classifications. Therefore, Jackie Stallcup reviewed and discussed a slide presentation explaining the differences between C courses and S-factor classes. She explained that the GSC must make sure that the curriculum proposals adhere to the policies. Stallcup also discussed and distributed a policy statement regarding academic internship courses.

V. College of Health and Human Development Internship Courses
In Spring 2010, the GSC agreed to approve four internship courses as a C-15 classification from the College of Health and Human Development. However, the college would need to submit course syllabi this fall semester to show that the courses are within the appropriate hours. The committee reviewed the syllabi and discussed the issues associated with the internship courses. The College of Health and Human Development will be submitting revised course modification proposals this semester for review. Hillary Hertzog suggested that she and Stallcup meet with the associate deans to discuss ways to deal with different types of S-Factor issues.

VI. Curriculum Assignments and Schedule
The committee received curriculum from eight 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 Business and Economics – Owen Doonan (Art) and Jennifer Romack (Kinesiology) – October
College of Education – Thomas Devine (History) and Bruno Osorno (Electrical & Computer Engineering) – October
College of Heath and Human Development – Jared Rappaport (Cinema & Television Arts) and Merril Simon (Educational Psychology & Counseling) – October
College of Humanities – Thomas Devine (History) and Bruno Osorno (Electrical & Computer Engineering) – October
College of Science and Mathematics – Jared Rappaport (Cinema & Television Arts) 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 Engineering and Computer Science – David Moguel (Secondary Education), Richard Moore (Management), and Jackie Stallcup (English) – November

College of Social and Behavioral Sciences – Craig Finney (Recreation & Tourism Management) and Mary Woodley (Oviatt Library) – November
VII. Program Review Assignments

Kinesiology – Thomas Devine

Sociology - Jared Rappaport

VIII. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Spring 2011:

College of Engineering and Computer Sciences
Computer Science
1. COMP 595DM-Data Mining (4th offering)

2. COMP 595WEB-Web Engineering (3rd offering)

College of Health and Human Development

Family and Consumer Sciences
1. FCS 496S-Sustainability in Family and Consumer Sciences (1st offering) was approved with the following caveat:
· Add available for graduate credit to course description.

· Clarify the Faculty Costs under item #12 of Impact on Resources.
College of Humanities

Chicana/o Studies

1. CHS 595A-Special Topics: Chicano/Latino Health (3rd offering)

College of Science and Mathematics

Biology

1. BIOL 496SC-Seminar on Topics in Stem Cell Biology (2nd offering)

2. BIOL 595DEV-Developmental Biology Lab (3rd offering)

Geology

1. GEOL 595GD/L-Geodynamics of the Earth and Planetary Interiors/Lab (2nd offering)

Physics and Astronomy

1. PHYS 595D-Computational Materials Physics II (3rd offering)
2. PHYS 595CMP-Computational Materials (3rd offering)

3. PHYS 595CL-The Mathematics and Physics of Climate Change (1st offering)

College of Social and Behavioral Sciences
History
1. HIST 496BE-History of the British Empire (1st offering) was approved with the following caveat:
· Add available for graduate credit to course description.

· Revise item #7 for the number of times a course may be taken from a maximum of 1 unit to 3 units.

IX. Discussion Item
Robert Espinoza discussed the issue of enforcing the 12-unit limit for achieving classified status. He explained that some graduate students do not achieve classified status within the first 12 units and are not classified until they are ready to graduate. There is currently no mechanism in SOLAR to enforce the 12-unit rule. The GSC and the associate deans discussed the idea of placing a hard hold on the student to enforce the rule. Espinoza requested that the associate deans gather data from their departments to find out how many students are not classified within 12-units, determine the unit break for a hard hold, and what is holding the student back from requesting classification.

X. Adjournment
The meeting was adjourned at 3:36 p.m.
PAGE
1

