

MINUTES, UNDERGRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5241 N. Maple Avenue, M/S TA43
Fresno, California 93740-8023
Office of the Academic Senate Ext. 8-2743

February 21, 2012

Members Present: K. Clement (Chair), J. Crossfield, A. Hasson, S. Miller, D. Nef, P. Heuston, N. Yingst, K. Robles Smith.

Members Absent: J. Bathina.

Visitors: R. Nunna, L. Goto, B. Putt.

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

1. Minutes. MSC to Approve 2/07/12 Minutes.
2. Agenda. MSC to approve the Agenda as distributed.
3. Communications and Announcements.
4. Program and Course Proposals.
5. Consent Calendar Items Approved.

DISCUSSION ITEMS:

Service Learning Substitution- Discussion tabled from last meeting. An S course designation has “reverse transferability.” Specifically, S courses can be used to meet a department’s regular course requirement. However, a regular course (without an S designation) cannot be used to satisfy a department’s “S” course requirement.

Culminating Experience- Gathering data to develop policy and possibility of department culminating experience requirements.

Movement of Emphasis to Options- Currently, there are many departments with no “options” but have “emphases.” Should we move departments to “options” and then subsume “emphases” under the purview of “options”? If so, prepare a memo to make these changes administrative for interested departments.

Update on APM 206- Technology Mediated Instruction Discussion. AP&P, Academic Senate, Executive Committee.

NEW COURSE PROPOSALS:

Process 463: ESE 3, English Strategies- M.S.C to Approve.

PROGRAM PROPOSALS:

Process 207, Credential/Education Specialist- M.S.C to Approve.

Process 208, Credential Multiple Subjects- M.S.C to Approve.

Process 212, Liberal Studies Major- M.S.C to Approve pending units/numbers clarification.

Process 214, Multiple Subject Credential- M.S.C to Approve pending units/numbers clarification.

NEW COURSE PROPOSAL

ENGR 190, Independent Study- M.S.C to Approve.

ENGR 191T, Topics in Engineering- M.S.C to Approve.

PROGRAM PROPOSALS:

Process 348 Electrical Engineering- M.S.C to Approve pending Approval of ECE 103.

Process 349 Computer Engineering- M.S.C to Approve pending Approval of ECE 103.

CONSENT CALENDAR ITEMS:

Kremen School of Education and Human Development

Process 184, CI 126, Social Studies in the Elementary School	Deletion
Process 216, ERA 2A, CBEST-Writing Development	Deletion

Lyles College of Engineering

Process 252, ECE 119L, Programmable Logic Controllers Catalog Number, Title	
Process 231, ECE 119LA to ECE 155L, Control Systems Lab Catalog Number, Title	
Prerequisites, Description	

Process 312, ECE 102, Advanced Circuit Analysis	Units Description
---	-------------------

Process 302, ECE 103, Professional Development Skills	Conversion from ECE 191T, Catalog #, Description
---	--

Process 311, ECE 1, Introduction to Electrical and Computer Engr	Units, Description, CS #
--	--------------------------

Process 313, ECE 106, Switching Theory and Logic Design	Title, Units, CS Number
---	-------------------------

Process 320, Engineering Computations	Prerequisites, Description
---------------------------------------	----------------------------

Agenda.

1. Communications/Announcements/Discussion.
2. Minutes. MSC to Approve 2/07/12 Minutes.
3. Approval of the Agenda.
4. Communications and Announcements.
5. Program and Course Proposals.
6. Consent Calendar Items Approved.