Graduate Council Meeting Minutes
 October 28, 2015, GBB 225, 12:10 – 1:00 PM

Members Present: B. Bach, L. Broberg, F. Brown, X. Chu, C. Dumke, L. Frey, L. Gray, J. Johnson, A. Kinch, G. Lind, C. Palmer, K. Swift
Members Absent/Excused: T. Gupta, C. Orion, C. Stanick
Ex Officio Members Present: R. Arouca, S. Ross, S. Whittenburg

Call to Order
· The meeting started with the UM minute and the 10/7/15 minutes were approved.
Communications
· There will be a new student member joining the Council. Unfortunately he was not in attendance.

· The change made to the international admissions scores in 2014 was provided on the agenda as information. The MELAB score was raised to 82 or higher to align with the changes made to the undergraduate admission standards. The Council may consider clearly delineating levels of proficiency, with advance proficiency being required for teaching assistants. Our existing admissions requirements are the same as the University of Washington.

· Chair Kinch met with VP Whittenburg and Associate Provost Lindsay to discuss the current draft enrollment management plan. It includes some reasonably good ideas for recruiting and marketing but needs some work in the areas of retention and time to degree. Ideas regarding new degrees or alternative pathways are also needed. If members have any suggestions they should send them to VP Whittenburg. Members interested in serving on a workgroup should notify Chair Kinch. The plan will be discussed after the completion of curriculum review.

VP Whittenburg and Dean Ross are going on a recruiting trip to Portland next week and plan to have an open house in the spring.

· The hope is that the committee will have most of the curriculum review completed by November 18th. November 11th is a holiday so the Council agreed to have a make- up meeting on November 9th at 12:10 p.m. rather than meet the Wednesday prior to Thanksgiving. The Council may need to visit with some of the level II proposers. There are only two meetings after Thanksgiving before the Senate meeting in December.
Business Items:
· The Council discussed and approved with amendments the proposal from the School of Business to waive the GMAT for students that meet certain criteria for Masters in Accountancy and Business Management. Studies have found that there is no correlation with performance on the GMAT and student success.

· The curriculum items appended were approved. The Business Analytics proposal is starting over in terms of development and will be voted on by the School of Business faculty. The process has been much improved. Subcommittees were advised to provide a list of issues/ concerns on level II proposals in advance of the discussion with the full Council. Viable PhD programs should have enough faculty to maintain undergraduate and graduate curriculum and keep faculty loads at a reasonable level.

· Graduate Council approved the revision (below) recommended by ASCRC to the Editorial Catalog Change Policy (201.30.3)
· Prerequisite or co-requisite changes on non-General Education courses within the same department or cognate discipline that do not impact other departments’ enrollment or course schedule.
· Prerequisite changes on General Education courses and prerequisite changes that affect other departments must still be submitted for review.

Adjournment
The meeting was adjourned at 1:02 p.m.

Humanities Curriculum Consent Agenda
	Art

	ARTZ 410 UG
	Advanced Research- Drawing
	Change description

	ARTZ 501 U
	Graduate Critique Seminar
	Change description

	ARTZ 504 G
	Pre-Candidacy
	Change description, prereqs

	ARTZ 505 G
	Grad Studio Res: Art
	Change description, other: Offered spring instead of autumn and spring., prereqs

	ARTZ 506 G
	Graduate Pedagogy
	Change description, prereqs

	ARTZ 507 G
	Beyond Art School
	Change description, prereqs

	ARTZ 508 G
	Expanded Studio Practice
	Change description, prereqs

	ARTZ 595 G
	Special Topics
	Change description, prereqs

	ARTZ 598 G
	Internship
	Change description, prereqs

	ARTZ 697 G
	Term. Proj: Thesis Paper
	Change description, other: Offered intermittently., prereqs

	ARTZ 699 G
	Term. Proj: Exhibit & Pres.
	Change description, prereqs

	Journalism

	JRNL 429 UG
	Documentary Photojournalism
	Change prereqs

	JRNL 430 UG
	Print & Web Editing & Design
	Change prereqs

	Linguistics

	LING 478 UG
	Learner Language
	Change description, prereqs, title

	LING 572 G
	Generative Syntax
	Change description

	Philosophy

	PHL 501 G
	Philosophy of Technology
	Change description, title

	PHL 505
	Issues in the Anthropocene
	New course

	PHL 507 G
	Foundations of Ecology
	New course

	Theatre & Dance

	DANC 410 UG
	Ballet IV
	Change prereqs

	DANC 440 UG
	Dance Pedagogy
	Change prereqs

Social Science Curriculum Consent Agenda

	Anthropology

	ANTY 417 UG
	Adaptation & Nutritional Anth
	Delete course

	ANTY 418 UG
	Evol and Genet Var Human Pops
	Change description, prereqs, title

	ANTY 520 G
	Contemporary Ethnography
	Change description, repeatability, title

	CJUS 488 UG
	For Sci Crime Lab & Beyond
	Change prereqs, title

	Communication Studies

	COMX 541
	Teaching Methods in COMM
	Change title

	Environmental Studies

	ENST 519 G
	Foundations of Change
	New course

	

	

	Political Science

	PSCI 428 UG
	World Economy
	New course

	PSCI 442 UG
	Environmental Policy
	New course

	PSCI 468 UG
	Public Policy
	Change other: Cross List with Climate Studies Minor, title

	PSCI 481
	Democracy and Authoritarianism
	New

	PSCI 495 UG
	Democracy and Authoritarianism
	New course

	PSCI 528
	Strategic Human Resource Mgmt
	Delete

	PSCI 553 G
	Political Theory
	New course

	Program Modification
	Master of Public Administration
	Offer two tracks- Traditional MPA and Nonprofit administration

	Psychology

	PSYX 551 G
	Advanced Personality
	Change description, prereqs

	PSYX 680 G
	Consultation and Supervision
	Change description, learning outcome, title

	PSYX 625 G
	Clinical Assessment
	Change credits

[bookmark: _GoBack]

	Sociology

	SOCI 446 UG
	Prostitution & Human Trafficking
	New course

	SOCI 471 UG
	Gender and Global Development
	Change description, level, number

Schools Curriculum Subcommittee Consent Agenda
	Health & Human Performance

	AHAT 411 UG
	Practicum: Adv Pract Ath Tr I
	Delete course

	AHAT 412 UG
	Adv Pract Athl Trng II
	Delete course

	AHAT 468 UG
	Athl Training Org and Admin
	Delete course

	Creative Pulse

	CP 587 G
	Arts Educ Practicum
	Change credits

	Communicative Sciences & Disorders

	CSD 525 UG
	Prof. Iss. in Speech-Lang Path
	Delete course

	Curriculum & Instruction

	EDEC 550
	EC Curriculum Analysis, Design and Assessment
	Drop prerequisites

	Educational Leadership

	EDLD 486 UG
	Statistical Proc in Education
	Change other: Crosslisting with EDU 421

