

MINUTES, GRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 N. Jackson Avenue, M/S UC 43
Fresno, California 93740-8023
Office of the Academic Senate Ext. 8-2743

November 5, 2008

Members Present: M. Jones (Chair), D. Kemp, K. Cline,
D. Dickerson, T. Bergman, S. Tracz.

Members Absent: K. Miller (excused), C. Barakzai (excused),
M. Xiao (excused).

Visitor: Z. Wang, S. Skelton, P. Trueblood.

The Graduate Curriculum Subcommittee meeting was called to order by
Chair M. Jones at 2:04 p.m. in McLane Hall, Room 193.

1. Minutes: MSC to approve the Minutes of 10/29/08.
2. Agenda: MSC to approve the Agenda of 11/5/08.
3. Communications and Announcements.

D. Dickerson announced the certificate of advanced study for
Nursing has been approved by the Graduate Committee and the
course proposals are ready to be reviewed by the Graduate
Curriculum Subcommittee.

4. New Business.

The subcommittee will start with new business due to the arrival of
our visitors.

College of Science and Mathematics
First Reading
New Graduate Course Request (Item #35)
Earth and Environmental Sciences

Committee requested minor revisions to course syllabus. Second
reading at a future meeting.

College of Health and Human Services
First Reading
Catalog Statement Revision Request (Item #36)
Communicative Disorders and Deaf Studies

Committee requests consulting signatures from Special Education
and Psychology Departments

Communicative Disorders and Deaf Studies
New Graduate Course Request (Item #37)
CDDS 218 Autism Spectrum Disorders and Augmentative or
Alternative Communication

Committee requests consulting signatures from Special Education
and Psychology Departments

College of Health and Human Services
First Reading

Graduate Course Change or Deletion Request (Item #39)
Physical Therapy
PHTH 206 Professional Foundations in Physical Therapy
Course Deletion

MSC to approve.

Graduate Course Change or Deletion Request (Item #40)
Physical Therapy
PHTH 218 Orthopedic Management in Physical Therapy II
Course in course units

MSC to approve.

Graduate Course Change or Deletion Request (Item #41)
Physical Therapy
PHTH 254 Clinical Learning I
Change in course units and grading basis, course classification
number

MSC to approve.

Graduate Course Change or Deletion Request (Item #42)
Physical Therapy
PHTH 256 Clinical Experience I
Change in course units

MSC to approve with minor revisions to course syllabus.

Graduate Course Change or Deletion Request (Item #43)
Physical Therapy
PHTH 291 Research Methods
Change in course description

MSC to approve.

Catalog Statement Revision Request (Item #38)
Physical Therapy

MSC to approve.

5. Old Business

College of Health and Human Services
Second Reading
New Graduate Course Request (Item #20)
Nursing
Nursing 239 STAHL Classroom Observations Hours

MSC to approve.

Discussion was held regarding the need to extend the meeting time due to the number of proposals left to review this semester. Options for extending the meeting time from 2:00-4:00 pm and/or a possible dinner meeting from 5:00-7:00 pm or holding more than one meeting a week were discussed.

MSC to extend the meeting times for the next two weeks from
2:00-3:00 pm to 2:00-4:00 p.m.

MSC to adjourn at 3:20 p.m.

The next scheduled meeting of the Graduate Curriculum Subcommittee will on Wednesday, November 12, 2008 at 2:00 p.m. in McLane Hall # 193.

Agenda.

1. Approval of the Minutes of 11/5/08.
2. Approval of the Agenda.
3. Communications and Announcements.

Dr. Miller, Nursing was notified via email by L. Neal that New Graduate Course Request for Nursing 239 was approved by the Graduate Curriculum Subcommittee on 11/15/08

4. Old Business

College of Science and Mathematics
 Second Reading
 New Graduate Course Request (Item #35)
 Earth and Environmental Sciences
 EES 230 Contaminant Transport

5. New Business

College of Science and Mathematics
 First Reading
 New Graduate Course Requests (Items #3,4,5,6,7,8,9,10 & 11)
 Chemistry/Criminology
 PhD in Forensic & Behavioral Sciences

