MINUTES OF THE GENERAL EDUCATION COMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5241 N. Maple Avenue, M/S TA 43
Fresno, California 93740-8027

Office of the Academic Senate
Phone: (559) 278-2743

Fax: (559) 278-5745

September 28, 2012

Members present:
S. Adisasmito-Smith (CAH), P. Crosbie (Chair, CSM), N. Bengiamin (LCE), D. Christensen (DOSA, ex officio), A. Lawson (JCAST) (left 12:55) , J. Morillo (KSOEHD), D. Nef (Provost)

Members absent, un-appointed or un-elected:
B. Berrett (HHS), 2 students, rep from CSS, rep from CSB.

The meeting was called to order by Chair Crosbie at 12:05 p.m. in Haak Academic Affairs Conference Room, Madden Library 4164.

1. Minutes.
MSC to approve of minutes of 31 August 2012.
2. Agenda.
MSC to approve the agenda as distributed.

3. Communications and announcements –
a. WASC Retreat on Critical Thinking and Information Literacy, October 11-12, 2012, Crowne Plaza Hotel, Anaheim, CA. D. Nef will report to the committee after the retreat.
b. Potential impact of Proposed Reduction in Degree/Concentration Requirements to 120 Semester/180 Quarter Units from the CSU Board of Trustees Ed committee. Impact on this campus will be minimal, as we have very few high unit majors left.
4.
GE Policy and Procedures Documents: Final edit and review. Both documents were edited at length by the committee. Chair Crosbie to complete final edits and distribute prior to the next meeting.
5. Timetable for request of assessment reports from departments – Chair Crosbie to check which departments or programs were evaluated last academic year, and to draw up a timetable for this year.
General Education Committee

September 28, 2012

Page 2

6. Enrollment in upper division GE courses (50 is the program limit) – data were presented indicating significant (> 60) over-enrollment of upper division GE courses in CAH (1 course), HHS (3 sections of one course) and CSS (10 sections of 6 courses, and at least one course with three sections taught in the same room at the same time, with total enrollment of 80). D. Nef and Chair Crosbie to contact chairs of departments concerned for explanation.
7.
Summer course in natural resource management to be taught in Brazil 2013, through the University Studies Abroad Consortium (USAC), by Alejandro Calderón-Urrea (Department of Biology CSU Fresno). Request for students to be granted credit for area IB. Dr. Calderón-Urrea to provide syllabus to D. Nef for approval.
8.
Adjournment – 1:55. Next meeting is Friday 12 October 2012.
