

**Institutional Review Board for Human Subjects Research (IRB/HSR)
California State University, Bakersfield
9001 Stockdale Highway, Bakersfield, CA 93311-1099**

**Minutes of Meeting
Friday, 05 October 2007 [Stockdale Room]**

Members Present:

Scientific Concerns: Marianne Abramson, Roseanna McCleary, Candace Meares
Nonscientific Concerns: Paul Newberry, Robert Carlisle, Yeunjoo Lee
Community Concerns: Ann Marie Duquette, Carolyn Wade-Southard
Robert Horton, Ex-Officio

Members Absent:

Gary Bashor, Community Concerns

Visitors:

Brian Hemphill, for First 5 Data Collection; Vanessa Jackson, Psychology Student

I. CALL TO ORDER:

Chair Paul Newberry called the meeting to order at 8:00 AM.

II. PREVIOUS MINUTES:

McCleary moved and Abramson seconded a motion to approve the minutes for the IRB/HSR meeting of Friday 08 June 2007. The motion was approved 8-0.

III. ANNOUNCEMENTS:

- A.** The CSUB IRB has been registered with the federal Office of Human Subject Protections. When CSUB receives notice of NIH funding for CSUB participation as a Study Center for the National Children's Study, an application for a Federalwide Assurance Number will be submitted.
- B.** Ann Marie Duquette will become a clinical supervisor for the CSUB Nursing Department in January 2008 and must leave the IRB. She was thanked for years of dedicated service. A new community member will be needed.
- C.** Robert Horton, Interim AVP for Grants, Research, and Sponsored Programs and Ex-Officio Board member was introduced.

IV. OLD BUSINESS [none]

V. NEW BUSINESS

- A. Formal Board affirmation** of protocols previously approved under standard review, expedited review, and exemption from full review since the June 2007 meeting.

1. Standard Review [2] (conditionally approved at June 2007 meeting)

Number	Author	Title	Date	Reviewers	Final Approval
07-71	Trisha Feliz	Attendance Motivation Factors of Mental Health Consumers in a Day Treatment Program: Intrinsic Rewards and Extrinsic Rewards	5/24/2007	IRB Board	6/14/2007
07-72	Jovan Pino	Evangelicals Concerned: Ethnography of Gay and Lesbian Evangelical Christians	5/25/2007	IRB Board	6/14/2007

[Meares moved, Wade-Southard seconded, approved 8-0]

2. Expedited Review [3]

Number	Author	Title	Date	Reviewers	Final Approval
07-76	Savvina Chowdhury & Aaron Hegde	Children of Immigrants: Brain Drain in the U.S.	5/29/2007	Carlisle, Abramson	6/29/2007
07-81	Suzann Henrikson & Rebecca Ofila	Shepherding History Around Craters of the Moon National Monument for the BLM, Idaho	7/18/2007	McCleary, Newberry	7/31/2007
07-82	Marie Contreras	Nursing Student Empowerment: A Comparative Replication Study	7/24/2007	Newberry	8/27/2007

[Duquette moved, Lee seconded, approved 8-0]

3. Exempted from Full Review [8]

Number	Author	Title	Date	Reviewers	Final Approval
07-65	Randy Mabson	The Role of African-American Public Administrators: A Theoretical and Empirical	5/17/2007		6/7/2007
07-66	Minaxi Patel	Helping Hands in the Neonatal Intensive Care Unit (NICU)	5/17/2007		5/25/2007
07-69	Theresa Aberg	Pursuit of Principalship	5/31/2007		6/4/2007
07-70	Christina Collinwood	A Critical Analysis of the Differences in Beauty Standards for Black and White Women through the Eyes of Men.	5/24/2007		6/6/2007
07-74	Deran Smith	A Program Evaluation of Ebony and John's Adult Residential Facility as it Pertains to the Lanterman Developmental Disabilities Act of 1977	5/29/2007		6/1/2007
07-77	Cambria Sumlin	Will Requiring Drug Testing of Instructional Aides/Educators Improve the Long-Term Safety of School Age Children?	5/31/2007		6/1/2007
07-79	Nancy Levin	Is the Yeshiva Mentoring Program Effective in Training Teachers?	6/4/2007		6/8/2007