2:10 p.m.	K. Miller/ S. Walker	Chemistry/ Criminology	#3,4,5,6,7,8,9,10,11	Yes	K. Miller
-----------	-------------------------	---------------------------	----------------------	-----	-----------

New Graduate Course Request (Item #3)
 Forensic & Behavioral Sciences
 FBS 261 Microscopy & Materials Analysis

New Graduate Course Request (Item #4)
 Forensic & Behavioral Sciences
 FBS 262 Personal Identification & Analytic Methods
 New Graduate Course Request (Item #5)
 Forensic & Behavioral Sciences
 FBS 263 DNA Analysis

New Graduate Course Request (Item #6)
 Forensic & Behavioral Sciences
 FBS 264 Analysis of Toxic Chemicals

New Graduate Course Request (Item #7)
 Forensic & Behavioral Sciences
 FBS 265 Failure Analysis

New Graduate Course Request (Item #8)
Forensic & Behavioral Sciences
FBS 266 Scientific Evidence

New Graduate Course Request (Item #9)
Forensic & Behavioral Sciences
FBS 267 Molecular Biology

New Graduate Course Request (Item #10)
Forensic & Behavioral Sciences
FBS 269 Forensic Anthropology

New Graduate Course Request (Item #11)
Forensic & Behavioral Sciences
FBS 274 Special Topics in Forensic Science

6. College of Health and Human Services
First Reading
Catalog Statement Revision Request (Item #44)
Health Science
Master in Public Health

3:00 p.m.	M. Perez	Health Science	#44	?	C. Barakzai
-----------	----------	----------------	-----	---	-------------

7. College of Science and Mathematics
First Reading
Catalog Statement Revision Request (Item #45)
Computer Science

3:10 p.m.	S. Seki	Computer Science	#45	?	K. Miller
-----------	---------	------------------	-----	---	-----------

8. Kremen School of Education and Human Development
First Reading
Graduate Course Change or Deletion Request (Item #46)
Educational Research and Administration (ERA)
ERA 153 Educational Statistics
Change in course description and prerequisite

3:15 p.m.	S. Tracz	ERA	#46	?	S. Tracz
-----------	----------	-----	-----	---	----------

Graduate Course Change or Deletion Request (Item #47)
 Counseling, Special Education & Rehabilitation (CSER)
 Coun 209 Advanced Practicum in Counseling Supervision
 Change in course classification number

3:20 p.m.	C. Sham Choy	CSER	#47-48	?	S. Tracz
-----------	--------------	------	--------	---	----------

Graduate Course Change or Deletion Request (Item #48)
 Counseling, Special Education & Rehabilitation
 Coun 238 Practicum in Marriage & Family Therapy
 Change in course classification number

Graduate Course Change or Deletion Request (Item #49)
 Counseling, Special Education & Rehabilitation
 Coun 250-299
 Change in Subject/Catalog Number

3:30 p.m.	C. Arokiasamy	CSER	#49-53	?	S. Tracz
-----------	---------------	------	--------	---	----------

New Graduate Course Request (Item #50)
 Counseling, Special Education & Rehabilitation
 Rehab 280T Advanced Topics in Rehabilitation Counseling

New Graduate Course Request (Item #51)
 Counseling, Special Education & Rehabilitation
 Rehab 290 Independent Study

New Graduate Course Request (Item #52)
 Counseling, Special Education & Rehabilitation
 Rehab 298 Project

New Graduate Course Request (Item #53)
 Counseling, Special Education & Rehabilitation
 Rehab 299 Thesis

Catalog Statement Revision Request (Item #54)
 Counseling, Special Education & Rehabilitation
 Rehabilitation Counseling

3:40 p.m.	C. Rankin	CSER	#54-55	?	S. Tracz
-----------	-----------	------	--------	---	----------

Catalog Statement Revision Request (Item #55)
Counseling, Special Education & Rehabilitation
Rehabilitation Counseling

Graduate Course Change or Deletion Request (Item #56)
Counseling, Special Education & Rehabilitation
SPED 233 Research in Special Education
Change in course prerequisite

3:50 p.m.	D. Powell	CSER	#56-57	?	S. Tracz
-----------	-----------	------	--------	---	----------

Catalog Statement Revision Request (Item #57)
Counseling, Special Education & Rehabilitation
M.A. Special Education