
Graduate Faculty Executive Committee
Meeting Minutes

October 29, 2012
Members Present:
J. Curtis; J. Feliciano; T. Frenyea; M. Gonzalez; E. Gravani; I. Jordak; B. Klein; P. McGinnis; J. O’Callaghan; K. Sheets; S. Wilson
Members Absent:
T. Baroni; M. Dodds; T. Hanford; S. Pasha; C. Van Der Karr

	Topic
	Comments
	Action

	Minutes
	The September 17, 2012 minutes were approved as amended.
	Approved

	New Business
	
	

	1.
Alteration of Existing Course

AED 601 – Methods I: Teaching Adolescent Mathematics
	J. Curtis made a motion to pass; seconded by J. O’Callaghan. Unanimous.
	Passed

	2.
Alteration of Existing Course

AED 602 – Methods II: Field Experience-Adolescence Mathematics
	J. Curtis made a motion to pass; seconded by J. O’Callaghan. Unanimous.
	Passed

	3.
Alteration of Existing Course

PED 530 – Introduction to Adapted Physical Education
	J. Curtis made a motion to pass; seconded by B. Klein. Unanimous
	Passed

	4.
Alteration of Existing Course

PED 636 – Curriculum and Measurement in Adapted Physical Education
	J. Curtis made a motion to pass; seconded by B. Klein. Unanimous
	Passed

	Old Business
	
	

	1.
Review Sheets
	The committee did not have any changes to the review sheets.
	

	2.
Curriculum Change Guide
	It was noted that changes are still be made/updated by CCRC. The committee discussed what should be added to the Graduate Degree Requirements section, as follows:
Admission and Registration

The State University of New York College at Cortland offers courses leading to a master of arts, a master of science, a master of science in education, a master of arts in teaching, a master of science in teaching, and a certificate of advanced study. The certificate of advanced study in American civilization and culture is for international students only. The certificates of advanced study in educational leadership with concentrations in school building leader, school district leader and school district business leader are post-master’s programs.

The Graduate Admissions Office is open daily. Among the many services provided to prospective and current students are:

· admissions information and processing

· fellowship and assistantship information

Students may enroll in graduate-level courses on a full-time or part-time basis. Most courses are offered in the late afternoon and evening, Monday through Thursday. Graduate students with a SUNY card, attending full time or part time, are entitled to all campus privileges, including the use of library and recreational facilities. Personal and career counseling are available as well.

Additional admission requirements for certificate of advanced study in educational leadership (school building leader, school district leader and school district business leader):

1. A master’s degree from a regionally accredited college or university.

2. For the school building leader and school district leader programs, permanent or professional New York state teacher certification. The school district business leader program does not require teacher certification.

3. Satisfaction of the specific admission requirements of the Educational Leadership Department. These requirements are listed in this catalog under the Educational Leadership Department.

General Degree Requirements:

· Minimum 30 Credit Hours of graduate courses, with 9 hours at a 600-level

· Must have 3.0 GPA to graduate (can be admitted to program with a lower GPA)

· Successful completion of CARR/SAVE workshops for students seeking teacher certification

· Must meet NYS Department of Education requirements, where appropriate
	

	Meeting Adjournment
	J. O’Callaghan made a motion to adjourn; seconded by J. Curtis. The meeting was adjourned at 10:00 a.m.
	Adjourned

Submitted by Pam Schroeder
Approved 11/26/2012