07-83	Donna Simmons & Judith Pratt	Ethical Minefields for Journalists and Public Relations Professionals in the Public Debate Over Spreading Biosolids (Sludge) from Los Angeles and other Areas in Southern California on Kern County Lands	7/25/2007	Newberry	8/1/2007
-------	------------------------------	---	-----------	----------	----------

[McCleary moved, Meares seconded, approved 8-0]

4. **Formal Board affirmation** of protocols submitted and designated as not falling within the IRB/HSR definition of human subjects research (not within IRB/HSR purview) since the June 2007 meeting. [5]

Number	Author	Title	Date	Reviewers	Final Approval
07-73	Roberto Ramirez	Building a Physical Therapy Facility in the Dominican Republic	5/29/2007		5/29/2007
07-75	Margaret Board	A Project Plan for Living Through and After a Collective Bargaining Campaign	5/29/2007		5/30/2007
07-78	Kimberly Fulton	Program Proposal for Implementing a Local Children's Health Initiative	6/4/2007		6/4/2007
07-80	Nancy S. Buzzell	Children's Garden at CSUB Children's Center	6/27/2007		6/27/2007
07-84	Gail Davidson	Kern County Dept. of Public Health -- Health Wellness Survey	8/9/2007		8/15/2007

[Abramson moved, Duquette seconded, approved 8-0]

5. **Formal Board affirmation** of previously approved protocols granted **renewals** since the June 2007 meeting. Protocols 05-36, 05-46, 05-99, 05-102, 06-24, 06-124, and 07-02 had been authorized for renewal since the agenda had been distributed and were added to the renewal list. [12]

Number	Author	Title	Date	Reviewers	Final Approval
04-124	Cherie Rector and Kathleen L. Gilchrist	Are You INN? Outcomes of the INN Program Grant	9/23/2004	Newberry, Bragg, Meares, Lee, Abramson, Leapley	10/11/2004
05-36	Ron Pimentel & Students	Maintaining Fad Products Between Fads	3/15/2005		4/12/2005
05-46	Debra Cook Hirai	Are We Closing the Gap for Reading Comprehension & Decoding for 9-12 Students	4/11/2005		4/13/2005
05-99	Michael Harville, Beth Rienzi	Evaluation of Counseling Center Services	10/7/2005		10/11/2005
05-102	Debra Cook Hirai	CALLI (Content Academic Language Literacy Instruction)	10/24/2005		10/28/2005
06-03	Stacey Franciotti, Juan Avila, Angelita White	Recruiting Student Enrollment for the School Of Education	1/6/2006		1/10/2006
06-24	Roseanna McCleary, Jong Choi	Clinician Competency in Provision of Treatment to Adults with Serious Mental Illness	2/22/2006	Carlisle, Abramson	3/2/2006
06-65	R. Steven Daniels	Leadership: The Impact of Personality, Skills, and Style on Leader Effectiveness	6/14/2006		6/15/2006
06-76	Roseanna McCleary	CalSwec Aging Student Internship Pre-Post Evaluation	8/14/2006		8/14/2006

06-77	Kathleen L. Gilchrist	CSUB Nursing Program Evaluation Project	8/16/2006		8/22/2006
06-124	Rebecca Fields	What Effect Does Participation in Preschool or Summer School, Prior to Kindergarten, Have in Mid-Year Kindergarten and First Grade Test Scores	12/4/2006		12/17/2006
07-02	Kristina LaGue	Foster Youth Services /CSUB Tutor Connection Program	1/10/2007	IRB Board	2/9/2007

[Meares moved, Carlisle seconded, approved 8-0]

6. **Formal Board affirmation** of protocol **closures** (unless extension granted) whose authorization will end prior to the January 2008 IRB meeting. Recent renewals [above] were removed from the closure list and a series of protocols inadvertently omitted from the agenda closure list were added. [32]

