

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

Nov. 6, 2007

Members Present: K. Putirka, S. Adisasmito-Smith,
J. Crossfield, P. English, K. Robles-Smith,
L. Williams.

Members Absent: D. Nef (excused), S. Miller (excused),
M. Matson (student), M. Vargas (student).

Visitors: J. Farrar, P. Heuston, B. Kirkland, A. Lawson,
R. Motameni, S. Geringer.

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

1. Minutes. MSC to approve the Minutes of 10/30/2007.
2. Agenda. MSC to approve the Agenda as distributed.
3. Communication and Announcements.
None.
4. Program Change Form.

MSC to approve the following:

Plant Science Major (Plant Health Option)	
PLANT 100 Aspects of Crop Productivity	
Crop Production Management Option	
CRSC 103 Forage Crops	Deletion
CRSC 104 Seed Production and Technology	Deletion
HORT 114 Postharvest Handling of Perishable Crops	Deletion
OH 2 Introduction to Landscape Design	Deletion
OH 101 Greenhouse Management	Deletion
OH 105 Nursery Management	Deletion
PLANT 80 Undergraduate Research	Deletion
PLANT 115 Computer Applications in Plant Science	Deletion

Program Change Form.

Sports Marketing Option – Tabled, pending approval of BA 179, and a replacement course for KINES 167.

New Course.

BA 179 Legal and Ethical Env. Sports Marketing – Tabled, pending revised syllabus.

Program Change Form.

The following were tabled; committee needs to determine whether new prerequisites might lead to unit totals above 120.

KINES 25 Conditioning and Resistance Training Techniques
Kinesiology Major
Minor in Sports Coaching

Physical Education Credential Program

KINES 31 Historical and Professional Foundations of Physical Education

KINES 110 Motor Development

KINES 123 Analysis and Application: Rhythmic Movement in Physical Education

KINES 131 Analysis and Application: Individual, Team and fitness Activities

KAC 10 Hip Hop Dance

KINES 120 Planning strategies for Physical Education Prerequisites, Description

KINES 122 Non-traditional Games and Outdoor Activities Prerequisites, Description

KINES 126 Analysis and Application: Aquatics Prerequisites, Description

KINES 144 Field Experience in Teaching Prerequisites, Description
Course Classification

KINES 159 Measurement and Evaluation Prerequisites, Description

Program Change Form.

MSC to approve the following:

Family and Consumer Sciences Major
Advising Note

New Course Proposal.

MSC to conditionally approve, pending clearance from EES.

RLS 87 Yosemite Experience

Consent Calendar Item.

MSC to approve the following:

MUSIC 48 Seminar in Composition Prerequisites, Description

The next scheduled meeting of the Undergraduate Curriculum Subcommittee will be Tuesday 11/13/2007 at 2:10 p.m., in TA Room #117.

Agenda.

1. Approval of Minutes of 11/6/2007.
2. Approval of Agenda.
3. Communications and Announcements.
4. Program Change Form:

KINES 25 Conditioning and Resistance Training Techniques
Kinesiology Major
Minor in Sports Coaching

Program Change Form:

Physical Education Credential Program

KINES 31 Historical and Professional Foundations of Physical Education

KINES 110 Motor Development

KINES 123 Analysis and Application: Rhythmic Movement in Physical Education

KINES 131 Analysis and Application: Individual, Team and fitness Activities

KAC 10 Hip Hop Dance

KINES 120 Planning strategies for Physical Education Prerequisites, Description

KINES 122 Non-traditional Games and Outdoor Activities Prerequisites, Description

KINES 126 Analysis and Application: Aquatics Prerequisites, Description

KINES 144 Field Experience in Teaching Prerequisites, Description
Course Classification

KINES 159 Measurement and Evaluation Prerequisites, Description

Program Change Form:

Leisure Services management Emphasis Area

RLS 92 Discount Travel

Memo from Earth and Environmental Sciences Dept Changing Subject and Catalog Number

Course Change Requests:

College of Agricultural Sciences and Technology

FM 26 Clothing Construction II

FM 123 Pattern Design

Program Change Form:
Teaching – Withdrawal/Drop from Program

Course Change Requests:

Kremen School of Education and Human Development

LEE 120ST		Storytelling
	Title, Description	
LEE 120CL		Children’s Literature
	Title, Description	
CI 2R	CBEST Math Development	Deletion
CI 99	Introduction to the Macintosh for Educators	Deletion
CI 101	Educational Applications of Microcomputers – Single Subjects	
	Deletion	
CI 130ECE		Psychological Foundation of Education
	Deletion	
CI 140ECE		Cultural Foundation of Education
	Deletion	
ERA 153	Educational Statistics	Description