

MINUTES, GRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5241 N. Maple, M/S TA 43
Fresno, California 93740-8027
Office of the Academic Senate
Ext. 8-2743

May 3, 2011

Members Present: M. Xiao, L. Davis, M. Barakzai, K. Carey, K. Cline, K. Johnson, and K. Miller

Members Absent: S. Hart (excused)

Visitors: None

The Graduate Curriculum Subcommittee meeting was called to order by Chair M. Xiao at 8:30 a.m. in Thomas Hall, Room 117.

1. Minutes. MSC to approve the Minutes of 4/27/11.
2. Agenda. MSC to approve the Agenda.
3. Communication and Announcements.

Next meeting we will need to elect a committee chair.

4. New Business

MSC to allow Doctoral Program in Educational Leadership at Fresno State (DPELFS) to revise Items #1-7 according to committee recommendations and resubmit for a Second Reading.

Specific course recommendations are listed under the appropriate item. The following recommendations were made for all Items #1-7:

Course Request form catalog description needs to meet 40 word limit.

Syllabus course number should match the Course Request form.

Syllabus course description should match Course Request form.

Syllabus should include and distinguish between program objectives, course goals, and student learning outcomes.

Student learning outcomes should represent higher level, measurable intellectual behaviors.

Syllabus should include "subject to change" statement.

New Graduate Course Request (Item#1)

Doctoral Program Educational Leadership
EDL 220 School Leadership for Reading Instruction

Minor revisions to course syllabus recommended

New Graduate Course Request (Item#2)
Doctoral Program Educational Leadership
EDL 221 Human Resource Leadership in Schools

Minor revisions to course syllabus recommended
New Graduate Course Request (Item#3)
Doctoral Program Educational Leadership
EDL 223 School Resource Management and Fiscal Planning

Minor revisions to course syllabus recommended

New Graduate Course Request (Item#4)
Doctoral Program Educational Leadership
EDL 224 School Law

Minor revisions to course syllabus recommended

New Graduate Course Request (Item#5)
Doctoral Program Educational Leadership
EDL 240 Resource and Fiscal Planning in Higher Education

Minor revisions to course syllabus recommended

New Graduate Course Request (Item#6)
Doctoral Program Educational Leadership
EDL 241 Community College Administration

Minor revisions to course syllabus recommended

New Graduate Course Request (Item#7)
Doctoral Program Educational Leadership
EDL 242 Contemporary Issues in Higher Education

Minor revisions to course syllabus recommended

5. Old Business- NONE

MSC to adjourn 12:00 pm
College of Health and Human Services
First Reading
Doctor of Physical Therapy

Motion to look at these as is and then go back to template – MSC
Motion to wave second reading on all New Graduate Course Request syllabi that follow – Chair Xiao personally will review and approve on behalf of the committee – MSC

Item #90: PHTH 207 Foundations of Patient Assessment and Clinical Management

MSC to approve

Item #91: PHTH 208 Foundations of Patient Assessment and Clinical Management in Physical Therapy II

MSC to approve

Item #92: PHTH 209 Clinical Pathokinesiology

MSC to approve

Item #93: PHTH 217 Orthopedic Management in Physical Therapy I

MSC to approve

Item #94: PHTH 218 Orthopedic Management in Physical Therapy II

MSC to approve

Item #95: PHTH 226 Electrophysiologic Approaches to Patient Care

MSC to approve

Item #96: PHTH 227 Applied Neurosciences

Include 2 hours of lecture and 6 hours of lab in the units section of the syllabus

MSC to approve

Item #97: PHTH 237 Physical Therapy Management in Pediatrics

MSC to approve

Item #98: PHTH 239 Physical Diagnosis

MSC to approve

Item #99: PHTH 254 Clinical Learning I

MSC to approve

Item #100: PHTH 255 Clinical Learning II

MSC to approve

Item #101 PHTH 256 Clinical Experience I

MSC to approve

Item #102 PHTH 257 Clinical Experience II

MSC to approve

Item #103 PHTH 258 Clinical Learning III

MSC to approve

Item #104 PHTH 259 Case Based Learning

MSC to approve

Item #105 PHTH 260 Administration of Physical Therapy Services

Change the syllabus title to match the catalog title (to include the word “services”)

MSC to approve

Item #106 PHTH 261 Pharmacology for Physical Therapists

MSC to approve

Item #107 PHTH 280 Clinical Experience III

MSC to approve

Item #108 PHTH 291 Research Methods

MSC to approve

Item #109 PHTH 293 Professional Colloquium I

MSC to approve

Item #110 PHTH 294 Professional Colloquium II

MSC to approve

Item #111 PHTH 296 Case Reports

MSC to approve

Item #112 PHTH 297 Evidence Based Practice in Physical Therapy

Change “Evidence Based” to “Evidence-Based”

MSC to approve

Item #113 PHTH 298 Doctoral Project

Motion to have Peggy submit: 1) the policy on committee-based project (not as a Master’s Project) and 2) the library policy on archiving doctoral projects - MSC

Items #114 – 116 Deletion Requests

MSC to approve

A request was made to submit all catalog revision request statements to the committee as soon as possible. These have not yet gone through the college curriculum committee, so they cannot be approved at this time.

Meeting adjourned at 9.35 a.m.