

San Diego State University Senate Minutes
September 2, 2014
AL 101
2:00 p.m.-4:30 p.m.

The Senate was called to order at 2:05 p.m.

Members present:

Academic Senators: Ornatowski. [Absent: Eadie, Wheeler]

Arts and Letters: Abdel-Nour, Blanco, Graubart, Del Castillo, Donadey, Esbenshade, Cummins, McClish, Moore, Osman, Putman, Imazeki. [Absent: Borgstrom, Mattingly.]

Business Administration: Ely, Fleming, Peter. [Absent: Chan, Dimofte.]

Coach: Van Wyk

Education: Bezuk, Butler-Byrd, Duesbery, Graves [Absent: Danforth.]

Engineering: Beyene, Valdes, Engin. [Absent: Valdes]

Health and Human Services: Chowdhury, Nip, Pruitt-Lord, Kahan, Rauh, Verity.

Imperial Valley Campus: Ponce

Lecturers: Aste, Justice, Williams [Absent:]

Library: [Absent: Rhodes.]

MPP I & II: Richeson

Professional Studies and Fine Arts: Geist-Martin, Durbin, Lindemann, Bober-Michel, Pauley, Testa [Absent: Cirino.]

Sciences: Atkins, Shen, Bowers, Deutschman, Papin, Schellenberg, Ulloa. [Absent: Beck, Xie, Ponomarenko, Wolkowicz.]

Staff Senators: Aguilar, Baxter, Evans, Thurn.

University Services: Rivera

Administration: Dooley for Hirshman, Enwemeka, Welter, Rivera, Chase, Shapiro

Emeritus Faculty: Shackelford

Associated Students: Cole, Polant, Bain, Kim.

CFA: Toombs

1. Agenda (Bober-Michel)

MSP Agenda approved with one exception: 6.2-General Education (Bliss) moved to 2:30 pm (time certain).

2. Minutes (Bober-Michel)

MSP Minutes for the May 2014 meeting were approved.

3. Announcements (Ely)

- Ely explained that the agenda is set by the Senate Executive Committee (SEC) Most of the items on the agenda have been vetted by at least two committees (a “content” committee and the Senate Executive Committee), before they appear on the agenda. In general, it is preferable to bring any business to the Senate officers or to a member of the Senate Executive Committee so as to expedite the deliberation process. Snaveley will serve today as parliamentarian (substituting for Eadie).
- Last academic year a committee presented data and analysis on class size; there's now a task force exploring the issue in more depth (chaired by Senator Mattingly).
- Over the Summer, the SEC acted on behalf of the Senate in recommending emeritus status to Dr. Roman Swiniarski, Professor of Computer Science, 26 years.
- The Campanile Report is posted on the Senate website and there will appear on the agenda for a later meeting.

- President Hirshman approved actions taken by the Senate at its May meeting, including the changes to the distance education course policy and the use of the term “college” in the Policy File. However, the active transportation policy is still on hold.

4. Academic Affairs (Enwemeka)

- The Provost greatly appreciates the welcome he’s received since beginning his position.
- Focus #1 for him is shared governance; he reiterated what distinguishes a university senate from an academic or staff senate. A university senate is more open to all.
- Budget: The CSU received less funding from the State than anticipated. Also changed is the formula by which funds are distributed to the campuses. The shortfall will be absorbed internally so there is no impact to programs.
- Academic Affairs ended the year with a structural deficit but it has been covered so we are starting the year without any deficit.
- 70 tenure-track faculty searches were conducted last year and we hired 62 people (though not all started this Fall).
- 57 new searches are on the table for AY 2014/15 – but the number might be raised to 62 or 63 to ensure we actually hire 57. Note that 35 of the new searches are funded by the Student Success Fee (8 in the Areas of Excellence, etc.).
- Facilities: The Engineering and Interdisciplinary Sciences Building is on a fast-track. An Operations Committee (11 people) is charged with looking at logistics. Relocation options have been identified including some temporary sites. The Provost is planning Town Hall meetings to reach out to the entire campus. The first is on Sept 24 and one is planned for October. A third will be scheduled if necessary. The project in total is overseen by an Executive Committee which reports to the President. By Summer, 2015, we’ll be into demolition; actual construction begins in Fall 2015 with a two-year building duration.
- Basketball arena construction is also underway.
- There is a lot of buzz (both positive and negative) about the program with the Republic of Georgia. The project is grant-funded (via the State Dept / Millenium Corporation) – with an emphasis on STEM. In truth, the program is up and running already, with a Dean assigned and at work. Accreditation is the next big effort. The overarching goal is to help Georgia build capacity with engineering programs that are ABET accredited—electrical engineering, etc. Faculty from Georgia are here now (coming to the US/SDSU in “rounds”) studying English and our teaching methods.

Questions for the Provost

- One senator inquired about which positions are funded with Student Success Fee monies. The Provost will get back to us with an answer since he wasn’t yet on board during the vetting process.
- Another inquired about how positions were chosen as well as how the “extra” ones will be determined.
- Enrollment figures for Fall are up generally: higher FTEs (313) and increased diversity (53% of new admits and 54% of transfers are students of color). Also, 35% of new master’s students and 34% of our doctoral are students of color. There is an increase in international and out of state students as well (for international, up about 30% from 2012).

Questions to the Provost

One senator expressed concern about the move to privatization – specifically how that impacts our mission of serving the local community. The Provost reminded the Senate that it’s really all about money; our true State funding is but 20%. We need private funds (through grants and contracts) to fill the ever-increasing gap. This, said the Provost, doesn’t really affect the University’s mission. Fundraising is critical or no initiatives will happen.

The new Engineering building serves as an example; we should think of it as an investment in revenues for the future. The total building cost is about \$90 million – and funding sources include philanthropic donations and one-time monies.

5. SEC Report (Ornatowski)

- Provided the SEC report. Still outstanding is a report about resources during the recession.
- Two task forces at work this Fall: class size and student evaluation (where the work is likely to conclude by December).
- Noted that the Senate will assist with WASC.
- Explained that a portion of the October Senate meeting is devoted to filling Strategic Planning Implementation Groups.

General Senate Agenda (Senate Executive Committee)

Action:

The Senate Executive Committee moves approval of the Senate Agenda for 2014-15:

1. Monitor changes to and implementation of the SDSU Strategic Plan
2. Act on the recommendations of the Class Size Task Force
3. Act on the recommendations of the Course Evaluation Task Force
4. Enable the WASC accreditation process
5. Monitor state governmental actions relating to educational quality, academic planning, and funding for higher education.

MP The General Senate Agenda was approved

6. New Business: Action Items

6.1 Committees and Elections (Moore)

Action:

Nominations

Academic Policy and Planning

Randy Philip, EDU (term ending May 2017)

Faculty Affairs

Brent Taylor, EDU (date of term unknown)

Diversity, Equity and Outreach

Nola Butler-Byrd, EDU (term ending May 2017)

Thais Alves, ENG (term ending May 2017)

Gloria Rhodes, LIA (term ending May 2017)

Emilio Ulloa, SCI (term ending May 2017)

Eric Boime, IV-SDSU (October 2014 – May 2017)

Faculty Honors and Awards

Julio Valdes, ENG (term ending May 2017)

Graduate Council

Jill Esbenshade, A&L (term ending May 2017)

Matt Lauer, A&L (October 2014 – May 2017)

Nik Varaiya, BUS (October 2014 – May 2017)

Kurt Lindemann, PSFA (October 2014 – May 2017)
Eric Smigel, PSFA (October 2014 – May 2017)

Liberal Studies

Betty Samraj, Liberal Studies—English and Speech (term ending May 2017)
Nan McDonald, Liberal Studies—Fine Arts and Humanities (term ending May 2017)
Susan Nickerson, Liberal Studies—Mathematics and Natural Sciences (term ending May 2017)
Carolyn Roy, Liberal Studies—Social and Behavioral Sciences (term ending May 2017)

Student Grievance

Patricia Lozada-Santone, EDU (term ending May 2017)
Bill Snively, PSFA (term ending May 2017)
Allison Bobrow, Staff (October 2014 – May 2017)

Student Learning Outcomes

Elizabeth Pollard, A&L (term ending May 2017)
Kathy Williams, SCI (term ending May 2017)
Bruce Westermo, ENG (term ending May 2015, but in need of official appointment)

Undergraduate Council

Suzanne Bordelon, A&L (term ending May 2017)

MP To approve the appointment list.

6.2 General Education (Bliss)

Action:

II. FOUNDATIONS OF LEARNING

B. Social and Behavioral Sciences

Course number change

Africana Studies 101. Introduction to Africana Studies: Social and Behavioral Sciences (3) [GE]

Interdisciplinary introduction of African American thought and behavior. Subject areas include social systems, economic empowerment, self development, family dynamics, use of power, cognitive styles, interethnic communication and international relations. Review of relevant literature in social and behavioral sciences. (Formerly numbered Africana Studies 101A.)

Delete existing course

Africana Studies 270. African Foundations of Africana Studies (3) [GE]

African foundations of Africana studies from contemporary issues to forces that shaped Africa and its Diaspora.

Description change

Geography 106. World Regional Geography (3) [GE]

Regional approaches to social, political, economic, environmental, and cultural interactions. Colonialism, globalization, development, environmental issues, and geopolitics.

