

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

September 22, 2010

Members Present: M. Xiao (Chair), M. Barakzai, K. Carey, K. Cline
K. Miller.

Members Absent: M. Jones (excused).

Visitors: Chris Golston, Glenn DeVoogd

The Graduate Curriculum Subcommittee meeting was called to order by Chair M. Xiao at 3:04 p.m. in McLane Hall, Room 193.

1. Minutes. MSC to approve the Minutes of 9/8/10.
2. Agenda. MSC to approve the Agenda as distributed.
3. Communication and Announcements.

There were none.

4. Old Business.

College of Science and Mathematics
Third Reading

New Graduate Course Request (Item #68)
Ed.S Psychology
Psych 274 Multicultural Psychology

Revisions to course syllabus recommended

Catalog Statement Revision Request (Item #69)
Ed.S Psychology

Reading deferred

5. New Business

College of Arts and Humanities
First Reading

Catalog Statement Revision Request (Item #5)
Linguistics

MSC to approve

6. Kremen School of Education and Human Development
First Reading

New Graduate Course Request (Item #6)
Literacy and Early Education
LEE 213 Teaching the Language Arts K-12

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #7)
Literacy and Early Education
LEE 214 Literature for Children and Adolescents

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #8)
Literacy and Early Education
LEE 215 Language Issues

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #9)
Literacy and Early Education
LEE 216 Strategic Writing K-12

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #10)
Literacy and Early Education
LEE 224 Assessment & Development of Reading Abilities

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #11)
Literacy and Early Education
LEE 234 Clinical Experiences in Reading Assessment & Instruction

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #12)
Literacy and Early Education
LEE 244 Research for Reading Professionals

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #13)
Literacy and Early Education
LEE 278 Literacy Processes and Practices

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #14)
Literacy and Early Education
LEE 298 Project Literacy

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #15)
Literacy and Early Education
ERA 220 Research in Education

Minor revisions to course description and course syllabus recommended

New Graduate Course Request (Item #16)
Literacy and Early Education
ERA 288 Educational Measurement and Program Evaluation

Minor revisions to course description and course syllabus recommended

MSC to adjourn at (4:14) p.m.

The next scheduled meeting of the Graduate Curriculum Subcommittee will be announced. The agenda will be sent out prior to the meeting.