Graduate Studies Committee

Minutes of April 14, 2009

Members present: Debi Prasad Choudhary, Thomas Devine, Philip Gorman, Leilani Hall, Vickie Jensen, Bruno Osorno, Jared Rappaport, Jennifer Romack, Jackie Stallcup, Merril Simon, Mary Woodley

Excused: David Moguel

Executive Secretary: Mack Johnson
Guests: Kamiran Badrkhan, Deborah Cours, Robert Espinoza, Marilynn Filbeck, Victoria Jaque, Jennifer Kalfsbeek, Bessie Karras-Lazaris, C.T. Lin, S.K. Ramesh, Diane Schwartz, Christina von Mayrhauser

Staff: Hedy Carpenter, Gloria Roberts

I. Call to Order
The meeting was called to order at 2:06 p.m.

II. Approval of Minutes

Minutes of the March 10th meeting minutes were approved.

III. Announcements
Hedy Carpenter reported that 28 students applied for the California Pre-Doctoral Program. The applications were submitted to the Chancellor’s Office for review and the selected students will be announced in May. She announced that four students were selected for the Association of Retired Faculty Memorial Award and Lisa Baughn from Geography was selected as the Nathan O. Freeman Memorial Award for Outstanding Graduate Student. Carpenter also announced that six graduate and four undergraduate CSUN students are presenting at the CSU Student Research Symposium on May 1-2, 2009 at CSU, Los Angeles.

IV. Curriculum Review
A. College of Engineering and Computer Science

Electrical and Computer Engineering

1. Course modification proposal in ECE 581-Fuzzy Control to change requisites was approved.

Computer Science

1. Course modification proposals in COMP 424-Computer System Security and COMP 485-Human Computer Interaction to change requisites were approved.

2. Course modification proposal in COMP 484/L-E-Business Technologies and Lab to change course title, course abbreviation, course description, and change requisites was approved.

College of Engineering and Computer Science

1. New program proposal for the M.S. in Assistive and Rehabilitative Technology self-support master’s degree program was approved.

2. New course proposals in ATR 501-Functional Biology and Design Innovation, ATR 502-Seminar in Human Characteristics in Relation to Usability of Assistive Technologies, ATR 603-Applied Biomechanics and Motor Control, ATR 604-Instrumentation and Measurement, ATR 605-Robotic Applications and Control Interface in Assistive Technologies, ATR 606-Assistive Technology Software Applications and Development, ATR 607-Product Design and Development for Assistive Technology, ATR 608-Augmentative and Alternative Communication, ATR 609-Assistive Technology Project Management, ATR 694-Current and Emerging Topics in Assistive Technology, and ATR 697-Directed Comprehensive Studies were approved.

 B. College of Health and Human Development
College of Health and Human Development

1. New program proposal for the M.S. in Assistive Technology and Human Services self-support master’s degree program was approved with the following caveat:

· Clarify item #9 under the header Impact on the Library by creating an MOU that contains information regarding the costs of supporting the program.

2. New course proposals in ATHS 501-Functional Biology and Design Innovation, ATHS 502-Seminar in Human Characteristics in Relation to Usability of Assistive Technologies, ATHS 618-Research Methods and Design in Assistive Technology, ATHS 619-History, Law, Policy and Assistive Technology, ATHS 621-Assistive Technology Assessment and Outcome Measures, ATHS 622-Counceling in Assistive Technology Service Delivery, ATHS 623-Medical Conditions Affecting Quality of Life, ATHS 694-Current and Emerging Topics in Assistive Technology, and ATHS 697-Directed Comprehensive Studies were approved.

3. New course proposal in ATHS 614-Assistive Technology Across the Lifespan was approved with the following caveat:

· Change the wording in item #13 titled Course Objectives from “incorporating” to “that incorporate” under the third objective.

V. Discussion Items
Bessie Karras-Lazaris, Academic Director of the Intensive English Program (IEP) presented the Graduate School TOEFL Waiver proposal. The IEP and the Tseng College is requesting “that students who complete the highest level of IEP, level 10, with a minimum GPA of 3.0 be granted a TOEFL waiver based on the results of a comprehensive study of IEP students who completed the highest levels of IEP, took the TOEFL exam, and matriculated to CSUN.” The committee had several questions and concerns regarding the proposal. Mary Woodley requested that the IEP representatives return to our next meeting with an assessment plan for the GSC to decide whether the waiver proposal would benefit students and our institution.

The GSC reviewed and discussed the questions the committee generated from Provost Hellenbrand’s visit in terms of the workload for graduate faculty. The committee revised and determined which questions to request the provost to generate from Bettina Huber.
VI. Adjournment
The meeting was adjourned at 4:07 p.m.

PAGE
1