New course

Political Science 104. Global Politics (3) [GE]

Basic concepts, terms, and institutions of global politics. Explores power and inequality in the global system in a variety of issue areas, such as war and diplomacy, human rights, migration, the global economy, development, and the environment.

C. Humanities

2. Art, Classics, Dance, Drama, Humanities, and Music

Delete existing course

Africana Studies 101B. Introduction to Africana Studies: Humanities (3) [GE]

Interdisciplinary introduction to African American history, literature, other arts and religion. Subject areas include methodology and theoretical perspectives of Africana studies.

New course.

Russian 250. Russian Culture in a Digital World (3) [GE]

New media's impact on social, cultural, and political development of Russian society. Russian art, values and ideologies, state power, nationalism, and democracy. Taught in English.

IV. EXPLORATIONS OF HUMAN EXPERIENCE

B. Social and Behavioral Sciences

Prerequisite change

Africana Studies 321. Black Political Participation in America (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Afro-American political life and development in the United States. Interaction between Afro-Americans and various actors, institution processes, and policies of the American system of politics and governance.

Prerequisite change

Africana Studies 322. African American Political Thought (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Political and social thought underlying principles, goals, strategies developed by African Americans in struggle for social development and human rights. Focus on twentieth century thought.

Prerequisite change

Africana Studies 421. Black Urban Experience (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Major social science literature of international Black urban experience. Behavior, culture, and oppressions unique to urban environment.

Delete existing course

Africana Studies 445. Ethnicity and Social Psychology (3) [GE]

Prerequisite: Africana Studies 101A or completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Major social psychological theories specifically focusing on how these theories relate to minority attitude/value formation and group behavior. Strategies for resolving social issues.

Prerequisite change

Africana Studies 455. Africana Class, Gender, and Sexualities (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Intersection of race, class, gender, and sexualities within Africana culture and experience and impact on Africana world-view.

New course

Africana Studies 473. Women in Africa (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Historical and contemporary roles women have occupied in Africa as political leaders, spiritual authoritative figures, and mothers in various African societies; starting with classical Africa and ending with the present-day.

New course

International Security and Conflict Resolution 324. Politics of Global Resistance and Solidarity (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences.

Historically informed perspective on global resistance movements that appreciates the diversity in thought, experiences, and motivations of such movements. Theories of transnational activism, radical political thought, and international relations.

Add prerequisite; existing course newly added to G.E.

Political Science 430. Immigration and Border Politics (3) [GE]

(Same course as Latin American Studies 430)

Prerequisites: Completion of the American Institutions requirement and the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

U.S. immigration and border politics within a global and historical perspective. Transformations of sovereignty, communities, identity, and rights within an era of mass migration and economic interdependence. Policy and popular debates about admission, border control, and the incorporation of migrants.

Prerequisite change.

Sociology 430. Social Organization (3) [GE]

Prerequisites: Sociology 101 and completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Social structure of societies. Historical examination of structure and development of social institutions, communities, and other large scale organizations.

C. Humanities

Prerequisite change

Africana Studies 365A. African American Literature to 1900 (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Eighteenth and nineteenth century writing by African American authors. Issues of literary form, canon formation, and sociopolitical impact of the literature upon African American culture.

Prerequisite change

Africana Studies 365B. African American Literature After 1900 (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Writing by African American authors after 1900. Issues of literary form, canon formation and sociopolitical impact of the literature upon African American and American culture of the twentieth and twenty-first centuries.

Prerequisite change

Africana Studies 385. African American Music (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

African American music from its African roots to present. Consideration of musical styles, events, significant contributors as well as role of sociocultural values in development of music.

New course

Africana Studies 466. Afrofuturism (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Interdisciplinary study of African/African American contributions to science fiction, comic book art, pop culture, and its origins and influences.

Course title change

American Indian Studies 300. American Indian Oral Tradition (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Pre-twentieth century American Indian oral and symbolic traditions including creation and origin legends, coyote stories, ceremonial songs, oratory, and memoirs.

Course title change

American Indian Studies 470. American Indian Spirituality and Epistemologies (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Spirits, prophesies, and renewals of the Indian way compared through symbols and ceremony. Religions surveyed as they have been influenced by foreign elements and philosophies. Influences on values and tribalism as reflected through symbols and other measures.

Course title and description change

History 420. Asian History to 1600 (B) (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Hinduism, Buddhism, Confucianism in Asian family relations, governance, art, and literature. Comparative development of social structure, gender roles, state formation in India, China, and Japan. Interactions among Asian societies via Silk Route and maritime trade.

Course title and description change

History 421. Asian History Since 1600 (C) (3) [GE]

(Same course as Asian Studies 421)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

China, Japan, and India, with case studies on Philippines and Vietnam. Comparative Asian responses to Western imperialism, nationalism, revolution, and war. Diverse Cold War paths; contemporary problems and prospects.

New course

Philosophy 312. Women in Philosophy (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Exploration of women's contributions to philosophy with emphasis on the pre-1900s.

Course number change

Philosophy 315. Philosophy and Literature (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Study of literature of philosophical significance and of philosophical problems of literature. (Formerly numbered Philosophy 334.)

Course title change

Philosophy 330. Biomedical Ethics (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Value judgments upon which medicine is based and the ethical issues which medicine faces.

New course

Philosophy 331. Ethics in Health Care (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Health care practices in light of ethical, professional, and legal standards. Role of health caregivers in promoting patient wellbeing given diverse cultural/religious beliefs, competing interests, practical constraints, and increasing demands.

New course

Philosophy 342. Morality and the Law (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Jurisprudence that emphasize the particular role that morality plays in our understanding and application of the law via contemporary moral controversies in case law and legal practice.

Course number change; existing course newly added to G.E.

Philosophy 345. Logic and the Law (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Logic in legal contexts. Inductive reasoning methods applied to legal briefs, case studies, and LSATs. Construction, presentation, and evaluation of written and oral arguments, using historical and contemporary legal decisions. (Formerly numbered Philosophy 341.)

Add prerequisite; existing course newly added to G.E.

Religious Studies 341. Zen and the Way of Japanese Religions (D) (3) [GE]

Prerequisites: Three units of religious studies and completion of the General Education requirement in Foundations of Learning II.C., Humanities for nonmajors.

Historical analysis of major components of classical, medieval, early modern and modern religious systems of Japan through texts, images, rituals, and institutions.

Add prerequisite; existing course newly added to G.E.

Religious Studies 354. Religion, Myth, and Storytelling (C) (3) [GE]

Prerequisites: Three units of religious studies and completion of the General Education requirement in Foundations of Learning II.C., Humanities for nonmajors.

Introduces, analyzes, and examines issues and themes in the narrative traditions of the world's religions.

Add prerequisite; existing course newly added to G.E.

Religious Studies 355. Religious Ritual and Practice (C) (3) [GE]

Prerequisites: Three units of religious studies and completion of the General Education requirement in Foundations of Learning II.C., Humanities for nonmajors.

Introduces, analyzes, and examines issues and themes in the ritual traditions of the world's religions.

Course title and description change.

Russian 305A. Heroes and Villains: Russian Literature of the Nineteenth Century (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Nineteenth century Russian literature in translation. Examines prose fiction in the cultural and historical context of the Russian Empire to include works by Pushkin, Turgenev, Dostoevsky, and Tolstoy. Taught in English with readings in English.

MP To approve the above additions and changes to courses in General Education.

6.3 Undergraduate Curriculum (Verity)

Action:

1. Change in program.

English

Children's Literature Minor

(Minor Code: xxxxx) (SIMS Code: xxxxxx)

The minor in children's literature allows students in a wide variety of fields to benefit from programming and curriculum offered by the faculty of SDSU's National Center for the Study of Children's Literature. Courses in the literature of young childhood and adolescence benefit students preparing for careers in education, psychology, social work, medicine, or any other field serving children.

The children's literature minor consists of a minimum of 15 units to include English 220, 501, 502, 503, and one additional upper division course in English or comparative literature.

Courses in the minor may not be counted toward the major, but may be used to satisfy preparation for the major and general education requirements, if applicable. A minimum of six upper division units must be completed in residence at San Diego State University.

Change: Creation of new minor.

2. Change in program.

English

Creative Editing and Publishing Minor

(Minor Code: xxxxx) (SIMS Code: xxxxxx)

The minor in creative editing and publishing allows students in a wide variety of fields to sharpen their skills in creative content development and prepare for careers in editing, publishing, and writing.

The minor in creative editing and publishing consists of a minimum of 15 units to include English 280, 496 (Internship), 576A, 576B, three units selected from Rhetoric and Writing Studies 501, 503, or 507.

Courses in the minor may not be counted toward the major, but may be used to satisfy preparation for the major and general education requirements, if applicable. A minimum of six upper division units must be completed in residence at San Diego State University.

Change: Creation of new minor.

3. Change in program.

English

Creative Writing Minor

(Minor Code: xxxxx) (SIMS Code: xxxxxx)

The minor in creative writing allows students in a wide variety of fields to benefit from programming and curriculum offered by SDSU's MFA creative writing faculty. Courses in fiction, poetry, screenwriting, and creative publishing and editing allow student to sharpen their skills and pursue their interests in creative writing in a supportive environment.

The minor in creative writing consists of a minimum of 15 units to include English 280 or 281, plus an additional nine units selected from English 570, 571, 573, 576A, 576B, 577, 579, 580, 581W, 584W, and three units of English 496 (Intership).

