

MINUTES, GRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 North Jackson Avenue, M/S UC 43
Fresno, California 93740-8023

Office of the Academic Senate
Ext. 82743

October 22, 2007

Members Present. M. Jones (Chair), C. Barakzai, P. Crosbie, P. English,
S. Jimenez-Sandoval, M. Wilson, M. Xiao.

Members Absent. None.

Visitors. P. Ogden, C. Bohlin.

The Graduate Curriculum Subcommittee was called to order by Chair
M. Jones, at 3:03 p.m. in McLane Hall, Room # 193.

1. Minutes. MSC to approve the Minutes of 10/15/2007.
2. Agenda. MSC to Approve the Agenda as distributed.
3. Communications and Announcements.

Chair Jones announced that the information requested for SW 273 Sex
Therapy (Item #47) and Chem 226 (Item #49) has been received and
approved by L. Neal. All parties have been notified.

4. Discussion.

The subcommittee held discussions on MPA 245 Human Resources
Management (Item #36) and FN 250 Food and Nutrition Resource
Management (Item #38) since these two courses are closely related to the
Human Resources course offered by the Craig School of Business.
Feedback has been received from the Craig School of Business Graduate
Coordinator regarding MPA 245 Human Resources Management and
concerns have been voiced regarding FN 250 Food and Nutrition
Resource Management.

The subcommittee has the following questions and concerns regarding
the offering of the Human Resources Management course by the School
of Business:

- How many Human Resources Management courses will be offered?
- Will the Business Human Resources Management course meet the needs of non-Business students?

- How accommodating is the Business Department to non-Business students who need to take the Human Resources Management course?

Concerns were raised regarding the need to offer FN 250 during Spring 2008. Also, an email request was received from Public Administration to withdraw the course deletion of GPA 241 Resources Management (Item #35) since the issue of offering the new course MPA 245 Human Resources Management (Item #36) has not been resolved. The committee approved the withdrawal of the course deletion of GPA 241 Resources Management (Item #35).

An email will be sent to all parties – Craig School of Business, Public Administration, and Food and Nutritional Sciences regarding the subcommittee's questions and concerns.

5. College of Health and Human Services
Third Reading
Communicative Disorders and Deaf Studies
Educational Specialist Credential: Deaf and Hard of Hearing

Catalog Statement Revision Request (Item #42)
Communicative Disorders and Deaf Studies
Deaf Education

MSC to approve pending receipt of catalog copy page.

6. College of Science & Mathematics
First Reading
Geology

Catalog Statement Revision Request (Item #55)

MSC to approve with friendly suggestion to clarify last sentence of catalog statement.

7. Kremen School of Education and Human Development
First Reading
Education – Curriculum and Instruction

Graduate Course Change or Deletion Request (Item #50)
Education – Curriculum & Instruction
CI 240 Social Justice and the Multicultural Classroom
Change in course prerequisite and description

MSC to approve and waive second reading pending receipt of catalog copy page.

Graduate Course Change or Deletion Request (Item #51)
Education – Curriculum & Instruction

CI 241 Teaching for Equity and Justice in the Multicultural Classroom:
Practice into Theory

Change in course prerequisite and description

MSC to approve and waive second reading pending receipt of
catalog copy page.

Catalog Statement Revision Request (Item #52)

Education – Curriculum & Instruction

MSC to approve and waive second reading pending receipt of
catalog copy page.

Graduate Course Change or Deletion Request (Item #53)

Education – Curriculum & Instruction

CI 245 Investigating Practice in the Diverse Classroom: Practitioner
Research

Change in course prerequisite and description

MSC to approve and waive second reading pending receipt of
catalog copy page.

Graduate Course Change or Deletion Request (Item #54)

Education – Curriculum & Instruction

CI 246 Action Research in the Multicultural Classroom: Capstone Project
and Dissemination

Change in course prerequisite and description

MSC to approve and waive second reading pending receipt of
catalog copy page.

