Graduate Studies Committee

Minutes of May 11, 2010
Members present: Thomas Devine, Craig Finney, Leilani Hall, Vickie Jensen, Tina Kiesler, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: David Moguel
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Tracy Buenavista, Beverly Cabello, Cathy Costin, Deborah Cours, Shoeleh Di Julio, Marilynn Filbeck, David Gray, David Kretschmer, C. T. Lin, Sabina Magliocco, Evelyn McClave, Shannon Morgan, Tae Oh, George Uba, Christina von Mayrhauser,

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 April 13th meeting were approved with one correction.

III. Announcement

Hedy Carpenter announced that an undergraduate Psychology student, an English graduate student, and a Theatre graduate student each won second place at the CSU Statewide Competition at San Jose State University.

IV. Curriculum Review
A. College of Education

Elementary Education

1. Course modification proposals in EED 559C-Supervised Fieldwork Seminar, EED 565M-Mathematics Curriculum and Methods, and EED 565S-Student Teaching Seminar were approved.

2. Program modification proposals for the Multiple Subject Credential Programs in the Accelerated Collaborative Teacher (ACT) Preparation Program, University Internship Pathway, and Traditional Pathway to increase the number of units was approved.
Secondary Education

1. Course modification proposal in SED 525FL-Methods of Teaching Foreign Language to change course title, course abbreviation, and course number was approved.

2. Program modification for the Secondary Education Single Subject Credential to increase the undergraduate blended programs was approved.
B. College of Engineering and Computer Science
College of Engineering and Computer Science

1. Course modification proposal in ATR 694-Current and Emerging Topics in Assistive Technology was withdrawn on June 25, 2010 per the associate dean’s request.

2. Program modification proposal for the M.S. in Assistive and Rehabilitative Technology to add an internship requirement with no change in total units to the program was approved.

C. College of Humanities

College of Humanities

1. New program proposal for the Graduate Certificate Program in Advanced Reasoning, Writing, and Research for Professionals was approved.

2. New course proposal in PSHU 510-Professional Capstone Project (formally PSHU 599) was approved.

V. S-Factor Curriculum Review
A. College of Education

Educational Leadership and Policy Studies

1. Course modification proposals in ELPS 685-Induction Plan, ELPS 686-Assessment of Candidate Competency, ELPS 689-Practicum Plan, and ELPS 697-Directed Comprehensive Studies to change the course classification from S-48 to C-6 were approved.
Elementary Education

1. Course modification proposals in EED 578A-Student Teaching and EED 578D-Student Teaching to change the course classification from S-25 to S-36 were approved.

Secondary Education

1. Course modification proposal in SED 697-Directed Comprehensive Studies to change the course classification from S-25 to C-4 was approved.

B. College of Health and Human Development
Communication Disorders

1. Course modification proposal in CD 697-Directed Comprehensive Studies to change the course classification from S-25 to C-78 was approved.

Environmental and Occupational Health
1. Course modification proposal in EOH 693A-Supervised Field Training to change the course classification from S-25 to C-15 was approved with three abstentions with the following caveat:

· Department will return in Fall 2010 with a syllabi and further discussion about outcomes.

2. Course modification proposal in EOH 697-Directed Comprehensive Studies to change the course classification from S-25 to C-78 was approved.

Family and Consumer Sciences

1. Course modification proposal in FCS 694 A-C-Supervised Field Study to change the course classification from S-25 to C-15 was approved with three abstentions with the following caveat:

· Department will return in Fall 2010 with a syllabi and further discussion about outcomes.

2. Course modification proposal in FCS 697-Directed Comprehensive Studies to change the course classification from S-25 to C-5 was tabled until Fall 2010 review.

Health Sciences

1. Course modification proposal in HSCI 693 A-C-Supervised Field Study to change the course classification from S-25 to C-15 was approved with three abstentions with the following caveat:

· Department will return in Fall 2010 with a syllabi and further discussion about outcomes.

2. Course modification proposal in HSCI 697-Directed Comprehensive Study to change the course classification from S-25 to C-5 was approved.