Courses in the minor may not be counted toward the major, but may be used to satisfy preparation for the major and general education requirements, if applicable. A minimum of six upper division units must be completed in residence at San Diego State University.

Change: Creation of new minor.

GEOLOGICAL SCIENCES

1. Change in program.

Geological Sciences

Geological Sciences Major

With the B.S. Degree in Applied Arts and Sciences

(Major Code: 19141)

Emphasis in Geochemistry

(SIMS Code: 775335)

Emphasis in Marine Geology

(SIMS Code: 775368)

Changes: Deletion of both emphases.

2. Change in program.

Geological Sciences

Geological Sciences Major

With the B.S. Degree in Applied Arts and Sciences

(Major Code: 19141)

Emphasis in Environmental Geosciences

(SIMS Code: xxxxxx)

Preparation for the Major. Oceanography 100, or Geological Sciences 100 and 101, or Geological Sciences 101 and 104; or and Geological Sciences 101 and Environmental Sciences 100 [or Sustainability 100]; Geological Sciences 200, 221; Biology 100, 100L; Chemistry 200, 201, 232, 232L; Mathematics 124 or 150; Physics 180A, 180B, 182A, 182B. (40 units)

Recommended: Geological Sciences 205, Chemistry 251, Statistics 250.

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 39 upper division units in approved courses to include Geological Sciences 306, 307, 324, 336, 498A, 498B, 505, 514, 530, 551; and nine upper division units selected from Geological Sciences 300, 303, 305, 499, 508, 520, 521, Environmental Sciences 301, Geography 370, Philosophy 332 [or Sustainability 332], Political Science 334 [or Sustainability 334].

Change: Addition of new emphasis.

MP To approve the above additions and revisions to the Undergraduate program.

7. New Business: Consent Calendar (Committee Reports)

MSP To receive the reports on the Consent Calendar

7.1 ASCSU (Wheeler)

Report from the May 15-16, 2014 plenary meeting of the Academic Senate, CSU

Budget

On May 13, Governor Jerry Brown released his revised May budget, which maintains an increase of \$142.2 million for the CSU - consistent with what was proposed in his initial January budget. Last November, CSU trustees approved a budget proposal that requested an increase of \$237 million, with new funding allocated to meet enrollment demand, augment student success and completion, and finance critical maintenance and infrastructure needs among other areas. The CSU continues to lobby for the additional

\$95 million; half of the Legislature has signed a letter to Gov. Brown in support of the request for the additional funds.

Legislative

On May 27, the California Senate approved SB 850 (Block), allowing community colleges to offer bachelor's degrees. Fifteen colleges in fifteen districts will offer one pilot degree each, starting in 2015 and ending in 2023.

120/180 Unit Limit

On May 19, the Executive Committee of the ASCSU discussed the issue of the 120/180 unit limits with Chancellor White and his leadership team. After discussion about the process and experience to date, consensus was reached that:

- Campus presidents would be advised that exception requests must not be held at the campus rather than being sent to the CO. If there is disagreement between faculty and administration about the request, the disagreement should be explained in a letter accompanying the exception request.
- No actions would be taken during summer so that faculty do not return to fait accompli situations in the Fall.
- Chancellor's Office Academic Affairs staff will review exception requests for completeness only and will not require repeated submissions of additional justifications if the requests are complete.
- The Chancellor will convene an advisory committee to review exception requests and provide counsel. The advisory committee will include the Faculty Trustee. It is ASCSU's understanding that this advisory committee will also include discipline faculty and faculty with strong GE knowledge.

CSU Academic Conference

The CSU Academic Conference and Retreat – entitled “It’s All About Our Students” is scheduled for Nov. 13-14, 2014 at the Long Beach Hilton. CSU Presidents, Provosts, Faculty, and Student Leaders will be formally invited.

New ASCSU Officers Elected

The ASCSU elected a new slate of officers for AY 2014-15:

Chair – Steven Filling, CSU Stanislaus

Vice Chair – Christine Miller, CSU Sacramento Secretary – Susan Gubernat, CSU East Bay Member-at-

Large – Praveen Soni, CSU Long Beach

Member-at-Large – Julie Chisholm, California Maritime Academy

Resolutions

At the May 15-16 ASCSU plenary meeting, twelve resolutions were passed:

AS-3166-14/AA Advice Regarding Unit Limit Exceptions Requests

Asks the ASCSU Executive Committee to develop (for Chancellor White's consideration) specific short-term (following the March 31, 2014 exception request deadline) and longer-term suggestions regarding the process for requesting exceptions to Title 5 unit limits (120/180).

AS-3167-14/APEP Creation of California State University Discipline Councils Urges the Office of the Chancellor to facilitate the formation of Academic Discipline Councils, similar to the English Council and the Math Council, for all of the major programs within the CSU that wish to participate.

AS-3168-14/EX Commendation in Trustee A. Robert Linscheid

AS-3169-14/AA Designation and Compilation of Online Course Modalities Endorses a standardized set of designations for course modalities in the CSU (face- to-face, traditional; face-to-face, online; remote, online; blended) and recommends that the Chancellor's Office provide a system-wide database for campuses to designate modalities in course offerings to maximize the potential for system-wide cross-enrollment in face-to-face and remote-online courses.

AS-3171-14/AA Recommendation Regarding Changes to Title 5, Section 40510, The Master's Degree Endorses the proposed changes to Title 5 that establish a requirement that at least 70% of total units required by a master's degree program must be completed in residence and recommends that the percentage of courses designed primarily for graduate study be increased from 50% of the units required for the degree to 60%.

AS-3172-14/EX (Rev) In Support of AB 2324 (Williams) Pertaining to CSU Faculty Trustee

Thanks the Board of Trustees for including the Faculty Trustee Holdover Appointment proposal in their Legislative Program for 2014 and expresses appreciation to Assembly Member Das Williams for introducing Assembly Bill 2324, *Trustees of the California State University: faculty member of the board*.

AS-3173-14/FA Eligibility Status for Research, Scholarship, and Creative Activity Awards

Commends the Chancellor and the BOT for the reinstatement of the Faculty Research, Scholarly, and Creative Activity (RSCA) program.

AS-3174-14/EX Academic Senate of the CSU Calendar of 2014-2015 Meetings

AS-3175-14/FGA Formation of a Task force to Review the Role of Student Success Fees Across California State University Campuses (first reading waved)

Asks the Chancellor's Office to form a task force to assess the role of Student Success Fees in the CSU.

AS-3176-14/EX Resolution upon the Retirement of Gail Brooks, Vice Chancellor for Human Resources at the California State University (first reading waved)

AS-3177-14/FA Resolution of commendation for James Till, Interim Vice Chancellor for Research Initiatives and Partnerships (first reading waved)

AS-3178-14/EX Request for Annual Progress Reports on Access to Excellence Strategic Plan through 2018 (first reading waved)

Copies of this and other resolutions may be found at <http://www.calstate.edu/AcadSen/Records/Resolutions/>. Faculty are encouraged to provide feedback on the above resolutions as well as on any other matters of potential concern to the CSU Academic Senate to the SDSU academic senators Bill Eadie (weadie@mail.sdsu.edu), Cezar Ornatowski (ornat@mail.sdsu.edu), and Mark Wheeler (wheeler1@mail.sdsu.edu).

Additional Information of Faculty Interest

ASCSU website: <http://www.calstate.edu/AcadSen/?source=homepage>. Includes committee information, approved agendas/minutes, reports, resolutions, senator contact information.

Faculty-to-Faculty, ASCSU Newsletter: Published approximately two weeks after each plenary. Includes chair's report, committee reports, invited articles on current events, and committee recommendations. Subscribe (delivered automatically via email) at <http://www.calstate.edu/AcadSen/Newsletter/>

7.2 Committees and Elections (Moore)

1. The Committee met on 13 August to identify committee vacancies and establish a protocol for finding suitable nominees to fill the vacancies.
2. The Committee adopted the following resolution:

Be it resolved, that the University Senate Committee on Committees and Elections encourages the use of modern technology to facilitate the participation of Imperial Valley-SDSU committee members, as well as the participation of committee members who are at some distance from the main SDSU campus, in the work of all Senate and Senate-Appointed committees.
3. The Committee set as its long-term goal for the year to maintain up-to-date committee rosters to post on the Senate website.
4. The Committee set up an ad hoc subcommittee to discuss various constitutional and other issues that have emerged in discussions with other committee chairs.

Discussion:

The Committee applauded the recommendation to use technology to facilitate IV Campus participation. Sadly, it turns out that NO committees actually do this. Ely called for the Committee on Committees to serve as the liaison – so that we get a better picture on each committee's "practices." Some senators argued that committees could make this happen if they truly wanted to.

7.3 California Faculty Association (Toombs)

Bargaining update

CFA's Bargaining Team met with the CSU Administration on August 18-19, the most recent bargaining sessions for our new faculty contract. In the update from our Bargaining Team (below), the Chancellor's current salary proposal is inadequate if we are to address the problems and inequities in the faculty salary structure.

We are scheduling an informational meeting for Thursday, September 11, so that CFA Bargaining Team members can provide the SDSU faculty with detailed information about where we stand in bargaining and where we go from here.

More details will be coming soon about the September 11 meeting with our bargaining team members.

Bargaining Update from the CFA Bargaining Team

"On Monday and Tuesday, the CFA bargaining team met with the Chancellor's representatives in an attempt to resolve the remaining issues left in bargaining.