Graduate Course Change or Deletion Request (Item #56)

Education – Curriculum & Instruction

CI 210 Current Issues and Trends in Mathematics Education

Change in course title

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #57)

Education – Curriculum & Instruction

CI 227 Current Issues and Trends in Educational Technology

Change in course description

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #58)

Education – Curriculum & Instruction

CI 229 Designing Virtual Realities for Education

Change in course description

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #59)
Education – Curriculum & Instruction
CI 250 Advanced Curriculum Theory and Analysis
Change in course description

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #60)
Education – Curriculum & Instruction
CI 274 Social Interaction in Teaching
Change in course description

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #61)
Education – Curriculum & Instruction
CI 275 Advanced Instructional Theories and Strategies
Change in course C/S number

The committee requested a justification for change of C/S number

Graduate Course Change or Deletion Request (Item #62)
Education – Curriculum & Instruction
CI 285 Seminar in Advanced Educational Psychology
Change in course prerequisite

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #63)
Education – Curriculum & Instruction
CI 286 Social Issues in Education
Change in course prerequisite

MSC to approve and waive second reading.

Graduate Course Change or Deletion Request (Item #64)
Education – Curriculum & Instruction
CI 287 Seminar in History of Education Thought
Change in course prerequisite

MSC to approve and waive second reading.

Catalog Statement Revision Request (Item #65)
M.A. in Education
Option: Curriculum and Instruction

MSC to approve and waive second reading.

The next scheduled meeting of the Graduate Curriculum Subcommittee will be held on Monday, October 29, 2007 from 3:00 – 4:00 p.m. in McLane Hall, Room 193.

Agenda.

1. Approval of the Minutes of 10/22/07.
2. Approval of the Agenda.
3. Communications and Announcements.

Catalog Statement Revision Request (Item #42)
 Communicative Disorders and Deaf Studies.
 Educational Specialist Credential: Deaf and Hard of Hearing – Deaf Education.
 Copy of catalog page with insertions was received and approved 10-23-07. N. Barker advised.

4. Kremen School of Education & Human Development
 Second Reading
 Graduate Course Change or Deletion Request (Item #61)
 CI 275 Advanced Instructional Theories and Strategies
 Change in course C/S Number
5. Kremen School of Education & Human Development
 First Reading
 Counseling, Special Education and Rehab

3:15 p.m.	Claire Sham Choy	CSER	#66- #68	?	
-----------	------------------	------	-------------	---	--

Catalog Statement Revision Request (Item #66)
 Counseling, Special Education and Rehab

Catalog Statement Revision Request (Item #67)
 Counseling, Special Education and Rehab

Graduate Course Change or Deletion Request (Item #68)
 Counseling, Special Education and Rehab
 Coun 219 Field Practice in Student Services
 Change in course description

3:25 p.m.	Diane Rivera-Pasillas	Doctoral Prog. in Ed. Leadership	#69	?	
-----------	-----------------------	---	-----	---	--

Graduate Course Change or Deletion Request (Item #69)
 Doctoral Program in Educational Leadership
 EDL 204 Advanced Applied Quantitative Methods

Change in course prerequisite

6. College of Arts and Humanities
First Reading
Modern & Classical Languages and Literatures
Spanish

3:35 p.m.	Yolanda Doub	MCLL	#70	?	S. Jimenez- Sandoval
-----------	--------------	------	-----	---	----------------------------

New Graduate Course Request (Item #70)
Spanish 247 The Spanish American “Boom”

7. College of Social Sciences
First Reading
History

3:45 p.m.	Michelle DenBeste	History	#71	?	P. English
-----------	-------------------	---------	-----	---	------------

New Graduate Course Request (Item #71)
History 298 Project

8. College of Engineering
First Reading
MS Engineering
Electrical and Computer Engineering

3:50 p.m.	Greg Kriehn	Engineering	#72	?	M. Xiao
-----------	-------------	-------------	-----	---	---------

Catalog Statement Revision Request (Item #72)
Electrical & Computer Engineering