Number	Author	Title	Date	Reviewers	Final Approval
06-62	Virginia M. Williams	Interactions Among Anger, Substance Abuse, and Female-Initiated Domestic Violence	5/31/2006	Carlisle, Duquette, Meares	pending
06-82	Vykha Maldonado	Parent-Training for Defiant Children	9/15/2006	Abramson, Lee, Duquette	10/20/2006
06-88	Marianne Abramson, Isabel Sumaya, Melissa Dulcich	Effects of Bright Light Exposure on Alertness and Cognition	9/22/2006	IRB Board	10/9/2006
06-90	Jared K. Chapman	Religiosity and a Threat to Core Beliefs: A Survey of Religious Leaders and College Students	9/22/2006	Meares, Newberry	10/4/2006
06-92	Joan Digges	The Elder Volunteers in Practice (VIP) Project	9/27/2006	Abramson, Lee	10/26/2006
06-94	Kimberly Kaumeheiwā	Family Functioning Before & After Prostate Seed Implants	10/2/2006	Lee, McCleary	11/2/2006
06-95	Barbara Hamilton	Osteoporosis: What Are Care Providers Telling Patients?	10/3/2006	Abramson, Newberry	10/25/2006
06-96	Carmen Patterson	Improving Discharge Instructions Process for Pts With Heart Failure: A Needs Assessment	10/4/2006	McCleary, Carlisle	10/16/2006
06-97	Marc Sizemore	Healthy Lifestyle Behavior of Nurse Practitioners and Registered Nurses Compared	10/9/2006	Newberry, Abramson	11/6/2006
06-101	Daniel Rubiaco	Feasibility Study for School Social Work at Dinuba Joint Union High School	10/19/2006	Lee, Meares	11/7/2006
06-103	Rudy M. Hernandez	Volunteer Recruitment for the American Cancer Society	10/25/2006	Carlisle, Meares	1/24/2007
06-104	R. Steven Daniels	WASC Institutional Self-Review - The Third-Round Policy Delphi	10/30/2006		10/31/2006
06-108	Shawn White	Expression of Hope: An After School Program Proposal for the Children of East Bakersfield	11/6/2006		11/7/2006
06-109	Melissa Filla	Determining the Needs of a Rural Hispanic Community	11/7/2006	Abramson, Lee	11/30/2006
06-115	Debra Wilson	Utilization of the Preceptor Evaluation of Student Performance	11/9/2006		11/15/2006
06-125	Gail Davidson	Evaluative Outcomes of The Community Health Nursing [Chn] Preceptor Training	12/13/2006		12/15/2006
07-01	Colette Moon	Statistical Analysis of Ridgeview High Math CAHSEE	1/5/2007		1/6/2007

07-04	Monica Goodell	Educational Training on Parenting Needs for Adoptive Parents	1/16/2007	Meares, Carlisle	2/9/2007
07-05	Cheryl Smith	Analyzing Students' Writing Online Discussion Boards	1/22/2007		1/24/2007
07-06	Cheryl Smith	Analyzing Students' Progress in a Sequenced College Composition Class	1/22/2007		1/24/2007
07-07	Cheryl Smith	Evaluating the Value of Pen Pals, K-8 and English 100	1/22/2007		1/24/2007
07-08	Lilia Carbajal	Effects of Explicit Instruction on First Graders Reading and Spelling Levels	1/23/2007		2/7/2007
07-09	Carmen Patterson	Improving Discharge Instruction Process for Pts with Heart Failure Needs Assessment	1/23/2007		1/29/2007
07-10	Colleen Reeves	A Nursing Intervention Examined; Teaching the Barriers and Benefits of Rape Reporting	1/23/2007		1/29/2007
07-12	Ying Zhong	Academic Success: How Library Services Make a Difference	1/25/2007		1/30/2007
07-13	Michael Butler	The Effects of Shift Work on Social Psychological Functioning of Shift Workers, and Families of Shift Workers: The Need for a Fresh Perspective from the View of Those Affected	1/26/2007		2/2/2007
07-14	Marianne Abramson	Reading Sentences for Sensibility	1/30/2007		2/9/2007
07-15	Grace Marie Erickson	Public Health Nurses' Attitudes and Practices after an Educational Program on Advance Directives	2/2/2007		3/2/2007
07-16	Denise Dawkins	Barriers and Obstacles to the Development of Minority Nurse Leaders - A Replication Study	2/2/2007	McCleary, Lee	2/16/2007
07-18	Beatriz Felix-Aguilar	Bakersfield College Students' Awareness and Satisfaction with Services Provided in Regards to the Student Health Center and Student Activities Department	2/12/2007		2/15/2007
07-19	R. Steven Daniels, Tracey Fedak, Brian Mumm, Deran Smith, Cambria Sumlin, Michelle Vance	A Program Evaluation of the Kern County Department of Child Support Services (KCDCSS) JobSource Program	2/12/2007		2/13/2007
07-21	Mui Vuong	The Effects of Self-Efficacy on Academic Success of First-Generation College Sophomore	2/16/2007		2/17/2007