While it seems that all parties at the table understand the salary issues, including stagnation, inversion and compression, progression and misclassification, the Chancellor's proposal is simply inadequate to address those problems.

As the CFA team told the Chancellor's representatives, their proposal will leave faculty right back where we started instead of setting us on the road to health. We would end up facing more of the same problems, including inversion exacerbated by the inability to progress through the ranks and ranges.

Indeed, that is exactly what divides us on salary -- adequate resources to fund progression through the ranks and ranges. In the faculty bargaining survey, at meetings on the campuses, and in one-on-one conversations, CFA members have been very clear -- any resolution to the contract must include progression along with fixes to inversion, compression and misclassification.

In the CSU, we achieve progression through Service Salary Increases (SSIs). It is the lack of these SSIs that have contributed to the unhealthy salary structure from which we currently suffer. Not including SSIs in this contract would be like failing to add baking powder to cake batter -- you can bake it, but it will not rise.

In truth, there is not an outrageous amount of money dividing CFA and CSU management.

Moreover, as we indicated to the Chancellor's team, while we appreciate that the Chancellor has put a 3% salary pool on the table in the first year as his share, we believe that campuses also bear some responsibility for the unhealthy salary structure in which we find ourselves now.

While the recession certainly played a role, campus presidents across the system have had ample opportunities to improve the existing salary situation. Some campuses took advantage of promotions to provide an extra bump to faculty suffering inversion, but many more campuses failed to do so.

Additionally, since 2012 campuses have had the ability to create their own local equity programs in consultation with the local CFA chapter. Yet, during the last two years, not a single campus has done so.

Finally, our unhealthy salary structure is affected by the fact that over the course of many years, some campuses have tended to lowball new hires -- offering them extremely low starting salaries and leaving them at the bottom of the salary structure for most of their careers.

It is precisely these kinds of unfortunate behaviors that lead us to argue that the campus presidents must be asked to "put some skin in the game" to ensure that our salary structure is returned to health. Those who have done the right thing over the years will not have to pay as much as those who exploited faculty.

As the fall semester begins, we all are tasked with helping to persuade Chancellor Tim White to ask his campus presidents to be accountable for their past decisions and actions or to fix the bad actions of their predecessors.

Every campus is going to have to chip in to help fix the CSU's unhealthy salary structure.

We urge you to attend your campus bargaining meeting where we will be able to provide you with greater detail about these bargaining issues and talk about the work we need to do to in order to secure a fair contract."

CFA contact information

Please feel free to contact our campus California Faculty Association office at any time if we can provide assistance, whether on a contract rights issue or other matter. Our campus CFA chapter has a Faculty Rights Committee, composed of faculty volunteers, and we are available to talk with faculty colleagues

about individual situations and assist in resolving issues. We can be reached at cfa@mail.sdsu.edu or x42775.

Discussion:

Toombs provided an update on contract bargaining. The two sides are not far apart. People are scheduled to be on campus (9/11) to better explain the proposal to faculty. Salary is still an ongoing negotiation.

7.4 Undergraduate Curriculum (Verity)

ACCOUNTANCY

1. Change in prerequisite.

Accountancy

ACCTG 331. Intermediate Accounting I (3)

Prerequisites: Admission to accounting major, minor, or certificate. Minimum grade of C in Accountancy 201 and 202; Business Administration 310; Completion of General Education requirement in Communication and Critical Thinking. **Proof of completion of prerequisites required:** Copy of transcript.

Concepts and methods underlying financial statements (including IFRS introduction). Not open to students with credit in Accountancy 325 and 326. (Accountancy 331 and 332 formerly numbered Accountancy 321.)

Change: Addition of Business Administration 310 as prerequisite.

2. Change in prerequisite.

Accountancy

ACCTG 332. Taxation of Business Entities (3)

Prerequisites: Admission to accounting major, minor, or certificate. Minimum grade of C in Accountancy 331. **Proof of completion of prerequisites required:** Copy of transcript.

Concepts and methods underlying taxation of business entities. Not open to students with credit in Accountancy 325 and 326. (Accountancy 331 and 332 formerly numbered Accountancy 321.)

Change: Deletion of minimum of C Accountancy 201, 202 prerequisite.

3. Change in prerequisite.

Accountancy

ACCTG 333. Accounting Information Systems (3)

Prerequisites: Minimum grade of C in Accountancy 331. **Proof of completion of prerequisites required:** Copy of transcript.

Accounting information systems for internal and external decision-making. (Accountancy 333 and 334 formerly numbered Accountancy 322.)

Change: Deletion of Accountancy 332 as prerequisite.

4. Change in prerequisite.

Accountancy

ACCTG 334. Intermediate Accounting II (3)

Prerequisites: Minimum grade of C in Accountancy 331. **Proof of completion of prerequisites required:** Copy of transcript.

Financial reporting issues; preparation and use of financial statement information. (Accountancy 333 and 334 formerly numbered Accountancy 322.)

Change: Deletion of Accountancy 332 from prerequisites.

5. Change in prerequisite.

Accountancy

ACCTG 390W: Reporting Techniques for Accountants (4 units)

Prerequisites: Minimum grade of C in Accountancy 331. Satisfies Graduation Writing Assessment Requirement for students who have completed 60 units; completed Writing Placement Assessment with a score of 8 or higher (or earned a C or higher in Rhetoric and Writing Studies 280, 281, or Linguistics 281 if score on WPA was 7 or lower); and completed General Education requirements in Composition and Critical Thinking. **Proof of completion of prerequisites required:** Test score or verification of exemption; copy of transcript.

Advanced preparation of written and oral reports with application to professional needs of accountants. (Formerly numbered Information and Decision Systems 390W/Management Information Systems 390W.)

Change: Deletion of Accountancy 332 from prerequisites.

6. Change in prerequisite.

Accountancy

Prerequisite change

ACCTG 409. Field Study in Taxation (1) Cr/NC

Prerequisites: Accountancy 201 and 202. **Proof of completion of prerequisites required:** Copy of transcript.

Income tax preparation in the field. Follows procedures of IRS VITA Program. IRS instruction followed by faculty supervised fieldwork. Student must be available for special IRS tax school. Not applicable to an accounting major or minor. Maximum credit three units.

Change: Deletion of Accountancy 332; addition of Accountancy 201, 202 as prerequisites.

7. Change in prerequisite.

Accountancy

ACCTG 431. Auditing (3)

Prerequisites: Minimum grade of C in Accountancy 333 and credit or concurrent registration in Accountancy 390W. **Proof of completion of prerequisites required:** Copy of transcript.

Audit of financial statements in accordance with generally accepted auditing standards; ethics in auditing. (Accountancy 431 and 432 formerly numbered Accountancy 421.)

Change: Deletion of Accountancy 334 and Finance 323 as prerequisites.

8. Change in prerequisite.

Accountancy

ACCTG 432. Cost Management (3)

Prerequisites: Business Administration 323. Proof of completion of prerequisites required: Copy of transcript. For accounting majors, a minimum grade of C in Accountancy 331, and Accountancy 390W. For finance majors, a minimum grade of C in Accountancy 326 and Rhetoric and Writing Studies 290.

Use of accounting information to facilitate managerial business decisions; cost management and ethics in managerial accounting. (Accountancy 431 and 432 formerly numbered Accountancy 421.)

Change: Deletion of minimum grade of C in Accountancy 333, 334 as prerequisite.

9. Change in program.

Accountancy

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

10. Change in program.

Accountancy

Accounting Major

With the B.S. Degree in Business Administration

(Major Code: 05021) (SIMS Code: 221908)

Business Accounting Program Major. Forty-eight upper division units consisting of Accountancy 331, 332, 333, 334, 390W with a grade of C (2.0) or better, Accountancy 431, 432, and six units of upper division accountancy electives (not including Accountancy 325 or 326); Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); Management Information Systems 301. A "C" (2.0) average is required in the courses stipulated here for the major.

Change: Addition of business passport description, increase number of units by one, change of all BS/BA core courses to a uniform BA abbreviation.

11. Change in program.

Accountancy

Accounting Major

With the B.S. Degree in Business Administration

(Major Code: 05021) (SIMS Code: 221908)

JUNIOR YEAR (Fall Semester)

	<i>Units</i>
Accountancy 331	3
Business Administration 310	1
Business Administration 350	3
Business Administration 360	3
Management Information Systems 301	3
General Education Explorations of Human Experience	<u>3</u>
16	

JUNIOR YEAR (Spring Semester)

Accountancy 332	3
Accountancy 333	3
Accountancy 334	3
Business Administration 300	1
Business Administration 323	3
General Education Explorations of Human Experience	<u>3</u>
16	

SENIOR YEAR (Fall Semester)

Accountancy 390W	4
Accountancy 431	3
Accountancy 432	3
Business Administration 370	3
Graduate elective 500- and above	<u>3</u>
15	

SENIOR YEAR (Spring Semester)

Business Administration 404 or 405 or 458	3
Graduate accountancy course 500- and above	6
General Education Explorations of Human Experience	3
Graduate elective 600- and above	<u>3</u>
15	

FIFTH YEAR (Fall Semester)

(no change)

FIFTH YEAR (Spring Semester)

Remaining description (no change)

Change: Program updated to reflect new course numbering convention.

