Graduate Studies Committee

Minutes of December 14, 2010
Members present: Thomas Devine, Owen Doonan, Craig Finney, Richard Moore, Bruno Osorno, Jared Rappaport, Jennifer Romack, Merril Simon, Jackie Stallcup, Mary Woodley

Excused: Leilani Hall, David Moguel
Executive Secretary: Mack Johnson

Guests: Elizabeth Adams, Kamiran Badrkhan, Beverly Cabello, Deborah Cours, Shoeleh Di Julio, Robert Espinoza, Marilynn Filbeck, Bessie Karras-Lazaris, C.T. Lin, Maureen Rubin, Christina von Mayrhauser

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:07 p.m.

II. Approval of Minutes
Minutes of the November 9th meeting were approved.

III. TOEFL Waiver
Jackie Stallcup reported that on May 12, 2009 the GSC voted to approve the Graduate School TOEFL Waiver proposal in which students who complete the highest level of IEP with a minimum GPA of 3.0 be granted a TOEFL Waiver. The temporary waiver is part of a three-year pilot study that would test the hypothesis that successful completion of the highest level of IEP with a 3.0 GPA means that students are prepared for graduate study as well as or better than students who only take the TOEFL or IELTS exams. However, the committee requested that they receive a midterm review of the pilot study.

Bessie Karras-Lazaris, Director of the Intensive English Program distributed and discussed the Graduate School TOEFL Waiver midterm report. She explained the University’s English Proficiency Standards and the different types of exams administered to international students in order to meet the language requirement for admission. She also reviewed the results of the study as of December 2010 and reported that only 4 students received the TOEFL waiver.

The committee requested that Karras-Lazaris submit another report with additional data in March 2011 so that the committee can review and discuss the information before the meeting in May.

IV. Curriculum Review
A. College of Education

Secondary Education

1. Course modification proposal in SED 555S-Practicum Seminar for the Single Subject Credential to change unit value, course description, and update seminar requirement was approved.
B. College of Engineering and Computer Science

Assistive and Rehabilitative Technology

1. New program proposal to change title of the program from M.S. in Assistive and Rehabilitative Technology to M.S. in Assistive Technology Engineering was approved.
C. College of Health and Human Development
Family and Consumer Sciences

1. Course modification proposal in FCS 697-Directed Comprehensive Studies to change the course classification was approved.

D. College of Social and Behavioral Sciences

Anthropology

1. Course modification proposal in ANTH 697A-C-Directed Comprehensive Studies to change unit value and course classification was approved.

2. New course proposal in ANTH 445/L-Human Osteology and Lab was approved.

Political Science

1. New course proposals in POLS 410-Advanced Comparative Politics and POLS 423-Security Studies were approved.

V. Adjournment
The meeting was adjourned at 2:49 p.m.
PAGE
1