[Duquette moved, Lee seconded, approved 8-0]

B. New Protocol Reviews [none]

C. Protocol Renewals Requiring Re-Review [none]

D. Proposal for Continuing IRB Review of First 5 Data Collection

The RERC summarized. Since 2002, the CSUB Applied Research Center [ARC] had collected data needed for program evaluation from clients served by First 5-funded activities in Kern County, and initially several neighboring counties. Because ARC wanted to use those data additionally for scholarly research, IRB review was required and the CSUB IRB provided these human subjects protections. There was a good working relationship between the CSUB IRB

and ARC personnel -- Kenneth Nyberg and Edwin Sasaki, and particularly Everett Mann and Brian Hemphill, the latter two as ARC Security Officers/IRB Liaisons.

ARC was disbanded and a new CSUB research organization, the Institute for Social and Community Research [ISCR] took over the First 5 evaluation activities, but ISCR soon decided to abandon the First 5 contract. The Corporation for Standards and Outcomes [CS&O] was awarded the contract in June 2007. CS&O has no formal ties with CSUB although several of their essential personnel are former [Andrew Crawford] or current CSUB faculty [Brian Hemphill, CSUB Sociology/Anthropology Department].

In July 2007 the CSUB IRB modified the First 5 IRB authorization [Protocol 02-05] to accommodate transfer of the accumulated ARC data to CS&O and to enable continuing data collection with appropriately modified consent forms reflecting the entities involved. An important provision was that the IRB authorization is to terminate on 31 October 2007 when the First 5 contract with CSUB ends.

In September 2007 CS&O officers approached the CSUB IRB with a request for the CSUB IRB to continue our review and authorization of First 5 program evaluation data collection in Kern County. Brian Hemphill would serve as Security Officer/IRB Liaison.

There is no policy with respect to the CSUB IRB providing human subjects protections for projects carried about by investigators not connected with CSUB and not involving CSUB personnel as subjects, although some IRBs do provide such a service for external research. The only history at CSUB is that the RERC has allowed a former student of his to submit three research projects for IRB authorization when the investigator was a high school teacher with no connection to CSUB. This meeting is to discuss pros- and cons- and arrive at a recommendation for the CS&O request specifically.

Brian added comments. The CSUB IRB and First 5 have a very good history together. Access to the CS&O First 5 data would support MA theses for CSUB Sociology students, support CSUB faculty research, and provide financial support via jobs for CSUB research assistants, who would be involved in data entry and data analysis. There are good people involved at CS&O and at CSUB. A continuing relationship would benefit the participating agencies and ultimately the children served by the First 5 programs. Basically, the idea is to keep something in place that is working well.

Questions followed [Q = question, A = answer, C = comment]

Q: Where is CS&O headquarters? **A:** San Jose.

Q: Does CS&O have other contracts? **A:** They have most, or all, of the First 5 evaluation activities statewide.

Q: These other First 5 activities and other contracts are separate from the Kern County contract? **A:** Yes.

Q: The Kern County data themselves are also separate? **A:** Yes, but the current IRB authorization permits transmittal of the data to other levels, including statewide databases.