12. Change in program.

Accountancy

Accounting Minor

(SIMS Code: 221910)

The minor in accounting consists of a minimum of 24 units to include Accountancy 201, 202, 331*, 332*, 333, 334, Economics 101, 102. Accountancy 201 and 202 must be completed with a minimum grade of C (2.0) to declare the minor.

Paragraphs 2-3 (no change)

* Finance majors must substitute Accountancy 431 and 432 or two Accountancy 500-level electives for Accountancy 331 and 332. Accountancy 390W is waived for finance majors who are also seeking an accounting minor in taking Accountancy 431 and 432 and/or Accountancy 522.

Change: Updated to minimum grade requirement to enter the minor and GPA requirement to earn the minor.

AFRICANA STUDIES

1. Course number change

Africana Studies

AFRAS 101. Introduction to Africana Studies: Social and Behavioral Sciences (3) [GE]

Interdisciplinary introduction of African American thought and behavior. Subject areas include social systems, economic empowerment, self development, family dynamics, use of power, cognitive styles, interethnic communication and international relations. Review of relevant literature in social and behavioral sciences. (Formerly numbered Africana Studies 101A.)

Change: Changed from Africana Studies 101A to 101.

2. Deletion of course.

Africana Studies

AFRAS 101B. Introduction to Africana Studies: Humanities (3) [GE]

Interdisciplinary introduction to African American history, literature, other arts and religion. Subject areas include methodology and theoretical perspectives of Africana studies.

3. Deletion of course.

Africana Studies

AFRAS 270. African Foundations of Africana Studies (3) [GE]

African foundations of Africana studies from contemporary issues to forces that shaped Africa and its Diaspora.

4. Change in prerequisite.

Africana Studies

AFRAS 321. Black Political Participation in America (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Afro-American political life and development in the United States. Interaction between Afro-Americans and various actors, institution processes, and policies of the American system of politics and governance.

Change: Removal of Africana Studies courses as prerequisites.

5. Change in prerequisite.

Africana Studies

AFRAS 322. African American Political Thought (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Political and social thought underlying principles, goals, strategies developed by African Americans in struggle for social development and human rights. Focus on twentieth century thought.

Change: Removal of Africana Studies courses as prerequisites.

6. Change in prerequisite.

Africana Studies

AFRAS 327. Critical Theories in Africana Studies (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences.

Major historical and contemporary theories and thinkers that have defined and continue to define discipline of Africana studies. Comparative analyses of diverse voices and perspectives.

Change: Deletion of African Studies 101A or 101B and addition of the GE requirement as prerequisites.

7. Change in prerequisite.

Africana Studies

AFRAS 332. Black Women: Myth and Reality (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences.

Images of Black women in America and how those images have been distorted.

Change: Deletion of African Studies 101A or 101B and addition of the GE requirement as prerequisite.

8. Change in prerequisite.

Africana Studies

AFRAS 351. Black Religions and Spirituality (3)

(Same course as Religious Studies 351)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C.; Humanities.

Major Black religious and spiritual responses and expressions in Africa and Black diaspora, including creation of institutions to support and advance religious and spiritual matters.

Change: Deletion of African Studies 101A or 101B and addition of the GE requirement as prerequisite.

9. Change in prerequisite.

Africana Studies

AFRAS 360. Communications and Community Action (3)

Prerequisite: Completion of the General Education requirement in Communication and Critical Thinking, I., Oral Communication.

Application of the basic theories of communication through field projects. Study of the communication problems that exist between sociopolitical groups and the media.

Change: Deletion of African Studies 140 and addition of the GE requirement as prerequisite.

10. Change in prerequisite.

Africana Studies

AFRAS 365A. African American Literature to 1900 (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Eighteenth and nineteenth century writing by African American authors. Issues of literary form, canon formation, and sociopolitical impact of the literature upon African American culture.

Change: Removal of Africana Studies courses as prerequisites.

11. Change in prerequisite.

Africana Studies

AFRAS 365B. African American Literature After 1900 (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Writing by African American authors after 1900. Issues of literary form, canon formation and sociopolitical impact of the literature upon African American and American culture of the twentieth and twenty-first centuries.

Change: Removal of Africana Studies courses as prerequisites.

12. Change in prerequisite.

Africana Studies

AFRAS 385. African American Music (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

African American music from its African roots to present. Consideration of musical styles, events, significant contributors as well as role of sociocultural values in development of music.

Change: Removal of Africana Studies courses as prerequisites.

13. Change in prerequisite.

Africana Studies

AFRAS 421. Black Urban Experience (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Major social science literature of international Black urban experience. Behavior, culture, and oppressions unique to urban environment.

Change: Removal of Africana Studies courses as prerequisites.

14. Change in prerequisite.

Africana Studies

AFRAS 423. Black Nationalism (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences.

Black nationalism in the world, with emphasis on comparative analysis of writings of leading nationalist (and Pan-Africanist) thinkers and theorists.

Change: Deletion of African Studies 101A or 101B and addition of the GE requirement as prerequisite.

15. Deletion of course.

Africana Studies

AFRAS 445. Ethnicity and Social Psychology (3) [GE]

Prerequisite: Africana Studies 101A or completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Major social psychological theories specifically focusing on how these theories relate to minority attitude/value formation and group behavior. Strategies for resolving social issues.

16. Change in prerequisite.

Africana Studies

AFRAS 455. Africana Class, Gender, and Sexualities (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Intersection of race, class, gender, and sexualities within Africana culture and experience and impact on Africana world-view.

Change: Removal of Africana Studies courses as prerequisites.

17. New course.

Africana Studies

AFROFUTURISM (C-2)

AFRAS 466. Afrofuturism (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Interdisciplinary study of African/African American contributions to science fiction, comic book art, pop culture, and its origins and influences.

18. Change in prerequisite.

Africana Studies

AFRAS 471. Africana History (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C.; Humanities.

Major themes in African American historical development as they relate to African survivals in diaspora; growth of free Africana communities; Reconstruction; history of United States social movements; movement leadership and daily life; and concurrent developments in Africa. Not open to students with credit in Africana Studies 471A and 471B.

Change: Deletion of African Studies 170A or 170B and addition of the GE requirement as prerequisite.

19. New course.

Africana Studies

WOMEN IN AFRICA (C-2)

AFRAS 473. Women in Africa (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Historical and contemporary roles women have occupied in Africa as political leaders, spiritual authoritative figures, and mothers in various African societies; starting with classical Africa and ending with the present-day.

20. Change in prerequisite.

Africana Studies

AFRAS 476. History and Culture of Hip Hop (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C.; Humanities.

Genesis of hip hop as a worldwide culture, with attention to major Africana historical, political, sociological, cultural, and aesthetic precursors.

Change: Deletion of African Studies 101A or 101B and addition of the GE requirement as prerequisite.

21. Change in prerequisite.

Africana Studies

AFRAS 485. Blacks in the Arts (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C.; Humanities.

Academic and artistic perspectives on Black participation in and contributions to the creative and performing arts. May be repeated with new content. See Class Schedule for specific content. Maximum credit six units.

Change: Deletion of African Studies 101B and addition of the GE requirement as prerequisite.

22. Change in program.

Africana Studies

Africana Studies Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22111) (SIMS Code: 110301)

Paragraphs 1-2 (*no change*)

Preparation for the Major. Africana Studies 101 and 170A; and three units selected from Africana Studies 170B, 240, 260. (9 units)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Study Abroad Requirement. (*no change*)

Major. (*no change*)

African American Studies: Africana Studies 321, 322, 331, 332, 341, 363 [or Linguistics 363], 365A, 365B, 380, 385, 421, 422, 423, 455, 466, 471, 476, 485. Study abroad is recommended.

African Studies: Africana Studies 423, 465 [or French 465], 466, 470, 472, 473, 485; Humanities 350; Political Science 364; Religious Studies 328*. Study abroad is required.

Remainder of description (*no change*)

Change: Program updated to reflect current course and prerequisite changes.

AMERICAN INDIAN STUDIES

1. Change in course title.

American Indian Studies

AMERICAN INDN ORAL TRAD

AMIND 300. American Indian Oral Tradition (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Pre-twentieth century American Indian oral and symbolic traditions including creation and origin legends, coyote stories, ceremonial songs, oratory, and memoirs.

Change: Title updated from American Indian Oral Literature to what is reflected above.

2. Change in course title

American Indian Studies

AMER INDIAN SPIRITUALITY

AMIND 470. American Indian Spirituality and Epistemologies (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Spirits, prophecies, and renewals of the Indian way compared through symbols and ceremony. Religions surveyed as they have been influenced by foreign elements and philosophies. Influences on values and tribalism as reflected through symbols and other measures.

Change: Title updated from American Indian Religion to what is reflected above.

ANTHROPOLOGY

1. Change in program.

Anthropology

Anthropology Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22021) (SIMS Code: 110901)

Paragraphs 1-2 (*no change*)

Preparation for the Major. (*no change*)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Graduation Survey. (*no change*)

Major. A minimum of 36 upper division units, at least 33 of which are in anthropology, to include Anthropology 301, 302, 303, 304, one course may be substituted with another upper division anthropology course, with consent of the department; six units selected from the following "methods" courses: Anthropology 301, 312, 348, 360, 495, 502, 505, 507, 508, 520, 531, 532, 560, 561, 580; 499 and 583 with consent of the department; and 18 additional upper division units, at least 15 of which are in anthropology, one course of the 18 additional upper division units may be selected from one of the following courses (which will also satisfy three units of the General Education requirement in IV.A., B., or C.): American Indian Studies 420, Biology 315, 326, Chicana and Chicano Studies 301, Geography 312, History 406, 441,

Philosophy 330, 332, Political Science 435, Religious Studies 376, Sociology 320, 355, Women's Studies 310, 382.

