Graduate Studies Committee

Minutes of September 15, 2009
Members present: Thomas Devine, Craig Finney, Vickie Jensen, Tina Kiesler, David Moguel, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Leilani Hall
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Joyce Broussard, Deborah Cours, Shoeleh Di Julio, Marilynn Filbeck, David Gray, Steven Loy, Shannon Morgan, Carole Oglesby, Christina von Mayrhauser

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:09 p.m.

II. Announcements

Hedy Carpenter reported that over 200 students attended the New Graduate Student Orientation. She also reported that several new and returning Graduate Coordinators attended the Graduate Coordinator’s Breakfast. Carpenter announced that the 11th Annual Advancement to Graduate Education (AGE) Conference would be held on November 21, 2009 and departments will be invited to send a representative to participate in the graduate fair. She also announced that the Student Research Symposium would be held on February 12, 2010. The GSC members will be contacted to serve as judges for the oral and poster presentations.

III. Graduate Studies Committee Charge
Joyce Broussard from the History Department announced that she is the Senate Executive Committee representative that will be reviewing the minutes for new policies approved by the GSC. She reviewed the Graduate Studies Committee’s charge with the members.
IV. GSC Manual
Jackie Stallcup discussed and reviewed the GSC manual relating to the issue of graduate students taking 400-level courses for graduate credit. Stallcup reported that the GSC manual now clarifies that new course proposals must address the expectations for graduate students. Course modification proposals will only require a statement if the department is modifying the content of the course. The committee discussed making other minor revisions to the GSC manual. Stallcup reminded the committee to contact the associate deans at least one week in advance of the GSC meeting in which the proposal is to be
discussed.
V. Curriculum Assignments and Schedule
The committee received curriculum from seven 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 Heath and Human Development – GSC – September
College of Science and Mathematics – GSC – September
College of Business and Economics – Bruno Osorno (Electrical & Computer Engineering) and Merril Simon (Educational Psychology & Counseling) – October

College of Humanities – Craig Finney (Recreation & Tourism Management) and David Moguel (Secondary Education) – October

College of Arts, Media, and Communication – Thomas Devine (History) and Vickie Jensen (Sociology) – November
College of Social and Behavioral Sciences: Anthropology and Social Work – Jared Rappaport (Cinema & Television Arts) and Mary Woodley (Oviatt Library) – November

College of Social and Behavioral Sciences: Psychology – Tina Kiesler (Marketing) and Jennifer Romack (Kinesiology) – November

VI. Program Review Assignments

Chemistry/Biochemistry - Jennifer Romack
Chicana/o Studies - Vickie Jensen
Geography - Mary Woodley

Health Sciences - Bruno Osorno
Kinesiology - Tina Kiesler

Sociology - Jared Rappaport

VII. Experimental Topics Courses

GSC approved the following new and previously offered experimental topics course proposals for Spring 2010:

College of Business and Economics

Business Administration

1. GBUS 695I-Sponsorships and Sports Marketing (1st offering) was

approved with one abstention and with the following caveat:

· Consultation with Kinesiology.

2. GBUS 695J-Negotiation (1st offering)
Michael D. Eisner College of Education

Elementary Education

1. EED 595NN-Improving Learning and Teaching through the Research and Leadership (3rd offering)
College of Health and Human Development

Environmental and Occupational Health

1. EOH 595RA-Advanced Risk Analysis (2nd offering)
Health Sciences

1. HSCI 595F-End of Life (5th offering)
College of Humanities

Chicana/o Studies

1. CHS 595R-Seminar in Critical Race Theory (3rd offering)

English

1. ENGL 496PC-Postcolonial Literature (3rd offering)

2. ENGL 595AGE-Representations of Age in Literature (4th offering)

College of Science and Mathematics

Chemistry

1. CHEM 595O-The Chemistry of Energy (1st offering) approved with the following caveat:
· Need library consultation.
Physics and Astronomy

1. PHYS 595D-Computational Materials Physics II (2nd offering)
College of Social and Behavioral Sciences
Psychology

1. PSY 496RL-Object Relations, Romantic Love, and Attachment Theories (1st offering) was approved with one abstention.

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

Mechanical Engineering
1. New course proposal in ME 434-Geometric Dimensioning and Tolerancing was approved with the following caveat:

· Clarify the Methods of Evaluation on page 3 regarding the expectations for graduate students to state, “as determined by instructor.”

B. College of Health and Human Development
Kinesiology

1. Course modification proposal in KIN 446/L-Research in Exercise Physiology to change course description and requisites was approved.

2. New course proposal in KIN 409-Advanced Sport Psychology was approved with one abstention and with the following caveat:

· Revise terminology for the Justification on page 2 regarding the prerequisite for graduate work.

· Delete the leadership material from the Graduate Credit paragraph on page 11.

C. College of Science and Mathematics
Chemistry

1. Course modification proposal for lecture and lab combo in CHEM 461-

Biochemistry I and CHEM 461L-Biochemistry I Lab to change course type, course title, course abbreviation, course description, basis of grading, and to activate CHEM 461L was approved with the following caveat:

· Needs library consultation.

2. Course modification proposal for lecture and lab combo in CHEM 462-

Biochemistry II and CHEM 462L-Biochemistry II Lab to change course type, course title, course abbreviation, course description, basis of grading, and to activate CHEM 462L was approved with the following caveat:

· Needs library consultation.

Geological Sciences

1. Course modification proposal in GEOL 430-Summer Field Geology to change unit value, course type, course title, course abbreviation, course description, and requisites was approved with the following caveat:

· Needs library consultation.

2. New course proposal in GEOL430B-Summer Field Geology B was approved with the following caveat:

· Needs library consultation.

IX. Program Review
Merril Simon attended the program review for the Psychology Department. She reported that the external reviewers comments were positive.
X. Adjournment
The meeting was adjourned at 3:26 p.m.
PAGE
1

