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

November 12, 2013

Members Present: 	Steve Hart, Kurt Cline, Mary Barakzai, Keith Johnson, Kurt Cline, Luke Wang, Sandra Witte (non-voting)

Meeting called to order by Chair Steven Hart at 11:00 a.m.

1. 	Approval of the Minutes of 10/29/13

MSC to approve

2.	Approval of the Agenda

MSC to approve

3. 	Communications and Announcements
	
None
	
4.	Old Business

	None

	MSC to approve

5.	New Business

	APM 207 Policy on Dual-listed, Co-Scheduled Courses
	
Discussed by committee; policy already approved by university Graduate Committee and scheduled to be implemented in Spring 2014.

	Concerns of the committee:
	
· On the surface it doesn’t make sense to have students re-take what is essentially the same class, only with a term paper in the 200-level version of the course after they’ve already taken the undergrad version of the class.

Graduate Curriculum Subcommittee
November 12, 2013
[bookmark: _GoBack]Page 2

· Will cross-listing result in dilution of material or reduction in standards and/or difficulty level of the graduate course if course is aimed equally at undergraduate students?

When the committee reviews proposals for cross-listed courses, it will look for the following:

· Two syllabi, one for each level.
· Assignments on graduate syllabus reflecting higher-level student outcomes for graduate students.
· Part of the department’s justification for the course should be whether the program will allow the undergraduate class to be double-counted as a graduate course should the student pursue post-baccalaureate work.

Meeting adjourned at 11:50 a.m.

		