Change: Major updated to allow for general education courses to be taken as opposed to anthropology electives. Anthropology 301 added to methods courses.

ART

1. Change in course title.

Art

TWO DIMENSIONAL DESIGN

ART 101. Two Dimensional Design (3)

Six hours.

Fundamentals of elements and organizing principles of two dimensional design to include basic color theory in a variety of media

Change: Title changed from Design I to Two Dimensional Design.

2. Change in course title; deletion of prerequisite.

Art

THREE DIMENSIONAL DESIGN

ART 103. Three Dimensional Design (3)

Six hours.

Fundamentals of elements and organizing principles of three dimensional design to include a variety of media and processes.

Change: Title changed from Design II to Three Dimensional Design. Art 101 deleted as prerequisite.

3. Change in prerequisite.

Art

ART 340. Digital Photography I (3)

Six hours.

Prerequisites: Grade of C (2.0) or better in Art 100, 101; or Art 240 or 248. **Proof of completion of prerequisites required:** Copy of transcript.

Visual communication and expression using digital photographic media and digital imaging techniques.

Change: Art 248 added to prerequisite options.

4. Change in prerequisite.

Art

ART 343. Illustration I (3)

Six hours.

Prerequisite: Art 102, or 203, or 204. **Proof of completion of prerequisites required:** Copy of transcript.

Visual notation, sketching, representational drawing, and visual translation related to art and design.

Change: Addition of Art 102, removal of grade of C (2.0) or better requirement from prerequisite.

5. Change in prerequisite.

Art

ART 344. Design for the Internet I (3)

Six hours.

Prerequisite: Grade of C (2.0) or better in Art 240, or 241, or 242, or 340.

Creative and practical applications of interactive visual communication for presentation on the Internet. (Formerly numbered Art 344A.)

Change: Addition of Art 241, 242 as prerequisite options.

6. Change in prerequisite and course title.

Art

INTRODUCTION TO BOOK ARTS

ART 346. Introduction to Book Arts (3)

Six hours.

Prerequisite: Art 204, or 210, or 220, or 240, or 241, or 242.

Terminology, tools, materials, and reproduction processes related to the making of books; historical and contemporary book structures; and development of content in the form of image and text. Maximum credit six units. Maximum combined credit of 15 units for Art 346, 446, 546.

Change: Title updated from The Art of the Book I to Introduction to Book Arts. Prerequisite change from Any 300- or 400-level art or design course to what is indicated above.

7. Change in prerequisite.

Art

ART 348. Three Dimensional Digital Media (3)

Six hours.

Prerequisite: Art 240, or 241, or 242, or 248, or 340.

Design communication utilizing digital media as it relates to three-dimensional objects and spatial environments.

Change: Prerequisite changed from Grade of C (2.0) or better in Art 148, or 240, or 241, or 242, or 340 to what is indicated above.

8. Change in prerequisite and course title.

Art

EXPERIMENT PROCESS IN ART

ART 406. Experimental Processes in Art (3)

Six hours.

Prerequisite: Art 203, or 204, or 210, or 216, or 220, or 240, or 248.

Structure in picture making.

Change: Title updated from Experimental Processes in Painting and Drawing. Prerequisite changed from Art 203 and 204 to what is indicated above.

9. Change in prerequisite and course title.

Art

BLACK AND WHITE PHOTO

ART 407. Black and White Photography (3)

Six hours.

Prerequisites: Art 100, 101, and 103.

Black and white photography and darkroom techniques combined with independent research in contemporary art and photography. Criticism in contemporary context. Maximum credit six units.

Change: Title updated from Fine Art Photography I. Prerequisites changed from Art 103 and six units of studio art to what is indicated above.

10. Change in course description, title, and prerequisite.

Art

COLOR PHOTOGRAPHY

ART 408. Color Photography (3)

Six hours.

Prerequisites: Art 100, 101, and 103.

Color photography as a fine art medium, including color theory, camera exposure controls, image processing techniques, electronic flash, and lighting techniques. Maximum credit six units.

Change: Title updated from Fine Art Photography II. Prerequisites changed from Art 407 or portfolio review to what is indicated above. Description updated to more accurately reflect course content.

11. Change in course prerequisite and title.

Art

INTAGLIO PRINTMAKING

ART 410. Intaglio Printmaking (3)

Six hours.

Prerequisite: Art 210 or 346.

Creative intaglio-etching, drypoint, aquatint, engraving and variations. Emphasis on fine print quality and technical development. Maximum credit six units.

Change: Title updated from Printmaking IIA- Intaglio. Prerequisite changed from Art 210 to what is indicated above.

12. Change in course prerequisite and title.

Art

LITHOGRAPHY

ART 411. Lithography (3)

Six hours.

Prerequisites: Art 100 and 101. Recommended: Art 210.

Creative lithography-stone and plate planographic process. Emphasis on fine print quality and technical development. Maximum credit six units.

Change: Title updated from Printmaking IIB- Lithography. Prerequisites changed from Art 101 and 203 to what is indicated above.

13. Change in prerequisite.

Art

ART 425. Ceramics II (3)

Six hours.

Prerequisite: Art 325 or 326.

Continuation of Art 325. Further development of knowledge, skills and philosophy of ceramics through individual creative projects.

Change: Prerequisites changed from Art 325 and 326 to what is indicated above.

14. Change in course prerequisite and title.

Art

THE PRINTED BOOK

ART 446. The Printed Book (3)

Six hours.

Prerequisites: Art 340, or 342A, or 342B, or 346, or 407, or 410.

Creative research focused on concept, context, and form as they relate to communication and personal or collaborative expression within the context of the book. Maximum credit six units. Maximum combined credit of 15 units for Art 346, 446, 546.

Change: Title updated from The Art of the Book II. Prerequisite changed from Art 346 to what is indicated above.

15. Change in course description and title.

Art

ART AND DESIGN INTERNSHIP

ART 452. Art and Design Internship (3) Cr/NC

Prerequisite: Any 400-level art course.

Field experience with practicing professional artists and designers. Maximum credit six units.

Change: Title updated from Design Practicum. Description changed to more accurately reflect course content.

16. Change in program.

Art

Emphasis in Art History

(Major Code: 10031) (SIMS Code: 660517)

Impacted Program. *(no change)*

Preparation for the Major. Art 100, 101, 258, 259, 263, and three units of art electives. Art 100, 101, 258, and 259 must be completed with a grade of C or higher and cannot be taken for credit/no credit (Cr/NC). (18 units)

Students completing the California Community College Associate in Arts in Art History for Transfer (AA-T) will satisfy preparation for the major. If Art 101 was not completed as part of the AA-T, it must be completed at SDSU.

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

International of Professional Experience Requirement. Completion of a study abroad or international experience selected from an SDSU study abroad approved program; or an approved art internship experience by successfully completing Art 452.

Major. A minimum of 30 upper division units in art history to include Art 578 and 593; and 21 units selected from Art 371, 557 through 577 (three of the units must be from Art 557, 558, 559, or 560), and three units of art electives.

Change: In the preparation section, three units of lower division electives were added. In the major section, three of the 21 units must be from Art 557, 558, 559, or 560. Three upper division electives were added. The International or Profession Experience Requirement section was added.

17. Change in program

Art

Emphasis in Studio Arts

(Major Code: 10021) (SIMS Code: 660589)

Impacted Program. *(no change)*

Preparation for the Major. Art 100, 101, 102 or 104, 103, 258, 259; six units selected from Art 203 or 204, 216, 240 or 248; and three units of art electives. Art 100, 101, 102 or 104, 258, and 259 must be completed with a grade of C or higher and cannot be taken for credit/no credit (Cr/NC). (27 units)

Students completing the California Community College Associate in Arts in Studio Arts for Transfer (AA-T) will satisfy preparation for the major. If Art 101 or 104 was not completed as part of the AA-T, it must be completed at SDSU.

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

International of Professional Experience Requirement. Completion of a study abroad or international experience selected from an SDSU study abroad approved program; or an approved art internship experience by successfully completing Art 452.

Major. A minimum of 30 upper division units in art to include six units selected from Art 340, 343, 344, 346, 348, 403, 404, 407, 410; three units selected from Art 323, 325, 331, 435; six units selected from Art 326, 416, 423, 425, 431, 432, 440, 443, 444, 446, 448; three units selected from Art 345, 347, 412, 506; six units of Art History (Art 371, 557 through 578, and 593); and six units of art electives selected in consultation with adviser, three of the six units must be at the 500-level.

Change: In the Preparation for the Major section, the total Preparation for the Major units were reduced from 30 to 27 units. The Art 258 requirement was changed to: Art 258 or completion of the AA-T in Studio Art. Art 203, 204 and 216 requirements were deleted. The following was added: six units selected from Art 203 or 204, 216, 240 or 248; or completion of the AA-T in Studio Art. In the major section, the total upper division units in the major was increased from 24 to 30 units. Instead of the requirements of Art 403, 404, and 500, the following requirements were added: six units selected from Art 340, 343, 344, 346, 348, 403, 404, 407, 410; three units selected from Art 323, 325, 331, 435; six units selected from Art 326, 406, 416, 423, 425, 431, 432, 440, 443, 444, 446, 448; three units selected from Art 345, 347, 412, 506. Nine units of art electives selected in consultation with an adviser was reduced to six units of art electives selected in consultation with adviser, three of the six units must be 500-level. The International or Professional Experience Requirement section was added.

