

MINUTES, UNDERGRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 N. Maple Avenue, M/S TA 43
Fresno, California 93740-8027
Office of the Academic Senate Ext. 8-2743

October 6, 2009

Members Present: K. Clement (Chair), K. Robles-Smith, D. Nef
J. Crossfield, A. Hasson, C.Madsen.

Members Absent: S. Miller, L. Davis.

Meeting called to order by Chair Clement at 2:00 pm in the Haak Ctr. Boardroom,
4th Floor, Henry Madden Library.

1. Minutes. MSC to the Minutes of 9/15/09.
2. Agenda. MSC to approve the Agenda as distributed.
3. Communications and Announcements.

Presentation of 10-15 minute Power-point relating to Campus Syllabus Policy,
Course Syllabus Template, and CSU Course Template.

4. Program Proposals.

MSC to approve the following:

Astronomy Minor- first reading—send back to Department to revise pre-
requisite requirements for minor

Criminology – Law Enforcement Option- MSC to approve.

Criminology – Victimology Option- MSC to approve pending approval of CRIM
152- Elder Abuse

New Course Proposals.

CRIM 150 Victim Services program management- MSC to approve.

CRIM 152 Elder Abuse- First Read- MSC to approve pending clarification of
student evaluation measures and course policy; changes to courses catalog
description

Program Proposals.

Sports Marketing Option- MSC to approve.

Certificate in Sports Marketing- MSC to approve.

New Course Proposals.

PLSI 122 Politics of Foreign Aid- MSC to approve pending changes to
learning outcome format and summary of student evaluation measures.

Consent Calendar Items.

MSC to approve the entire Consent Calendar. (See the following.)

Jordan College of Agricultural Sciences & Technology
AGEC 110 Farm Management Course Classification

Kremen School of Education and Human Development
CI 151 Social Foundations of Education Description
CST 401F Multiple Subject Supervised Field Experience Grading

College of Health and Human Services
SWRK 129 Treatment of Chemical Dependency Description,
Course Classification

College of Science and Mathematics
CHEM 150 General Biochemistry Prerequisites
EES 102 Sedimentology Prerequisites
PHYS 145 Geophysics Deletion
PSYCH 36 Biological Psychology Description
PSYCH 125 Behavioral Neuroscience Description

MSC to adjourn at 3:30 p.m.

The next meeting of the Undergraduate Curriculum Subcommittee is on Tuesday, October 13, 2009 @ 2:10 p.m., Henry Madden Library - 4th Floor, Haak Ctr. Boardroom #4115.

Agenda.

1. Approval of the Minutes of 10/6/09.
2. Approval of the Agenda.
3. Communications and Announcements.
4. PROGRAM PROPOSALS:
Latin American Studies Major
Economics Major
Criminology Major – Forensic Behavioral Sciences
History Major – Fields
Recreation Administration Major
Certificate in Special Event Planning
Community Health Option
Gerontology Minor
Biology Major

NEW COURSE PROPOSAL:

RA 130 International Tourism: Multicultural Issues and Impacts
PSYCH 163 Multicultural Psychologies

CONSENT CALENDAR ITEMS:

College of Arts and Humanities

ID 7	Design Studio 1	Title, Units, Description
ID 43	Design Graphics 1	Title, Description
ID 70	Design History/Theory/Criticism 1	Title, Description, Course Classification
ID 71	Design Studio II	Title, Prerequisites, Description
ID 77	Design Graphics II	Title, Prerequisites, Description
ID 110	Building Systems, Construction Documents & Codes	Title, Units Prerequisites, Description, Course Classification
ID 111	Design Graphics III	Title, Prerequisites, Description
ID 112	Design Studio III	Title, Units, Prerequisites, Description
ID 113	Design History/Theory/Criticism II	Title, Prerequisites, Description Course Classification
ID 116	Design Graphics IV	Title, Prerequisites, Description
ID 120	Design History/Theory/Criticism III	Title, Units, Prerequisites, Description, Course Classification
ID 130	Lighting Design	Title, Units, Prerequisites, Description
ID 131	(?)Materials and Specifics	Title, Units, Prerequisites, Description Course Classification
ID 133	Professional Practices	Title, Units, Prerequisites, Description Course Classification
ID 134	Design Studio VIA: Historic Preservation & Museum Studies	Title, Units, Prerequisites, Description
ID 136	Design Studio IV: Furniture/Product Design	Title, Units, Prerequisites, Description
ID 137	Design Studio VIB: Advanced Topics in Digital Design & Multi-Media	Title, Units, Prerequisites, Description
ID 138	Design Studio V	Title, Units, Prerequisites, Description
ID 145	Design Studio VIC: Human/Environmental Topics	Title, Units Prerequisites, Description
ID 149	Design Studio VII: Advanced Design	Title, Prerequisites, Description
ID 150	Senior Thesis Exhibit	Title, Units, Prerequisites, Description
ID 152	Design Practicum	Title, Units, Prerequisites, Description,
ID 155	Design Studio VIII: Senior Thesis	Title, Prerequisites

