

MINUTES OF THE GENERAL EDUCATION COMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5241 N. Maple Avenue, M/S TA 43
Fresno, California 93740-8027
Office of the Academic Senate
Ext. 8-2743 Fax: 278-5745

November 19, 2010

Members Present: A. Lawson (Chair), Nagy Bengiamin. Paul Crosbie,

Sandra Lee, Steve Adisasmito-Smith, Druv Doshi,
Roksana Badruddoja, D. Christensen, S. Lewis,
D. Nef, Janell Tatsumura

Members Absent: Rebekah Arredondo (execused), B.Berrett (excused),

Michelle Calvarese (excused).

The meeting was called to order by Chair A. Lawson at 11:00 p.m. in
Library Rm. 4164.

1. Minutes. MSC to approve the Minutes of 10/29/10.

2. Agenda. MSC to approve the agenda as distributed.

3. Communications and Announcements.

There were none.

4. Area IB Syllabi Review.

a. PLANT 105 - Food, Society, & Environment -
i. approved

b. PSCI 131 -Concepts of Classical Physics from Babylon to Maxwell
i. Integrative nature is unclear from brief syllabus
ii. Writing does not meet 1000 words sustained and no mention of

faculty feedback
iii. B1#2 unclear
iv. B1#4 unclear
v. B1#7 unclear
vi. B1#9 unclear
vii. B1#10 unclear
viii. B1#11 unclear
ix. No location
x. Unclear prerequisites – could be specific
xi. no tentative schedule
xii. no honor code

c. PSCI 168 - Energy & the Environment.

i. Integrative nature is unclear from brief syllabus
ii. Iterative writing component is not mentioned

iii. B1#5 unclear
iv. B1#6 unclear
v. B1#7 unclear
vi. B1#8 unclear
vii. B1#9 unclear
viii. B1#10 unclear

d. PSYCH - 126 Cognitive Neuroscience

i. Iterative writing component is not there
ii. B2#1 unclear
iii. B2#2 unclear
iv. No units
v. No prerequisites
vi. Honor code is missing
vii. Copyright is missing

e. CHEM 170

i. We are concerned about the proportion of the course devoted to
student presentations

ii. Not meeting subarea specifications
iii. No clear linkages among subareas
iv. only 1600 words and only peer reviewed, no faculty feedback.
v. B1#11 met, B1#7 unclear, All other B1 requirements not met
vi. No units
vii. No goals
viii. No outcomes
ix. No subject to change
x. Cheating policy is not compliant with university policies
xi. No copyright
xii. No honor code

5. E-portfolios – seeking to identify courses and areas to pilot e-portfolios.

f. The following areas were suggested for piloting e-portfolios in GE: A3 for
ethics, E for engagement and MI

6. Review of GE Outcomes Assessment Plans from Departments.

g. AgEc 155
h. CLAS 114
i. MCJ 1
j. KIN 32
k. Nut 53

Each plan was reviewed for its ability to measure learning of the
stated outcome. There was considerable variability in the plans
and this exercise allowed us to norm our ratings of the plans. A
Lawson will send out plans to groups of two committee members to
review before the next GE meeting.

7. Request from music department – Memo from Michael Caldwell dated Oct 29,

2010 – MSC to approve request to count Music 171 – Introduction to the
World’s Music (Integration IC) in both the GE program and as a major
requirement.

MSC to adjourn at 1:00 p.m.

The next scheduled meeting of the General Education Committee will be
Friday, December 3, 2010, at 11:00 a.m., in the Library Rm. # 4164.

Agenda

1. Approval of the Minutes of 11/19/2010
2. Approval of the Agenda.
3. Communications and Announcements.

