Graduate Studies Committee

Minutes of May 12, 2009

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

Excused: Hedy Carpenter, Gloria Roberts, Merril Simon

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

I. Call to Order
The meeting was called to order at 2:05 p.m.

II. Approval of Minutes

Minutes of the April 14th meeting minutes were approved.

III. Announcements
Mack Johnson announced that two of the ten CSUN students won at the CSU Student Research Competition. Alexandra Forest an undergraduate student received first place in the Physical and Mathematical Division and Joshua Shipp a graduate student won second place in the Biological and Agricultural Sciences Division. Johnson also reviewed the GSC members and meeting dates for 2009-2010.

Mary Woodley reported that the Senate Executive Committee requested minor editorial revisions to the Certificate Program Policy. The GSC discussed the recommendations and approved the changes to the policy. The revised policy will be reviewed at the Faculty Senate on May 14th for final approval.

IV. Curriculum Review
A. College of Health and Human Development

Family and Consumer Sciences

1. Course modification proposals in FCS 570-Practicum in Nutrition Therapy, FCS 571-Practicum in Food Service Systems Management, FCS 572-Practicum in Community Nutrition, and FCS 573-Seminar for Dietetic Interns to change course description were approved.

2. New course proposal in FCS 428-Corporate Consumer Affairs was

approved with the following caveat:

· Check the “Masters” box under item #10.

· Change header on page 5 from Course Modification to New Course.

3. New course proposal in FCS 516-Interior Design and the Building Process was approved.

4. New course proposal in FCS 614-Graduate Interior Design Studio was approved with the following caveats:

· Change the short title under item #5 by deleting “graduate.”

· Check the “Masters” box under item #10.

5. Program modification proposal for the M.S. in Family and Consumer Sciences to change the catalog description of the Dietetics Internship program was approved.
Kinesiology

1. New course proposals in KIN 612-Qualitative Research and Design, KIN 619-Seminar in Dance Science and KIN 643-Dance Performance Analysis were approved.

2. Program modification proposal for the M.S. in Kinesiology to change program requirements by formalizing pre-requisites to graduate coursework for students with bachelor’s degrees in non-kinesiologically related fields, update course numbers, and add an additional elective graduate course was approved with the following caveat:

· Change KIN 695QRE to KIN 612 on page 4 under last paragraph of B. Admission to Classified Status.

 B. College of Science and Mathematics
Biology

1. New course proposal in BIOL 509/592U-Tropical Biodiversity and Field Study was approved.

V. Action Item
Bessie Karras-Lazaris, Academic Director of the Intensive English Program (IEP) discussed and reviewed the revised Graduate School TOEFL Waiver proposal. The revised proposal requested permission to offer a three-year pilot study to collect data from students that complete Level 10 with a B average in the IEP. In addition, data would be collected for international students that enter the University with a TOEFL score and without going through IEP.

The GSC voted on the proposal that the students who complete the highest level of IEP with a minimum GPA of 3.0 be granted a TOEFL waiver. This temporary waiver will be part of a three-year study that will 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. The GSC requests that they receive a midterm review of the study. The GSC will revisit the waiver at the completion of the study.

VI. Election of Chair
Jackie Stallcup from the English Department was elected GSC Chair for 2009-2010.

VII. Adjournment
The meeting was adjourned at 4:40 p.m.

PAGE
1