Q: A CSUB MA thesis using First 5 data would additionally have to go through the CSUB IRB?
A: Yes, but the blanket authorization of the First 5 human subjects protections would already be in place, rather like MA theses in Psychology using the Psychology Department subject pool, whose operation has already been authorized by the IRB.

- Q:** What kind of data access are we talking about here? **A:** Normally data arrive to the evaluator [e.g., ARC] having been "de-identified" by the agency. If the data do still contain names or other personal identifiers, these are removed before anything else is done with the data. Some persons might even want to look at aggregate summary statistics describing certain variables in the database which would require little or no IRB oversight.
- C:** It appears it would be a valuable service for the CSUB IRB to provide human subjects oversight, to strengthen program evaluation, provide opportunities for our students and faculty, and ensure that clients are treated ethically.
- C:** Over the previous 5 years of First 5 activities the IRB via ARC personnel has had a very beneficial effect in encouraging ethical data collection by Bakersfield-area agencies. In this regard, having a local IRB involved is particularly valuable.
- Q:** Is there any statewide IRB oversight involved with First 5? **A:** Yes and then at the county level other university IRBs or hospital IRBs participate.
- C:** There would seem to be compensation issues. Other IRBs are probably not providing human subjects oversight without charging a fee. We should find out the compensation mechanisms at other institutions.
- Q:** Who "owns" the data ultimately? **A:** CS&O [note: probably First 5, Kern County]
- Q:** But, given this, CSUB students and faculty will still have access? **A:** Well, students have been able to access ARC data under appropriate circumstances. We would ensure access in the contract we arrange with CS&O. Otherwise, with no formal relationship between CSUB and CS&O, it's not clear what sort of access we would have. One purpose of the IRB contract would be to specify continuing access.
- C:** Access should be stated specifically and spelled out in a contract. Also, there should be some wording so that a student would not lose data access in the middle of, say, an MA thesis, as has actually happened within certain agencies with changes in personnel.
- Q:** What if, say, an MA student were also an agency employee and wanted to use agency or First 5 data? Would that be a conflict of interest? **A:** This comes up in the health care and educational settings where an investigator might also be a health care provider or teacher, having a dual role. This would have to be handled case by case, as the IRB does now.
- C:** If our arrangement with CS&O is specified in terms of participation of our students and having a tenure-track faculty IRB liaison this would have a distinct advantage of not serving as a precedent that opens up the CSUB IRB to having to take on all sorts of requests from external groups for IRB services. Eventually there is a "capacity" question of just how many projects the CSUB IRB can handle without changing the way we operate.
- Q:** Is CSUB exposed to liability via lawsuit in providing IRB oversight of a external project? **A:** Probably not at a different level than "we" are exposed already. If something goes wrong in a research project authorized by our IRB and researchers are following the protocol we approved, then the CSU and this IRB are already liable, not the investigator.
- C:** So, there is some cost to CSUB in the sense that a lot of First 5 data collection would be taking place under the authorization of the CSUB IRB.

- Q:** Would we be undertaking additional compliance monitoring with a First 5 contract? **A:** We already have yearly reports. We could require more. We could look at schedule of agency visitations too.
- Q:** The issue of leverage for compliance enforcement came up earlier. It sometimes seems that we have enough trouble getting our own faculty and students to comply. **A:** Withdrawal of IRB approval is a major lever.
- Q:** On compensation, who or what are we talking about being compensated? **A:** Compensating CSUB persons associated with the IRB process would probably create more problems than it is worth, including raising conflict issues.
- C:** There probably wouldn't be much cost to CSUB, so charges couldn't be very high. Nonetheless this is another instance in which we suspect CSUB may want to be compensated. However the faculty involved will see none of this and will end up increasing our workload by donating our services because we are good people. Who knows how the money charged will be spent, or probably miss-spent? Let's insist that any payments to CSUB for IRB services be used for direct support of student research, such as research fellowships or stipends.

