SERVICE-LEARNING SUBCOMMITTEE
February 5, 2016

Page 2
SERVICE-LEARNING SUBCOMMITTEE
February 5, 2016

Page 3

MINUTES OF THE SERVICE-LEARNING SUBCOMMITTEE

CALIFORNIA STATE UNIVERSITY, FRESNO

5200 N. Barton Ave, M/S ML34

Fresno, California 93740-8014
Office of the Academic Senate

Ext. 2743

February 5, 2016
Members Present:
Z. Bagdasarov, D. Nef, L. Toste, M. Jendian, B. Singh, S. Hart, L. Davis, C. Fiorentino
Members Absent:
R. Toro, B. Boone, C. Lopez, B. Hays, Vivien Luo (on sabbatical)
Dr. Toro was unable to attend the meeting, so Chris Fiorentino called the meeting to order at 1:32pm.

1. The agenda for the meeting was approved, noting the discussion regarding SOC 130WS would be moved up to the first business item after the approval of minutes from the last meeting.
2. The minutes from the December 11, 2015 meeting were approved.

3. Matt shared that SOC 130WS, which was recertified as an S course two years ago, was undergoing a proposed change from a 3 unit course to a 4 unit course. All S components will remain unchanged. Chris and Matt provided an overview of how this course met all S requirements. Matt was asked to make one minor change to the syllabus to help clarify typical service activities. Otherwise, the committee unanimously recommends the approval of SOC 130WS to the UGC.

4. Chris shared updates on fall 2015 5-year reviews. Requested changes to the CHEM 165SH syllabus have not been received, but the faculty member has indicated that he will provide an updated syllabus. Based on recommendations from the subcommittee, Professor Hays amended the MCJ 158S and 159S syllabi. Based on those changes the committee approved both for recertification as S courses.
5. Per subcommittee recommendations, revised syllabi for new S courses SOC 183S, 184S, 186S and 187S were submitted by the Department. Chris briefly reviewed those changes for the committee. A motion to recommend these courses for S designation was moved, seconded and unanimously approved.
6. Chris shared that there are 12 S course reviews scheduled for this semester. Due to the large number of classes, it was agreed that the committee would split into two-person working groups to review the course materials and correspond with appropriate faculty members and/or department chairs regarding any recommended changes. Once the working group agrees that the course meets S criteria, they will bring their recommendation to the subcommittee for approval. Chris will send further information on the two-person working groups and the review process to the entire committee. He will also work with Dennis Nef to prepare letters notifying relevant Department Chairs and faculty members about the required reviews.

7. Chris shared that AP&P request that we clarify in a memo our desire to amend our committee charge as related to the process we use to identify and select SL Subcommittee members. Chris and Rosa will draft a memorandum and a revised charge that will be sent to AP&P.

8. The committee reviewed Fresno State’s current definition of “Service-Learning.” It was noted that the definition lacks an explicit indication that purposeful civic education is a key ingredient in service-learning. The committee discussed various national organizations’ definitions of service-learning and noted that our current definition is largely in line with those national models. The fact that purposeful civic education may be more appropriate for some SL courses than others, and that including “purposeful civic education” in our definition would require a change to the S course evaluation matrix and could create significant challenges for current and future S courses. In the end, those present agreed that including a reference to “purposeful civic education” may not be the best idea. The committee drafted a slightly revised definition that better aligns with language used by national organizations and agreed to bring the topic back to the committee for further discussion. The revised definition up for consideration reads:
a. Service-learning is a method where students learn by active participation in organized meaningful service that addresses community needs and is linked to academic study through structured reflection. The community needs may include direct service to people in need, improvement of community resources, applied research, community outreach and education, or policy analysis and advocacy. The academic study may be in any discipline or combination of fields.

9. Chris shared that he had contacted Dean Nunna regarding a temporary replacement for Vivien Luo, who is on sabbatical this semester. However, a replacement may not be available at this time. The committee agreed that, as needed, we could proceed without a replacement this semester.
Remaining spring 2016 meetings will be held from 1:30 – 2:30, in Thomas Building, Room 117 on the following dates:

March 4th

April 1st

May 6th
The meeting was adjourned at 2:15pm.

Minutes respectfully submitted by Chris Fiorentino, February 7, 2016.
