

AGENDA
COLLEGE OF ARTS AND SCIENCES
GRADUATE FACULTY COMMITTEE MEETING
October 18, 2013

Immediately following the Arts and
Sciences Faculty Assembly

- I. Approval of minutes** of Graduate Faculty
Committee meeting of August 30, 2013 Dave Pretty, Chair
- II. Introductory Remarks**..... Dave Pretty, Chair
- III. Report from CAS Committees**
 - 1) Curriculum Committee**
 - **The following course change proposals were reviewed and approved:**
 1. *Add new course: HIST 502* Historical and Cultural Study of Selected Social Movements in the United States Since the 1960s
 2. *Add new course: PEAC 502* Historical and Cultural Study of Selected Social Movements in the United States Since the 1960s
 3. *Modify course: GEOG 500* Global Environment and Sustainable Development. Minor changes to catalog content (pre-requisites, course goals, course offering rotations, etc).
- IV. Unfinished Business**
- V. New Business**
- VI. Announcements**
- VII. Dean's Remarks** Karen M. Kedrowski
- VIII. Adjournment**

Note: A quorum is 35 percent of full-time graduate faculty members. Please plan to attend to permit faculty action on agenda items.