There was a consensus that: [a] the First 5 programs provide valuable services to the children of our community and that evaluation of these programs is essential to their continuing success. [b] access to First 5 data by our students and faculty and the continued involvement of our students and faculty in First 5 program evaluation is valuable, and [c] protection of the rights of the adult and child clients of the First 5 agencies as they serve as research participants is a beneficial service that the CSUB IRB is positioned to provide.

Duquette moved and Wade-Southard seconded a motion to recommend that the CSUB IRB and CS&O, following review and authorization of a full protocol to the IRB, enter into an agreement for the CSUB IRB to provide human subjects protections for local data collection under the CS&O First 5 contract. Continuation of Brian Hemphill as IRB Liaison will be specified. Compensation will be left open except to specify that any compensation be used to support CSUB student research [Approved, 7-0, with one Board member having left]

VI. OTHER CONCERNS: [none]

VII. NEXT MEETING:

Friday, 25 January 2008 [please mark your calendars!]

VIII. ADJOURNMENT:

There being no further business, the meeting was adjourned at 10:05 AM.

BOARD TRAINING FOLLOWED ADJOURNMENT:

A. Facilitating IRB submission decisions

Respectfully submitted

Steve Suter, Ph.D.
Professor of Psychology
and IRB/HSR Secretary

**INSTITUTIONAL REVIEW BOARD FOR HUMAN SUBJECTS RESEARCH (IRB/HSR)
CALIFORNIA STATE UNIVERSITY, BAKERSFIELD**

Friday, 18 April 2008 – Stockdale Room
Breakfast: 7:30 a.m. - 8:00, Meeting: 8:00 - end of business

MEETING AGENDA

I. CALL TO ORDER

II. APPROVAL OF MINUTES:

A. IRB meeting of Friday, 25 January 2008 [**Attachment A**]

III. ANNOUNCEMENTS

A. Signing of human subjects projection contract with CS&O

IV. OLD BUSINESS [none]

V. NEW BUSINESS:

A. **Formal Board affirmation** of protocols previously approved under standard review, expedited review, and exemption from full review since the January 2008 meeting.

1. Standard Review [none]

2. Expedited Review [9]

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
08-01	Janet Armentor-Cota & Doreen Anderson-Facile	Online Gambling and College Students	1/2/2008	Meares, Carlisle	Expedited	1/22/2008
08-02	Tanya Boone	College Students' Social, Emotional, and Physical Well Being	1/2/2008	Lee, McCleary	Expedited	1/23/2008
08-05	David Kaukola and Jeffrey Moffit	Validity and Reliability of a Simulated Field Test for Estimating Functional Threshold Power in Cyclists	1/15/2008	Meares, Newberry	Expedited	2/29/2008
08-06	Patty Jamal	Consumer Satisfaction with the Tulare County Full Service Partnership	1/17/2008	Abramson & Lee	Expedited	2/12/2008
08-19	Laura Hecht	EnACT: Ensuring Access through Collaboration and Technology	2/13/2008	Roseanna & Carlisle	Expedited	2/29/2008
08-24	Debby Diamond	In Home Supportive Services (IHSS) Program of Kern County: A Needs Assessment	2/18/2008	Meares & Newberry	Expedited	3/14/2008
08-25	Alyssa Bowles-Martinez	Greenfield Walking Group: A Model for Community Based Participatory Research	2/18/2008	Abramson & Lee	Expedited	3/10/2008
08-45	Rachel McKinnon	Pull up. Versus Pull Up?: The Effects of Gender and Intonation on Response Time	3/11/2008	Carlisle & McCleary	Expedited	04/04/08/
08-50	Delmy Mendoza	Social Workers' Perceptions of Foster Youths Academic Experiences	3/18/2008	Meares & Lee	Expedited	3/31/2008