18. Change in program.

Art

Art Major

**In Partial Preparation for the Single Subject Teaching Credential
With the B.A. Degree in Applied Arts and Sciences
(Major Code: 10021) (SIMS Code: 660505)**

This major satisfies a B.A. degree in applied arts and sciences. It may be used to satisfy some of the application requirements for the Single Subject Teaching Credential Program at SDSU.

Candidates for the Single Subject Credential program at SDSU must complete all requirements as outlined in this catalog under Dual Language and English Learner Education or Teacher Education.

Change: Updated introductory two paragraphs to better reflect clarity of major description.

19. Change in program.

Art

Art Minor

(Minor Code: 10021) (SIMS Code: 660501)

The minor in art consists of a minimum of 21 units in art, to include Art 100 and 101 and minimum of nine units of upper division courses in art taken from art education, art and design appreciation, art history, applied design, book arts, drawing and illustration, fibers, furniture and wood, ceramics, interior design, exhibition design, jewelry and metalwork, multimedia, painting, photography, printmaking, and sculpture.

Paragraph 2 *(no change)*

Change: Reduction of the minimum of twelve upper division units in Art to nine upper division units in Art. Addition of art education, art and design appreciation, art history, book arts, drawing and illustration, fibers, furniture and wood, ceramics, exhibition design, jewelry and metalwork, and photography to the list of areas of study.

BIOLOGY

1. Change in program.

Biology
Biology Minor

General Biology
(SIMS Code: 771401)

Prerequisites: Biology 100, 100L or Biology 203, 203L and Chemistry 200. Required: Biology 204, 204L; 12 units of upper division biology to include at least two courses ecology and evolution: Biology 315, 319, 324, 326, 327, 352, 354; at least one course in human biology: Biology 307 or 336; at least one upper division of biology course with laboratory (2-4 units): see course descriptions.

Change: Streamlining of prerequisite description to offer more clarity.

BUSINESS ADMINISTRATION

1. New course.

Business Administration
FOUNDATION BUS GLOBAL (C-3)

B A 310. Foundations of Business in a Global Environment (1)

Prerequisite: Approved upper division major.

Introduction to the program of study leading to the Bachelor of Science in Business Administration. Integration of various business disciplines to accomplish strategic goals. Presentation of the concept of global awareness, one of the fundamental pillars of global competency necessary in today's business world.

2. Change in course prerequisite and rubric.

Business Administration [Finance]
B A 323. Fundamentals of Finance (3)

Prerequisite: Approved upper division business major, business minor, or another major approved by the College of Business Administration. For approved business majors, credit or concurrent registration in Business Administration 310. **Proof of completion of prerequisites required:** Copy of transcript.

Objectives of financial management. Financing the business enterprise. Internal financial management. Introduction to the cost of capital, valuation, dividend policy, leverage, international finance, and the techniques of present value and its applications. Sources of capital. (Formerly numbered Finance 323.)

Change: Update of course rubric from FIN 323. Addition of Business Administration 310 as prerequisite.

3. Change in prerequisite and rubric.

Business Administration
B A 350. Management and Organizational Behavior (3)

Prerequisites: Management Information Systems 180 for students with a major or minor in the College of Business Administration. Credit or concurrent registration in Business Administration 310. Approved upper division business major, business minor, or another major approved by the College of Business Administration. **Proof of completion of prerequisites required:** Copy of transcript.

Human behavior at individual, interpersonal, and group levels including effect of organization structure on behavior. Emphasis on managerial roles, historical evolution of management, ethics, and behavior in multicultural contexts. (Formerly numbered Management 350.)

Change: Update of course rubric from MGT 350. Addition of Business Administration 310 as prerequisite.

4. Change in course number, prerequisite, rubric.

Business Administration

B A 360. Introduction to Operations and Supply Chain Management (3)

Prerequisites: Statistics 119 or Economics 201; Management Information Systems 180; Mathematics 120. Approved upper division business major, business minor, or another major approved by the College of Business Administration. For business majors, credit or concurrent registration in Business Administration 310. **Proof of completion of prerequisites required:** Copy of transcript.

Managerial concepts and quantitative methods associated with the design, execution, and management of operations and supply chain systems. (Formerly numbered Information and Decision Systems 302, Management Information Systems 302.)

Change: Update of course and prerequisites with B A rubrics to align with previous proposals submitted.

5. Change in course description, prerequisite, rubric.

Business Administration

B A 370. Marketing (3)

Prerequisite: Management Information Systems 180. Approved upper division business major, business minor, or another major approved by the College of Business Administration. Credit or concurrent registration in Business Administration 310 for business majors. **Proof of completion of prerequisites required:** Copy of transcript. Marketing majors must complete this course with a minimum grade of C (2.0).

Function of marketing in organizations and society. Strategic marketing planning in domestic and global settings to include marketing concepts, consumer behavior, market research, product planning, pricing, distribution, promotion, and influence of the external environment on marketing decisions. (Formerly numbered Marketing 370.)

Change: Update of course and prerequisites with B A rubrics to align with previous proposals submitted.

6. Change in prerequisite.

Business Administration

B A 404. Small Business Consulting (3)

Prerequisites: Approved upper division business major; Business Administration 300, 310, 323, 350, 370; Business Administration 360 or Management Information Systems 301; and consent of instructor.

Counseling of existing small businesses. Application of principles from all fields of business administration. Maximum credit six units.

Change: Most prerequisites for this course have changed to courses under the B A designation.

7. Change in prerequisite and rubric.

Business Administration

B A 405. International Business Strategy and Integration (3)

Prerequisites: Business Administration 300, 323, 350, 370, Business Administration 360 or Management Information Systems 301. **Proof of completion of prerequisites required:** Copy of transcript.

Integration of business administration principles and concepts for strategy design, implementation, and control in domestic, and global markets. Establishment of top management policy emphasized through case studies, experiential exercises, and simulations. (Formerly numbered Management 405.)

Change: Update of course rubric from MGT 405. Prerequisites for this course have been updated to courses with the B A designation.

8. Change in prerequisite.

Business Administration

B A 458. Management Decision Games (1-3)

Prerequisites: Consent of instructor. Approved upper division business major; Business Administration 300, 310, 323, 350, 370; Business Administration 360 or Management Information Systems 301. **Proof of completion of prerequisites required:** Copy of transcript.

Integrated managerial decision making within a dynamic environment through the use of business games. (Formerly numbered Management 458.)

Change: Most prerequisites for this course have changed to courses under the B A designation.

9. Change in program.

Business Administration

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

10. Change in program.

Business Administration

Business Administration Minor

(Minor Code: 05010) (SIMS Code: 221750)

(See also, minors in Accounting, Finance, Information Systems, Management, Marketing, and Real Estate.)

Paragraph 1 *(no change)*

The minor in business administration consists of a minimum of 21 to 23 units to include Accountancy 201; Business Administration 323, 350, 370; Management Information Systems 180; and six to eight units from Finance 327, 328; Management 352, 358; Marketing 371, 373, 476.

Remainder of description *(no change)*

Change: Some prerequisites for this program have changed to courses under the B A designation.

11. Change in program.

Business Administration

Business Administration Certificate

(Imperial Valley Campus)

(Certificate Code: 90009) (SIMS Code: 221703)

Paragraphs 1-2 *(no change)*

The certificate will be awarded upon successful completion of the following courses: Business Administration 323, 350, 370; Management Information Systems 301 or Business Administration 360; and three units selected from Finance 321, 589; or Management 444. (15 units)

Change: Some prerequisites for this program have changed to courses under the B A designation.

CHEMISTRY

1. Addition of prerequisite.

Chemistry

CHEM 410A. Physical Chemistry (4)

Three lectures and three hours of laboratory.

Prerequisites: Chemistry 232, 232L, 251; Mathematics 150, 151, 252; Physics 195, 195L, and 196, 196L. Recommended: Physics 197 and 197L. For chemistry teaching major only: The mathematics and physics requirements may be replaced by Mathematics 150, 151, 252 and Physics 180A, 180B OR Mathematics 150, 151, and Physics 195, 195L, 196, 196L.

Theoretical principles of chemistry with emphasis on mathematical relations. Theory and practice in acquisition and statistical analysis of physical measurements on chemical systems.

Change: Prerequisite description offers greater clarity with regard to the chemistry teaching major. Also, allows greater control to restrict course to those students who have taken Mathematics 252, but not 150 and/or 151.

CHICANA AND CHICANO STUDIES

1. New course.

Chicana and Chicano Studies

PERF TRANS CITIZENSHIP (C-3)

CCS 405. Performing Transnational Citizenship (3)

Prerequisite: Upper division standing.

Civic, social, cultural, and postnational constructions of citizenship in a local, global, and transnational context. Citizenship and rights of Mexican undocumented migrant and immigrant groups.

2. Change in program.

Chicana and Chicano Studies

Chicana and Chicano Studies Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22131) (SIMS Code: 114905)

Major. A minimum of 33 upper division units to include 27 units selected from Chicana and Chicano Studies 301, 303, 306, 310, 320, 335, 340B, 350A, 350B, 355, 375, 380, 396W, 400, 405, 450, 480, 496, 497, 499, 596, Women's Studies 512; and six units selected from Chicana and Chicano Studies 340A, 376, and 410.

