

MINUTES, UNDERGRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 N. Jackson Avenue, M/S UC43
Fresno, California 93740-8023
Office of the Academic Senate Ext. 8-2743

November 5, 2013

Members Present: K. Clement (Chair), P. Heuston, L. Crask, E. Person D. Nef, S. Moreman, K. Robles, S. Konduru.

Members Absent: J. Behrend, S. Moreman.

Visitors: Kennedy, J.

Meeting called to order by Chair Clement at 2:05 pm in the Haak Boardroom, #4115, 4th Floor, Henry Madden Library.

1. Minutes. MSC to Approve 10/22/13 Minutes.
2. Agenda. MSC to approve the Agenda as distributed.
3. Communications and Announcements.
4. Program and Course Proposals.
5. Consent Calendar Items.

New Business:

New Course Proposals:

Jordan College of Agricultural Sciences and Technology

Process 1266 ENOL 110 Grape and Wine Chemistry- M.S.C. to Approve.

Process 1275 ENOL 170 Wine Business, Revised- M.S.C. to Approve.

Process 1278 ENOL 194 Wine Industry Internship, Revised- M.S.C. to Approve.

College of Science and Mathematics

Process 1657 CHEM 106S Instrumental analysis in Industrial Settings (Service Learning Committee has approved "S" designation)- M.S.C. to Approve.

New Program Proposals:

Jordan College of Agricultural Sciences and Technology

Process 1262 Enology Major, Revised- M.S.C. to Approve pending the following two revisions:

Process 1267 ENOL 114 Analytical Methods of Wine I Units, Prerequisites, Revised- Pulled from Consent Calendar- Change course number to ENOL 115

Change Major requirement unit count from 16 to 14 units.

College of Science and Mathematics

Process 4046 BS Chemistry- M.S.C. to Approve.

Process 4348 BA Chemistry- M.S.C. to Approve.

Consent Calendar:

Jordan College of Agricultural Sciences and Technology

Approved

Process 564ENOL 105 Advanced Sensory Evaluation of Wines Prerequisites

Process 1267 ENOL 114 Analytical Methods of Wine I Units, Prerequisites, Revised- Pulled from Consent Calendar

Process 1268 ENOL 116 Analytical Methods of Wine II Units, Prerequisites, Revised

Process 565ENOL 125 Wine Microbiology Prerequisites

Process 1270 ENOL 135 Field Studies Deletion

Process 1271 ENOL 140 Regulations Wine and Brandy Description

Process 1272ENOL 163 Fermentation Units, Description, CS Number

Process 1273ENOL 164 Wine Analysis and Production Units, Prerequisites

Process 1622ENOL 166 Cellar Operations Units, Revised

Process 1277ENOL 173 Wine Marketing Reactivation, Cross-Listed, Revised

Agenda.

1. Communications/Announcements/Discussion.
2. Minutes. MSC to Approve 10/22/13 Minutes.
3. Approval of the Agenda.
4. Communications and Announcements.
5. Program and Course Proposals.
6. Consent Calendar Items Approved.