3. Exempted from Full Review [13]

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
08-08	Frances Morales	Evaluation of Parent Child Interaction Therapy Training Program (PCIT)	1/24/2008	Abramson & Lee	Exemption	4/4/2008
08-09	Colleen McGauley	Analysis of Recruitment Strategies of CASA of Kern County	1/25/2008		Exemption	2/6/2008
08-12	Josh Webb	Renegotiating Our Conversational Consensus: Interactions Between the D/HH and the Language Barrier	1/28/2008		Exemption	2/8/2008
08-14	Terri Kurz & Barbara Bartholomew	Electronic Portfolios	1/31/2008		Exemption	4/1/2008
08-15	Sharon (Sheri) Redding	KCDHS Supevised Visitation Monitoring Program	2/5/2008		Exemption	3/6/2008
08-16	Emma Eytcheson	A Program Evaluation	2/6/2008		Exemption	3/6/2008
08-17	Teresa McFarland	Evaluation of a Pilot Continuing Education Module on the Mature Gravidia	2/7/2008		Exemption	2/11/2008
08-22	Loy Anne Du Val	Needs Assessment for Differential Response Parent Partner Handbook and Resource Guide	2/15/2008		Exemption	2/21/2008
08-31	Evelyn Coyle	What Does it Mean to CSUB to be an Hispanic-Serving Institution?	3/4/2008		Exemption	3/5/2008
08-34	Monique Ferranto	Intraracial Prejudice: Skin-Tone Stratification Among African-Americans in the Twenty-First Century	3/5/2008		Exemption	3/21/2008
08-38	Carrie Hilvers	Evaluation of the Sports Medicine Department at CSUB: Customer Satisfaction	3/7/2008		Exemption	3/21/2008
08-49	Orit Siegel	ESL Multisensory Reading Program	3/17/2008		Exemption	3/25/2008
08-53	Jacquelyn Kegley	2007-2008 NCA National sTudy on Collegiate Wagering	3/26/2008		Exemption	3/28/2008

4. Formal Board affirmation of protocols submitted and designated as not falling within the IRB/HSR definition of human subjects research (not within IRB/HSR purview) since the January 2008 meeting. [16]

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
08-04	Sunya Barton	Needs Assessment for Kern County - Upward Bound Title IV Program	1/15/2008		DRS	1/17/2008
08-07	Pilar Brown	Youth Mentor Program	1/23/2008		DRS	1/24/2008
08-10	Jennifer Manning (McNeil)	Sparring for Change: The Funding of a Therapeutic Program Using Martial Arts to Help Improve the Lives of Children Exposed to Domestic Violence	1/28/2008		DRS	1/30/2008
08-11	Georgina Brown	SPA 1 Child Abuse Prevention	1/28/2008		DRS	1/30/2008
08-18	Zachary Byler	California Immigration Policy in the Post-Proposition 187 Era (Tentative)	2/11/2008		Exemption	2/11/2008
08-21	Lisa Espinoza	Prevalence of Substance Abuse and Mental Illness Among the Deaf Community and Exploration of the Services KCMH Provides to Deaf/Hard of Hearing Clienets	2/14/2008		DRS	2/14/2008
08-26	Nicole Couch	Cultural Sensitivity Training: A Model Program	2/21/2008		DRS	2/22/2008

08-29	Breanne Cope	Kern County Wellness Program	2/27/2008		Exemption	2/29/2008
08-30	Thomas R. Brown	An Examination of the Relationship Between Low-Income Public Housing and Crime	2/27/2008		Exemption	2/29/2008
08-33	Ryan Feeley	Sexual Predator Laws: Effective Laws or Appeasement?	3/5/2008		Exemption	3/6/2008
08-37	André Charles Jeanpierre	An Analytical Look at Head Start's Effectiveness on Low-Income Children	3/7/2008		Exemption	3/12/2008
08-40	Keith Blyn	Evidence Bsed Social Interaction Group Program for Adolescent Individuals with Autism	3/10/2008		Exemption	3/11/2008
08-41	June Magee	Funding Emergency Shelter for Kern County Adult Protective Services	3/10/2008		DRS	3/11/2008
08-44	Freddy Hernandez	Physical and Nutritional Education Program Battles Childhood Obesity	3/11/2008		Exemption	3/11/2008
08-47	Rebecca Katsantonis	Redevelopment Strategies of Downtown Bakersfield and Its Impact on the Economy	3/12/2008		Exemption	3/14/2007
08-48	Maritza Parra	How Do Migrant Farm Workers Meet Their Medical Needs	3/17/2008		Exemption	3/24/2008

