

Graduate Curriculum Subcommittee

May 3, 2012
1:00 p.m. – 2:00 p.m.
McLane Hall, Room 193

Members Present; Ming Xiao; Lizhu Davis; Mary (Cricket) Barakzai; Keith Johnson; Kurt Cline, Zhi (Luke) Wang

Members absent: Steven Hart (excused); W. Thomas Daly; Sharon Brown-Welty (excused)

Guests: Michael Caldwell (music department)

Call to order by Chair Ming Xiao at 1:00 pm in McLane Hall, Rm. 193

1. MSC to Approve Minutes from 3/8/12
2. MSC to Approve the Agenda
3. Communications and Announcements: Chair Ming Xiao discussed new time for the committee meeting in the Fall semester. Two times were suggested: Mondays at 2 pm, alternative Tuesdays at 3 pm. It will be discussed again at the beginning of Fall semester.
4. Old Business

Kremen School of Education and Human Development Second Reading

Graduate Course Change or Deletion Request (Item #82)
Doctoral Program in Educational Leadership
EDL 203 Educational Policy Environments
Move to online format

MSC to approve

5. New Business
**College of Arts and Humanities
First Reading**

Catalog Statement Revision Request (Item #93)
Music

MSC to approve and waive second reading

6. **College of Health and Human Services
First Reading**

Graduate Course Change or Deletion Request (Item #94)
Nursing
NURS 229 Practicum in Advanced Clinical Nursing for the Clinical Specialist
Course Deletion

MSC to approve

Graduate Course Change or Deletion Request (Item #95)

Nursing

NURS 230 Seminar in Advanced Practice Nursing for the Clinical Specialist
Course Deletion

MSC to approve the request with recommended revision

New Graduate Course Request (Item #96)

Nursing

NURS 235 Adult-Gero Fundamental Topics for the Clinical Nurse Specialist
Co-requisite statement beginning of Course decrip, change from 230 to 235 in grading criteria

MSC to approve the request with recommended revision.

New Graduate Course Request (Item #97)

Nursing

NURS 236 Practicum in Advanced Clinical Nursing for the Adult-Gero Clinical Nurse Specialist
Co-requisite statement beginning of Course decrip, change from 230 to 235 in grading criteria

MSC to approve the request with recommended revision

Catalog Statement Revision Request (Item #98)

Nursing

MSC to approve the request with minor revisions

7. **College of Social Sciences**
First Reading

Graduate Course Change or Deletion Request (Item #99)

Public Administration

MPA 201 Quantitative Applications for Public Administration
Change in course subject/catalog number and description

MSC to approve the request without further revision

Graduate Course Change or Deletion Request (Item #100)

Public Administration

MPA 260 Public Policy Administration
Change in course prerequisite and description

MSC to approve the request without further revision.

Catalog Statement Revision Request (Item #101)

Public Administration

MSC to approve the request with minor revision

8. Election of Chair for 2012-13: Chair Ming Xiao called for nominations. The committee unanimously recommended Dr. Ming Xiao to serve as chair for the 2012-13 AY. Dr. Xiao accepted.

MSC to adjourn at 2 pm sharp