CONSENT CALENDAR ITEMS:

Craig School of Business

Acct 132	Cost Accounting	Prerequisites
----------	-----------------	---------------

College of Health and Human Services

PHTH 106	Patient Practitioner interaction	Prerequisites
PHTH 119	Anatomy of the Appendicular Skeleton	Prerequisites
PHTH 125	Anatomy of the Axial Skeleton	Prerequisites
PHTH 126	Applied Pathophysiology	Prerequisites
RA 55	Introduction to Recreation, Parks, and Tourism	Prefix
RA 73	Leadership in Recreation, Parks, and Tourism	Prefix
RA 77	Recreation, Parks, and Tourism Programming	Prefix
RA 80	Lifelong Learning in the Natural Environment	Prefix
RA 101	Leisure and Human Behavior	Prerequisites, Prefix
RA 106	Challenge Course Facilitation	Prerequisites, Prefix

RA 113	Serving At-Risk Youth	Prefix
RA 115	Community Placements in Leisure Settings	Prefix
	Prerequisites, Description	
RA 117	Special Event Planning	Prefix
RA 119	Conference, Convention, and Meeting Planning	Prefix
RA 121	Community and Non-Profit Recreation Services	Prefix
RA 125	Diversity and Inclusive Practices in Recreation	Prefix
	Prerequisites, Description	
RA 128	Legal and Financial Aspects in Recreation, Parks and Tourism Lab	Prerequisites, Prefix
RA 128L	Legal and Financial Aspects of Recreation, Parks and Tourism Lab	Prerequisites, Prefix
RA 131	Foundations of Commercial Recreation and Tourism	Prefix
RA 133	Recreation and Parks Facilities Planning and Operations	Prerequisites, Prefix
RA 135	Recreation, Parks and Tourism Marketing	Prerequisites, Prefix
RA 139	Research and Evaluation in Recreation, Parks and Tourism	Prerequisites, Prefix
RA 142	Foundations of Therapeutic Recreation Services	Prefix
RA 144A	Methods in Therapeutic Recreation	Prefix
RA 144B	Facilitation Techniques in Therapeutic Recreation	Prefix
RA 146	Adventure Based Programming	Prerequisites, Description, Prefix
RA 148	Programming & Evaluation in Therapeutic Recreation	Prefix
RA 150	Sports & Entertainment Facility Management	Prefix
RA 152	Sports & Entertainment Facility Booking, Promotion, & Box Office Operations	Prefix
RA 154	Sports & Entertainment Facility Operations	Prefix
RA 179	Supervision & Administration in Recreation, Parks, & Tourism	Prefix
RA 180	Professional Placement in Recreation, Parks, and Tourism	Prefix
RA 184	Internship in Recreation, Parks, and Tourism	Prefix
RA 187	Internship in Therapeutic Recreation	Prefix
RA 190	Independent Study	Prefix
RA 192T	Topics in Recreation, Parks, and Tourism	Prefix
REC 74	Games for All Ages	Prefix
REC 75	Adventure Ropes Course Experience	Prefix
REC 82	Wilderness Survival Skills	Prefix
REC 84	Orienteering	Prefix
REC 86	Backpacking in the Sierra Mountains	Prefix
REC 87	Yosemite Experience	Prefix
REC 88	Rock Climbing	Prefix
REC 92	Discount Travel	Prefix

College of Science and Mathematics

PSYCH 128	Cognitive Psychology	Description
PSYCH 184AB	Community Intervention and Behavior	Prerequisites

College of Social Sciences

SOC 125	Statistics for the Social sciences	Catalog #, Title, Prerequisites, Description
---------	------------------------------------	---