5. Formal Board affirmation of previously approved protocols granted renewals since the January 2008 meeting. [10]

02-05 [First 5] was successively renewed for two week periods on 2-29-08, 3-14-08, 3-28-08

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
O2-05	Nyberg/ McMillin/ Sasaki/Hecht/M ann	Evaluation for Kern County Children and Families Commission (KCCFC)	1/11/02			1/25/02
03-61	Edwin Sasaki	GEAR UP-Limited Data Set	9/19/2003	IRB Board	Standard Rev	Approved
06-33	Emerson D. Case and Curt Asher	A Survey of English 110 Students Backgrounds in, and Attitudes Toward Library Use	3/28/2006		Exemption	3/29/2006
06-51	Juan Avila, Vikash Lakhani, MBA Students, Ron Pimentel, BPA faculty	Recruiting Student Enrollment for the School of Education	4/24/2006		Exemption	5/27/2006
06-55	Kaye Bragg and Penelope Swenson	Two Questions That Promote In-Depth Course Assessment	5/4/2006		Exemption	5/22/2006
07-29	Roseanna McCleary	Biopsychosocial/Spiritual Issues and Online Peer to Peer Support Groups: A Comparative Study of Groups for Caregivers of Older Adults	3/9/2007	Meares, Lee	Expedited	3/29/2007
07-45	Amanda Mojibi	Youth-Based Community Garden Project - MLK Community Center, Bakersfield	4/5/2007	Lee, McCleary	Standard	5/15/2007
07-47	Karen Stocker	Tourism, Cultural Change, and Identity	4/5/2007	IRB Board	Standard	4/24/2007
07-50	Deborah Boschini	Predictors of NCLEX Success	4/13/2007	Carlisle & Abramson	Third Party Access	5/14/2007
07-63	Deborah Boschini	Identifying Predictors of Academic and NCLEX-RN Success in a Traditional BSN Program	5/14/2007	Abramson & Carlisle	Expedited	5/24/2007

6. **Formal Board affirmation** of protocol **closures** (unless extension granted) whose authorization will end prior to the June 2008 IRB meeting. [6]

May 2008 Closures

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
03-03	Steve Bacon	Establishment of a Participant Pool for the Department of Psychology	1/17/2003	Bragg, Wang	Standard Rev	Approved
06-65	R. Steven Daniels	Leadership: The Impact of Personality, Skills, and Style on Leader Effectiveness	6/14/2006		Exemption	6/15/2006
06-76	Roseanna McCleary	CalSwec Aging Student Internship Pre-Post Evaluation	8/14/2006		Exemption	8/14/2006
07-65	Randy Mabson	The Role of African-American Public Administrators: A Theoretical and Empirical	5/17/2007		Exemption	6/7/2007

June 2008 Closures

Number	Author	Title	Date Submitted	Reviewers	Type of Review	Final Approval
07-71	Trisha Feliz	Attendance Motivation Factors of Mental Health Consumers in a Day Treatment Program: Intrinsic Rewards and Extrinsic Rewards	5/24/2007	IRB Board	Standard	6/14/2007
07-76	Savvina Chowdhury & Aaron Hegde	Children of Immigrants: Brain Drain in the U.S.	5/29/2007	Carlisle, Abramson	Exemption	6/29/2007

B. New Protocol Reviews

1. **Protocol 08-51:** "The Effects of Steroids on High School, College, and Professional Athletes" with Janelle Mack and Steven Daniels [Public Policy & Administration]. Primary readers are Abramson, Wade-Southard, Carlisle. Principal Investigator interview scheduled from 9:00 - 9:40. **[Attachment B]**

C. Protocol Renewals Requiring Re-Review [none]

VI. OTHER CONCERNS: none

VII. NEXT MEETING: Friday, 06 June 2008 [please mark your calendars!]

VIII. ADJOURNMENT:

IX. BOARD TRAINING: Review of "Deciding What to Submit to the IRB" decision tree [Attachment C]