Physical Therapy

1. Course modification proposal in PT 697-Directed Comprehensive Study to change the course classification from S-25 to C-5 was approved.

Recreation and Tourism Management

1. Course modification proposals in RTM 693A-Supervised Internship I and RTM 693B-Supervised Internship II to change the course classifications from S-36 to C-15 was approved with three abstentions with the following caveat:

· Department will return in Fall 2010 with a syllabi and further discussion about outcomes.

2. Course modification proposal in RTM 697-Directed Comprehensive Studies to change the course classification from S-25 to C-78 was approved.

Committee discussion of the College of Health and Human Development internship courses indicates that the committee is expecting to see Fall 2010 syllabi that indicate that the courses are being run as C-15 courses, with required internship hours that observe the limits of a C-15 classification.

C. College of Humanities

English

1. Course modification proposals in ENGL 600A-College Composition: Theory and Pedagogy and ENGL 600B-College Composition: Theory and Pedagogy to change the course classification from S-25 to C-5 was approved.

2. New course proposals in ENGL 501 A-Z-Activities in Creative Writing Studies, ENGL 502 A-Z-Activities in Creative Writing, ENGL 502AF-ZF-Activities in the Field, ENGL 600BF-College Composition: Theory and Pedagogy Field Experience, and ENGL 698D-Graduate Project were approved.
3. Program modification proposal for the M.A. in English, Literature Option and Rhetoric and Composition Theory Option to add ENGL 698D as a culminating experience alternative was approved.

Linguistics

1. Program modification for the M.A. in Linguistics, General Track to reduce thesis units and increase elective units was approved.
D. College of Science and Mathematics

Biology

1. Course modification proposals in BIOL 526 A-Z-Extended Field Study, BIOL 592 A-T-Field Studies in Biology, BIOL 690-Graduate Tutorial, BIOL 696-Directed Graduate Research, and BIOL 698-Thesis to change the course classification were approved.

Chemistry

1. Course modification proposals in CHEM 599 A-C-Independent Study and CHEM 696 A-C-Directed Graduate Research to change the course classification from S-25 to C-5 were approved.

2. New experimental topics course proposal for CHEM 595O-The Chemistry of Energy was approved.

Geology

1. Course modification proposals in GEOL 590-Literature Seminar, GEOL 599 A-C-Independent Study, and GEOL 694-Graduate Thesis Research Design to change the course classification were approved.

Mathematics

1. Course modification proposals in MATH 697 A-C-Directed Comprehensive Studies, MATH 698 A-C-Thesis or Graduate Project, and MATH 699 A-C-Independent Study to change the course classification from S-36 to S-48 were approved.

Physics

1. Program modification proposal for the M.S. in Physics to simplify the description dealing with the elective courses was approved.
E. College of Social and Behavioral Sciences

Anthropology

1. Course modification proposals in ANTH 696A-Directed Graduate Research, ANTH 696B-Directed Graduate Research, and ANTH 696C- Directed Graduate Research were approved.

2. Course modification proposal in ANTH 697 A-C-Directed Comprehensive Studies was withdrawn until Fall 2010 review.

3. Program modification for the M.A. in Anthropology: General and Public Archeology Options to change program requirements with no change in units to the program was approved.

History

1. Course modification proposals in HIST 596NCP-Colloquium in the US South, and HIST 694-Practicum for Teaching Assistants to change the course classification from S-25 to C-5 was approved.

Psychology

1. Course modification proposals in PSY 655 A-Z-Fieldwork in Psychological Service to change the course classification from S-25 to C-6, and PSY 696-Directed Graduate Research to change the course classification from S-25 to C-5 were approved.
VI.
 Election of Chair
Jackie Stallcup from the English Department was elected for a second term as the GSC Chair for 2010-2011.
VII.
 Program Review
Vicki Jensen attended the program review for the Department of Chicana/o Studies. She reported that the external reviewers did not say anything about the graduate program.

VIII.
 Adjournment
The meeting was adjourned at 3:48 p.m.
PAGE
1

