Graduate Curriculum Committee Report (2010-2011)

The Graduate Curriculum Committee members for 1010-2011were: Kevin Cramer, History, John Kaufman-McKivigan, History, Elizabeth Kryder-Reid, Anthropology and Museum Studies, Rosa Tezanos-Pinto, World Languages and Cultures (Chair). Enrica Ardemagni represented the Dean's Office (ex officio) and attended as the SLA representative to the IU Graduate Council (ex officio), Linda Haas was the Agenda Council Representative (ex officio) in fall 2010 and Robert Aponte was the Agenda Council Representative (ex officio) in spring 2011. Candice Smith served as Administrative Secretary.

The Graduate Curriculum Committee met four times and conducted other business by e-mail. All members of the committee attended or provided useful recommendations by e-mail. The approval of courses was without dissent and followed the guidelines of the Graduate Office.

The Committee approved the following 12 new courses, with some requests for amendments to refine narratives, explain ambiguities, and observe the requirements for graduate syllabi:

ANTH A532 The African Diaspora

ANTH A681 Seminar I Urban Anthropology

ECON E577 Computer Methods and Data Analysis

ECON E578 Advanced Computer Methods and Complex Datasets

ECON E643 Health Economics I

ECON E644 Health Economics II

ECON E670 System & Panel Econometric Model

ECON E673 Microeconometrics

PHIL P522 Topics in History of Modern Philosophy

PHIL P554 Practicum in International Research Ethics

PHST P524 Civil Society in Comparative Perspective

PHST P527 Cross-Cultural Dimensions of Philanthropy

It also approved the following three requests for change:

ENG L590 Internship in English (change in credit hours)

MHHS M592 Grad Topics Medical Humanities (change in credit hours and frequency of schedule)

ENG W525 Research Approaches for Technical and Professional Communication (Elective to Core Course) and ENG W609 Directed Writing Project (Core Course to Elective)

In addition, the Committee approved four major revisions:

- 1. A proposal to add a General Track to the MA in Political Science
- 2. A proposal for the creation of a five-year dual BA/MA Degree in Political Science

- 3. A proposal from the Philosophy Department to broaden the current American Philosophy concentration of terminal MA program into a more general concentration
- 4. A proposal from the Department of World Languages and Cultures for the creation of a Masters in Translation and Interpreting. This proposal included the review of the following 23 courses:

WLAC courses

F550 Introduction to Translation Studies

F560 Computer Assisted Translation

F580 Localization

F570 Translation and Globalization

F693 Internship in Translation

F694 Final Translation Project

F695 Practicum in Interpretation

F696 Final Interpretation Project

Spanish Courses

S529 Specialized Translation I: Business/Legal Governmental

S530 Specialized Translation II: Scientific/Technical/ Medical

S511 Introduction to Medical Interpreting

S611 Advanced Medical Interpreting

S501 Introduction to Legal Interpreting

S601 Advanced Legal Interpreting

French Courses

F528 Comparative Stylistics and Translation

F529 Specialized Translation I: Business/Legal Governmental

F530 Specialized Translation II: Scientific/Technical/Medical

German courses

G528 Comparative Stylistics and Translation

G529 Specialized Translation I: Business/Legal/Governmental

G530 Specialized Translation II: Scientific/Technical/Medical

G512 Transcribing and Translating German-American Letters and Manuscripts

G513 German-American Research Internship

Change in course name

S528 Translation Practice and Evaluation change to S528 Comparative Stylistics and Translation

The Committee has been informed by the Dean's Office representative that one important business for next year's committee will be approval of a Ph.D. proposal in Health Communications.

The Chair expresses her appreciation for the valuable advice and readiness to serve provided by all members of the Graduate Curriculum Committee.

Respectfully submitted,

Rosa Tezanos-Pinto, Ph.D. Chair, Graduate Curriculum Committee April 12, 2011