

GRADUATE CURRICULUM SUBCOMMITTEE

The Graduate Curriculum Subcommittee is a Standing Subcommittee of the Graduate Committee. The Graduate Curriculum Subcommittee will consist of one faculty member from each school, appointed by the Graduate Committee, and the Dean of Graduate Studies and research, or designee, and reports to the Graduate Committee.

Areas of concern:

1. Review departmental and inter-departmental new course proposals, changes, and deletions in light of existing graduate curriculum policy, and make recommendations to the Graduate Dean. This review will include appropriate consultation with any department and existing academic programs that may be affected by the proposals.
2. Review departmental and inter-departmental catalogue copy.
3. Appraise the Graduate Committee on requests for curricular and/or catalogue changes that indicate changes of direction or emphasis of existing graduate programs.
4. Suggest areas of existing curricular policy and procedures for review by the Graduate Committee.
6. Conduct systematic review on five-year basis of each program in terms of the graduate and upper division courses utilized. This review should be conducted one year in advance and results furnished to coincide with the five year program review. Results will include frequency of offering, enrollments, and these reviews will be reported to the Graduate Committee.