

MINUTES, UNDERGRADUATE CURRICULUM SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 N. Jackson Avenue, M/S UC43
Fresno, California 93740-8023

Office of the Academic Senate
Ext. 8-2743

October 2, 2007

Members Present: K. Putirka, D. Nef, L. Williams,
S. Adisasmito-Smith, S. Miller, J. Crossfield,
K. Robles-Smith, R. Yazdipour, M.Vargas.

Absent: None.

Visitors: J. Jung, T. Henderson, T. Wielicki, K. Moffitt,
D. Stengel, D. Hensler.

The meeting was called to order by Chair Putirka, at 2:10 p.m. in TA
#117.

1. Minutes. Approval of the Minutes of 9/18/2007.
2. Agenda. Approval of the Agenda as distributed.
3. Communication and Announcements.

None.

4. Academic Standing/GPA Requirements for Athletic Eligibility-
Discussion.

There was discussion regarding the Academic Standing/GPA
Requirements for Athletic Eligibility.

MSC to approve L. Williams' proposed changes to catalog
description.

5. Program Change Forms.

Computer Information Systems – MSC to approve.
Certificate in Geographic Information Systems – MSC to approve.

6. New Programs.

Athletic Training Major – MSC to approve.

7. New Course Proposals.

BIOL 162L Comparative Animal Physiology Lab – MSC to conditionally approve (pending addition of learning outcomes).

GEOL 50 – MSC to approve.

8. Course Change Proposals.

MSC to approve the following consent calendar items:

College of Science and Mathematics

BIOL 1A	Introductory Biology	Subject, Course Classification
BIOL 1B	Introductory Biology	Subject, Course Classification
BIOL 10	Life Science	Description, Course Classification
BIOL 11	Plant Biology	Catalog #, Course Classification
BIOL 12	Animal Biology	Catalog #
BIOL 20	Introductory Microbiology	Catalog #
BIOL 33	Human anatomy and Physiology	Catalog #
BIOL 64	Functional Human Anatomy	Catalog #
BIOL 65	Human Physiology	Catalog #
BIOL 100	Nature Study	Delete
BIOL 101	General Ecology	Subject, Catalog #
BIOL 102	Genetics	Subject, Catalog #, Title, Course Classification
BIOL 103	Cellular Biology	Subject, Catalog #, Title, Course Classification
BIOL 104	Genetics and Cellular Biology Lab	Subject, Catalog #
BIOL 105	Evolution	Subject, Catalog #
BIOL 120	Microbiology	Subject, Catalog #
BIOL 121	Medical Microbiology	Subject, Catalog #
BIOL 122	Nonvascular Plants	Subject, Catalog #, Course Classification
BIOL 123	Phycology	Subject, Catalog #, Course Classification
BIOL 124	Vascular Plants	Subject, Catalog #, Course Classification
BIOL 125	Plant Taxonomy	Subject, Catalog #, Course Classification
BIOL 130	Invertebrate Zoology	Subject, Catalog #, Course Classification
BIOL 131	Parasitology	Subject, Catalog #, Course Classification
BIOL 132	General Entomology	Subject, Catalog #, Course Classification
BIOL 133	Natural History of Hertebrates	Subject, Catalog #, Course Classification
BIOL 134	Ichthyology	Subject, Catalog #, Course Classification
BIOL 135	Biology of Reptiles and Birds	Subject, Catalog #, Course Classification
BIOL 136	Mammalogy	Subject, Catalog #, Course Classification
BIOL 140	Plant Anatomy	Subject, Catalog #, Course Classification
BIOL 141	Histology	Subject, Catalog #, Course Classification
BIOL 142	Vertebrate Embryology	Subject, Catalog #, Course Classification
BIOL 143	Comparative Vertebrate Morphology	Subject, Catalog #, Course Classification
BIOL 144	Neuroanatomy	Subject, Catalog #, Course Classification
BIOL 150	Molecular Biology	Subject, Catalog #,
BIOL 151	Bioinformatics	Subject, Catalog #, Course Classification

BIOL 152	Experimental Molecular Genetics	Subject, Catalog #, Course Classification
BIOL 153	Microbial Genetics	Subject, Catalog #
BIOL 155	Developmental Biology	Subject, Catalog #, Course Classification
BIOL 156	Plant Growth and Development	Subject, Catalog #, Course Classification
BIOL 157	Immunology	Subject, Catalog #, Course Classification
BIOL 157L	Immunology Laboratory	Subject, Catalog #
BIOL 160	Microbial Physiology	Subject, Catalog #, Course Classification
BIOL 161	Plant Physiology	Subject, Catalog #, Course Classification
BIOL 162	Comparative Animal Physiology	Subject, Catalog #, Units, Description, Course Classification
BIOL 163	Advanced Human Physiology	Subject
BIOL 164	Hematology	Subject, Catalog #
BIOL 165	Endocrinology	Subject, Catalog #
BIOL 166	Neurophysiology	Subject, Catalog #
BIOL 167	Pathophysiology	Subject, Catalog #
BIOL 171	Terrestrial Ecology	Subject, Catalog #, Course Classification
BIOL 172	Aquatic Ecology	Subject, Catalog #
BIOL 173	Marine Biology	Subject, Catalog #
BIOL 174	Animal Behavior	Subject, Catalog #, Course Classification
BIOL 175	Ecology Case Study	Subject, Catalog #, Course Classification
BIOL 176	Field Methods in Ecology	Subject, Catalog #, Course Classification
BIOL 178	Systematic Biology	Subject, Catalog #, Course Classification
BIOL 181	Seminar in Cellular and Molecular Biology	Subject, Catalog #
BIOL 190	Independent Study	Course Classification
MATH 70	Calculus for Life Sciences	Title
MATH 75	Calculus I	Title, Description
MATH 75A	Calculus with Review IA	Title, Description
MATH 75B	Calculus with Review IB	Title
MATH 76	Calculus II	Title
MATH 77	Calculus III	Title
College of Social Sciences		
ECON 100A	Intermediate Microeconomics	Title
ECON 100B	Intermediate Macroeconomics	Title
ECON 119	Applied Regional Economics	Title
ECON 131	Public Economics	Title