Minutes
Faculty of Graduate Studies

Graduate New Programs and Curriculum Committee Meeting

Friday, October 15 2010; 9:00 – 11:00am

Venue: Room 203, Graduate Student Centre, 6371 Crescent Road
Present:
Philip Loewen, Bill McKee (Chair), Max Read, Bill Ramey, Julie Hodge (minutes), Joyce Tom, Ginette Vallee, Tim Green, Stelvio Bandiera, Murdoch McAllister
Regrets:
Alice Mui, Doug Harris, Sandra Chamberlain, Clive Roberts, Susie Stephenson, Savvas Hatzikiriakos and Tim Green
1. Adoption of Agenda
2. Minutes of September 10, 2010 meeting

3. Business arising:
· Include STS on October 29, 2010 agenda from ongoing discussions including September 10, 2010 meeting

4. Resubmitted Proposals
	Faculty of Arts
Submitted by Glenn Deer

	ENGL 561 (3-12)D
Action: Hold
· Remove STS 502 as cross-listed with ENGL 561
· Remove the link to STS 502
· Amend rationale to state only: “This course serves as the English course that serves in Science and Technology.”
· Add reference for students taking ENGL 561 in other areas to where ENGL 561 fits in the Masters and Doctoral program requirements and amend right hand column under rationale to indicate this reference
· Science consultation required as previously requested
· Provide learning outcomes/objectives in Syllabus

· Provide instructor list in course Syllabus
· Add ENGL 561 (3-12)D to top of the next meeting agenda and invite Gernot Wieland and STS representative or committee to attend at 10:00 AM on October 29, 2010
	

	Faculty of Education
Submitted by George Belliveau

	LLED 601 (3)
Action: Hold
· Under “Explicit Learning Outcomes,” item #2 is an activity, not an outcome. Translate “students will learn about” to “knowledge that will be acquired” and/or skills built for students taking this course
LLED 602 (3)
Action: Hold
· Under “Explicit Learning Outcomes,” item #2 is an activity, not an outcome. Translate “students will learn about” to “knowledge that will be acquired” and/or skills built for students taking this course
	

5. New Proposals
	Faculty of Arts
Submitted by D. Neufeld

	
	RELG 531 (6)
Action: Hold
· Expand rationale with explanation how the course is changing, where does the course fit within the revised masters and doctoral programmes and it’s relationship to CNRS 500 (3) and RELG 475 (3)A?
· Indicate what changes in the religion PhD program, if there is something that this creates by way of a program change, we ask that you make this explicit in the rationale and that you submit the related program change
· Mention the Masters course in rationale

· In rationale, (the two 3-credit courses mentioned to make up for 6 course credits) indicate that the additional three credits are from course work, rather than credits from seminar
· Faculty approval date indicated on proposal is not accurate, as Faculty of Arts did not meet on September 7, 2010, please specify Date when the proposal received Faculty Approval

	Faculty of Arts
Submitted by Alexander Fisher

	
	Music Calendar Entry
Action: Hold
· Faculty approval date indicated on proposal is not accurate, as Faculty of Arts did not meet on September 7, 2010, please specify Date when the proposal received Faculty Approval Specify how “several” recitals are determined, rather than the prior four recitals? Does this vary in some predictable way? Does each student perform the same number of recitals? How is this determined for a student?
· Use strike-through (for material to be deleted) and bolding (for material to be added) in two column entry to indicate all modifications that occur
· Re-submit as a category one proposal

· For each amendment proposed, indicate each change in separate forms of action and provide rationale for each
· Remove language requirement

· Provide documentation and nature of what is required for “separate document” that is described in program requirements and/or continue to include the word “written” document where “separate document meeting Faculty of Graduate Studies requirements”
· Explain what requirements that are referred to for Graduate Studies and include a link

· Include references to the academic core (in quotes in rationale) also in the revised program description

· Include descriptive expectations for DMA that is required in composition

	Faculty of Medicine
Submitted by School of Audiology and Speech Sciences

	
	AUDI 527 (1)
Action: Hold
· Insert calendar entry where indicated on proposal
· Include “pass/fail” as written words in calendar entry
· An “X” should indicate the “pass/fail” checkbox at the bottom of proposal

· Provide name of body that approved this proposal on September 28, 2010 as the Faculty of Medicine does not normally meet on this date
· Remove formatting instructions (“40 word limit, e.g. new course, delete course, etc., cut and paste from the current web calendar”)
AUDI 546 (1-9) D
Action: Approved

6. Duplication of Calendar Entries
· Compose a rationale and present to Senate Curriculum Committee the request to have calendar entries only in the Faculty of Graduate Studies section of the calendar and program links for the program on the course(s) Schools/Colleges/Faculties section of the calendar, rather than display a duplicate (sometimes inaccurate) calendar program description
7. Adjournment of Meeting
8. Next meeting: 9:00 AM, Friday, October 29, 2010, Room 203 of the Graduate Student Centre
O:\Grad Council\Grad Curriculum minutes\2010-2011 Meetings\2010 10 15\101015_grad_curr_agenda.doc

