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 5, 2010

Members Present: K. Clement (Chair), B. Kirkland, D. Nef,

A. Hasson, S. Miller, J. Crossfield, J. Chen, K. Robles Smith, P. Heuston, C. Madsen.

Members Absent: H. Beal, M. Mata.

Visitors:

Meeting called to order by Chair Clement at 2:05 pm in the Haak Ctr. Boardroom, #4115, 4th Floor, Henry Madden Library.

- 1. Minutes. MSC to the Minutes of 9/14/10.
- 2. Agenda. MSC to approve the Agenda as distributed.
- 3. Communications and Announcements.
- 4. Program Proposals.

PROGRAM PROPOSALS:

Co-Curricular Leadership Certificate Consultation- first read- invite the Director to UGCC Meeting to discuss goals and intent of the program. Can the format be changed to a more formal proposal format?

Recreation Administration Major, Adventure Recreation and Tourism Emphasis-M.S.C. to approve.

Recreation Administration Major, Advising Notes- M.S.C. to approve pending minor changes to proposal language.

Recreation Administration Minor- M.S.C to approve.

Preliminary Multiple Subject Credential Program Options- M.S.C. to approve pending removal of individual's name from proposal.

Teaching – Internships, Admission Requirements- Tabled.

NEW COURSE PROPOSALS:

CI 127 Exploring Child Abuse Issues for Teachers- tabled

5. Consent Calendar Items:

CONSENT CALENDAR ITEMS:

Craig School of Business

ASP 25	Air Force ROTC Field Training	Deletion
MS 141	Adaptive Leadership	Title
MS 142	Advanced leadership Training	Title, Description

Kremen School of Education and Human Development

EHD 115SLiberal Studies Senior Project Deletion			
LEE AR	Reading Skills	Deletion	
LEE 1R	Reading Application Skills	Deletion	
LEE 2R	Basic Skills Reading Development	Deletion	
LEE 138	Teaching the Linguistic Different	Deletion	
LEE 144	Teaching English Learners: Foundations and StrategiesDeletion		
LEE 175	Teaching and Evaluating English Learners in K-12 ClassroomsDeletion		

College of Health and Human Services

CDDS 93 American Sign Language III	Prerequisites	
CDDS 94SAmerican Sign Language IV	Prerequisites	
CDDS 136Sign Language Vocabulary for Professionals	Prerequisites	
CDDS 166Introduction to Interpreting	Prerequisites	
CDDS 169Sign Language Interpreting I: Voice to Sign	Prerequisites	
CDDS 170Sign Language Interpreting II: Sign to Voice	Prerequisites	
KINES 20 Fitness Development	Prerequisites	
KINES 25 Conditioning and Resistance Training Techniques Prerequisites		
KINES 116 Fundamentals of	Biomechanics	

Prerequisites

RA 121	Community	and Non-Pro	fit Recreation	Services	Prerequisites
$1 \times 1 \times 1$	Community	anu mon-i io	ill Nucleation	DULVILLO	T I CI CUUI SII CS

RA 139 Research and Evaluation in Recreation, Parks and TourismPrerequisites

College of Science and Mathematics

CHEM 190	Independent Study	
Course Classification		
EES 124 Geochemistry	Course Classification	
PHYS 190 Independent Study	Course Classification	

Agenda.

- 1. Approval of the Minutes of 9/14/10.
- 2. Approval of the Agenda.
- 3. Communications and Announcements.
- 4. Program Proposals