Service Learning Subcommittee

March 8, 2013

Page 2

MINUTES OF THE SERVICE-LEARNING SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO

5241 N. Maple, M/S TA 43

Fresno, California 93740-8027
Office of the Academic Senate

Ext. 2743

March 8, 2013
Members Present:
Betsy Hays, Lizhu Davis, Martin Shapiro, Chris Fiorentino, Song Vang, Bryan Berrett, Viven Luo, Ben Boone, Steve Hart
Members Absent:

The meeting was called to order by Chair Betsy Hays at 1:09 p.m. in Thomas Conference Room 117.

1.
Minutes.
MSC to approve the Minutes of December 7, 2012.
2.
Agenda.
MSC to approve the Agenda as distributed.
Dr. Klaus Tenbergen provided a revised syllabus for Culinology 50S. The revision included all of the recommendations the committee made during our initial review. The course was officially approved for S designation.

Nursing 141LS proposal was discussed. Ben Boone and Chris Fiorentino will meet with the instructor to discuss the need for revising the syllabi for both the lab and non-lab courses, and that it should be the lecture course, Nursing 141, which should be proposed for S designation.

The 5-year cyclic reviews of the following courses were discussed.

SOC 1S and 130WS – The recommendation of the review group is that the course be approved, once several minor changes are made to the syllabi. Chris will send details on the review to the department chair. The revised syllabi are to be submitted and reviewed by Chris. If they include all the required revisions, the courses will be recertified for S designation without further consideration by the full committee.

LEE 172ECES – Ben and Steve discussed their working group’s review of the syllabus. It was agreed that there are some significant problems with the syllabus and in order for the course to be recertified, the syllabus will need to be revised and resubmitted for review. A motion to table the review at this time so that the working group can write-up specific recommendations and Steve can work with the department to determine how they would like to proceed was seconded and approved. The department will be asked to let the Subcommittee know, prior to our next meeting on April 12th, if they wish to resubmit a revised syllabus for review.

Committee membership was discussed, as terms for two members, Lizhu Davis and Matt Jendian, end in May 2013. Lizhu agreed to extend her service on the
committee for one more year. Chris will contact Matt to see if he is willing to extend his term of service on the committee.

There is an open seat for a student member. Steve Hart will talk to students in his Civic Urban Education Minor to see if one of them would like to serve on the committee. The student’s term could start as early as April, but could start in fall 2013.

Betsy’s term as Chair ends in May 2013. By the end of this semester, the SL Subcommittee needs to elect a new Chair. If anyone is interested in serving as Chair for the 2013-14 academic term, please contact Betsy as soon as possible.

Steve Hart gave an overview of the Civic Urban Education Minor. The minor builds on Fresno State’s commitment to engagement and service-learning. It officially launched in fall 2012 and there have already been three graduates! The 15-unit minor focuses on providing students a strong background in urban studies, working in and with diverse communities, and understanding and being able to implement pedagogical aspects of service-learning. Steve provided a couple of documents on the program and they are attached to these minutes. To find more information on the Civic Urban Education Minor in the course catalog, visit http://www.fresnostate.edu/catoffice/current/edctn3.html#anchor98824. There is also a faculty affinity group forming around this topic. For more information, please contact Steve Hart at smhart@csufresno.edu.
Remaining meeting dates for the Spring 2013 semester are:

Friday, April 12th, 1-2pm, Thomas 117

Friday, May 3rd, 1-2pm, Thomas 117

Minutes respectfully submitted by Chris Fiorentino, March 8, 2013.
