Graduate Studies Committee

Minutes of November 13, 2012
Members present: Sloane Burke, Sandra Chong, Amine Ghanem, Beth Halaas, Jared
Rappaport, Abraham Rutchick, Merril Simon, Jackie Stallcup, Mary-Pat Stein, Mary Woodley

Excused: Bruno Osorno, Richard Moore

Executive Secretary: M. Helena Noronha

Guests: Tami Abourezk, Ali Amini, Kamiran Badrkhan, Nagwa Bekir, John Binkley, Beverly Cabello, Deborah Cours, Darrick Danta, Shawna Dark, Susan Fitzpatrick Behrens, David Gray, Richard Horowitz, Dan Hosken, Hamid Johari, Bessie Karras-Lazaris, Ellie Kazemi, Shannon Morgan, Janet Oh,
Staff: Hedy Carpenter, Lani Kiapos, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:04 p.m.

II. Approval of Minutes

Minutes of the October 9th meeting were approved.

III. Announcements
Hedy Carpenter announced that the Advancement to Graduate Education (AGE) Conference would be held on Saturday, November 17th in the USU, Northridge Center.
Helena Noronha announced that she attended the CSU Graduate Deans meeting. She reported that some CSU campuses have developed a TA Fee Waiver policy through their graduate council or senate committees. She suggested that the committee discuss the possibility of developing a TA Fee Waiver policy. Noronha will send the GSC the TA Fee Waiver documents to review. Noronha also reported that she and Hedy Carpenter met with the graduate coordinators to discuss issues concerning low enrollment, lack of resources for recruitment, and TA support.
IV. Curriculum Review
A. College of Business and Economics
Accounting and Information Systems
1. New course proposals in IS 531-Healthcare Information Systems Analysis and Design and IS 551-Managing Projects in Healthcare Information were approved.

B. College of Engineering and Computer Science
Electrical Engineering

1. New program proposal for the M.S. in Computer Engineering was approved.
Manufacturing Systems Engineering and Management
1. Course modification proposals in MSE 604A-Economic Analyses of Engineering and MSE 606A-Engineering Operations Research I to change course title and course description were approved.

2. Program modification to change program requirements for the M.S. in Engineering Management was approved with the requested revisions.

Mechanical Engineering
1. Course modification proposal in AE 697-Directed Comprehensive Studies to change the unit value, course description, and requisites was approved.
2. Course modification proposal in AE 698-Thesis or Graduate Project to change the course description and requisites was approved.

3. Course modification proposal in ME 697-Directed Comprehensive Studies to change the course description and requisites was approved.
4. Course modification proposal in ME 698A-C-Thesis or Graduate to change the unit value, course description, and requisites was approved.

5. New course proposals in ME 531-Mechanical Design with Composites and ME 532-Mechanical Design with Polymers were approved.

6. Program modification proposal to require GRE test scores to be reported at time of application for the M.S. in Mechanical Engineering was approved.
7. Program modification proposal to add two new courses to the course electives for the M.S. in Mechanical Engineering Systems Design emphasis was approved.

C. College of Social and Behavioral Sciences
Geography
1. New course proposals in GEOG 408C/L-Geospatial Project Management/Lab, GEOG 408D/L-Spatial Database Management/Lab, GEOG 408F/L-WebGIS/Lab, and GEOG 408G/L-GIS and Decision Making/Lab were approved with the requested changes.
2. Course modification proposal in GEOG 408E/L-GIS Automation and Customization and Lab was withdrawn.

History
1. New course proposal in HIST 698D-Graduate Culminating Project was approved with requested changes.

2. Program modification proposal to change program requirements for the M.A. in History was approved.

Pan African Studies

1. New course proposal in PAS 488-Sustainability and Environmental Justice in

African ad African Diaspora Communities was approved with requested changes.

Psychology
1. Course modification proposal in PSY 492SOC-Professional Development in the Social Sciences I to change course classification, course title, course abbreviation, course description, subject abbreviation number, requisites, and basis of grading was approved with requested library consultation.
2. New course proposals in PSY 593A-Community Research Seminar I, PSY 593B-Community Research Seminar II, PSY 697CF-Directed Comprehensive Studies, and PSY 698CF-Thesis or Graduate Project were tabled until the December meeting.

3. Program modification proposal for the M.A. in Psychology: Option in Behavioral Clinical Psychology was tabled until the December meeting.

Social and Behavioral Sciences
1. New course proposal in SBS 698-Thesis was withdrawn.
Social Work
1. Course modification proposal in SWRK 523-Foundations of Field Education II was tabled until the December meeting.

2. New course proposal in SWRK 621-Advanced Social Work Practice in Urban Communities was approved.

3. Program modification proposal to change program requirements for the Master of Social Work was approved with requested changes.
V. Discussion Item
The Intensive English Program (IEP) has ended the three year pilot study and requested that the GSC allow them to continue to grant the TOEFL Waiver to students who complete the highest level of the IEP (level 10), with a minimum cumulative GPA of 3.0. Abe Rutchick reviewed and discussed the data he received and analyzed from the IEP Study. He explained that he computed the GPA of IEP waived, IEP non-waived, and non-IEP students and compared them statistically. He also conducted exploratory analyses on the role of the TOEFL score and IEP GPA/completion on CSUN GPA. Based on the data, Rutchick supports that students be granted a TOEFL Waiver if they successfully complete the 10th level of IEP. The committee approved IEP’s request to continue the TOEFL waiver.
VI. Adjournment
The meeting was adjourned at 4:05 p.m.
PAGE
1