Change: Addition of Chicana and Chicano Studies 405 as a course option.

3. Change in program.

Chicana and Chicano Studies

United States-Mexican Border Studies Minor

(SIMS Code: 114902)

The minor in United States-Mexican Border Studies consists of a minimum of 22 units: Spanish 201 and 12 units in upper division courses to include Chicana and Chicano Studies 355, and six units selected from Chicana and Chicano Studies 306, 310, 375, 376, 380, 405.

Remainder of description (*no change*)

Change: Addition of Chicana and Chicano Studies 405 as a course option.

CONSTRUCTION ENGINEERING

1. Deletion of course.

Construction Engineering

CON E 490. Construction Project Management and Safety (3)

Prerequisites: Construction Engineering 401 and 430.

Management and control functions for construction projects. Execution of projects based on plan, estimate and bid documentation. Fundamentals of construction safety planning, design, and requirements.

2. Change in program.

Construction Engineering

Construction Engineering Major

With the B.S. Degree

(Major Code: 09254) (SIMS Code: 442010)

Major. A minimum of 44 upper division units to include Construction Engineering 301, 310, 312, 320, 401, 430, 479, 480, 590; Civil Engineering 301, 302, 321, 462, 463, 495; and three units selected from the following:

Remainder of description (*no change*)

Change: Replacement of one course, Construction Engineering 490 with 590.

DANCE

1. New course.

Dance

DANCE MAKING I (C-1) (C-7)

DANCE 250. Dance Making I (3)

One lecture and four hours of activity.

Prerequisites: Dance 241.

Traditional and contemporary principles, methods and practices of choreography, and improvisational dance making. Dance activity explores practices and orchestrates all aspects of composition and dance performance. Not open to students with credit in Dance 253, 255, and 256. May be repeated once. (Formerly numbered Dance 253 and 255 or 253 and 256.)

2. Deletion of course.

Dance

DANCE 253. Choreography I (2)

Four hours of activity.

Prerequisites: Dance 241 (3 units) and 255.

Using concepts of space, time, and energy to investigate and explore basic elements of choreography. Studies and compositions emphasizing solo and small group works.

3. Deletion of course.

Dance

DANCE 255. Dance Improvisation I (2)

One lecture and two hours of activity.

Exploring improvisation through specific stimulus leading to the acquisition of basic improvisational skills.

4. Deletion of course.

Dance

DANCE 256. Dance Improvisation II (2)

One lecture and two hours of activity.

Prerequisite: Dance 255.

Practice in more complex arrangements of improvisation.

5. New course.

Dance

EMBODIED ANATOMY (C-1) (C-7)

DANCE 289. Embodied Anatomy (3)

Two lectures and two hours of activity.

Prerequisite: Biology 100.

Experiential and empirical overview of human anatomy and kinesiology. Movement and awareness practices from contemplative and somatic methodologies facilitating subjective, first-person study. Objective analyses include images, models, and physical demonstrations of basic biomechanics.

6. New course.

Dance

DANCE MAKING II (C-1) (C-7)

DANCE 350. Dance Making II (3 units)

One lecture and four hours of activity.

Prerequisites: Dance 250 and upper division standing in dance.

Traditional and contemporary principles, methods and practices of choreography, and improvisational dance making. Dance activity explores practices and orchestrates all aspects of composition and dance performance. (Formerly numbered Dance 353 and 354.)

7. Deletion of course.

Dance

DANCE 353. Choreography II (2)

Four hours of activity.

Prerequisite: Dance 253.

Introducing large group works, solo and small group work in organizing more complex arrangements of the basic elements of dance composition. Utilizing music and sound as aural contributions to choreography.

8. Deletion of course.

Dance

DANCE 354. Choreography III (2)

Four hours of activity.

Prerequisite: Upper division standing in dance.

Approaching dance as a fundamental means of communication. Recognizing the relationship between form and content.

9. Change in prerequisite.

Dance

DANCE 356. Contact Improvisation (2)

One lecture and two hours of activity.

Prerequisite: Dance 250.

Weight sharing, gravity, and momentum. Duet improvisational skills to include partnering work that requires trust, responsiveness, and immediacy. Maximum credit six units.

Change: Replaced Dance 256 with a grade of C or better with what is indicated above.

10. Change in prerequisite.

Dance

DANCE 453. Senior Capstone (2)

One lecture and two hours of activity.

Prerequisite: Dance 350.

Choreography of solo and group works utilizing symbiotic relationship of movement, sound, lighting, costuming, and other interdisciplinary media. Presentation of a concert.

Change: Replaced Dance 354 with 350.

11. Change in program.

Dance

Dance Major

With the B.F.A. Degree in Applied Arts and Sciences

(Major Code: 10082) (SIMS Code: 666571)

Paragraphs 1-5 (*no change*)

Preparation for the Major. Dance 100D, 171, 181, 183, 210, 221 (four units), 241 (12 units), 250 (six units), 289, 290 [or Music 290]; Biology 100. (40 units)

To qualify for upper division study, students must pass a Junior Level Review.

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 42 upper division units to include Dance 350, 356, 365 (two units), 371, 380, 385, 390 [or Music 390], 410, 421 (four units), 441 (12 units), 453, 471, 481, two units of upper division dance electives.

Change: Replaced Biology 212 with Dance 289. Replaced Dance 253, 255, 256 with Dance 250 taken twice. Replaced Dance 353, 354 with Dance 350.

12. Change in program.

Dance

Dance Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 10081) (SIMS Code: 666517)

Paragraphs 1-5 (*no change*)

Preparation for the Major. Dance 171, 181, 221 (four units), 241 (six units), 250 (six units), 289, 290 [or Music 290]; Biology 100. (29 units)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 25 upper division units to include Dance 350, 371, 380, 385, 390 [or Music 390], 410, 441 (six units), 481; and three units of upper division dance electives.

Change: Replaced Biology 212 with Dance 289. Replaced Dance 253, 255, 256 with Dance 250 taken twice. Replaced Dance 353, 354 with Dance 350.

ECONOMICS

1. New course.

Economics

ECON OF FINANCIAL CRISES (C-2)

ECON 460. Economics of Financial Crises (3)

Prerequisites: Economics 101 and 102.

Economic history of financial crises, including recent crises in US and Europe. Economic theories of crises and economic histories in qualitative and quantitative perspective. Empirical analysis of variety, frequency, and consequences. Policies for ending crises.

2. Change in program.

Economics

Economics Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22041) (SIMS Code: 111901)

Paragraphs 1-2 *(no change)*

Preparation for the Major. *(no change)*

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. A minimum of 27 upper division units to include Economics 301, 320, 321, and 18 units of electives. At least six units of electives selected from the international group: Economics 330, 360, 365, 460, 463, 464, 466, 489, 561, 565, 592. Maximum nine units of Economics 496 or 596; maximum three units of 499; and maximum three units of 495 may be applied to the major. Units of 495, 496, 499, 596 may be counted towards the international group requirement as approved by adviser.

Emphasis in International Economics

(Major Code: 22042) (SIMS Code: 111920)

Preparation for the Major. *(no change)*

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Study/Internship Abroad Requirement. *(no change)*

Major. A minimum of 33 upper division units (27 units in economics and six to seven units from the College of Business Administration) to include Economics 301, 320, 321.

- A. At least 12 units of electives must be selected from the international group: Economics 330, 360, 365, 460, 463, 464, 466, 489, 561, 565, 592.

Remainder of description *(no change)*

Emphasis in Public Policy

(Major Code: 22041) (SIMS Code: 111961)

Preparation for the Major. *(no change)*

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. *(no change)*

- A. *(no change)*

- B. Three units of electives selected from the international group: Economics 330, 360, 365, 460, 463, 464, 466, 489, 561, 565, 592.

Remainder of description *(no change)*

Economics Minor

(Minor Code: 22041) (SIMS Code: 111901)

Paragraph 1 *(no change)*

International Economics: Economics 330, 360, 365, 460, 463, 464, 466, 489, 561, 565, 592. A maximum of three units of Economics 495, 496, and 499 may be used to satisfy the nine unit elective requirement with prior permission from the department.

Remainder of description *(no change)*

Change: Addition of Economics 460 into program areas.

ELECTRICAL ENGINEERING

1. Deletion of course.

Electrical Engineering

E E 439. Instrumentation Circuits (3)

Prerequisite: Electrical Engineering 430.

Design and analysis of mixed signal, analog/digital, electronic systems. Emphasis on operational amplifier based circuit design with design procedures needed to accommodate amplifier limitations in real world applications. Introduction to digitally controlled, analog signal processing.

ENGLISH

1. Change in program.

English

English Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 15011) (SIMS Code: Liberal 112101) OR

Applied Arts and Sciences (Open only to AA-T/TMC)

(Major Code: 15011) (SIMS Code: Applied 112111)

Paragraphs 1-3 (*no change*)

Impacted Program. (*no change*)

Preparation for the Major. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. (*no change*)

A. (*no change*)

B. (*no change*)

C. Six units selected from the following: English 508W, 570, 571, 573, 576A, 576B, 577, 579, 580, 581W, 584W. Must include at least three units of English 508W.

Reminder of description (*no change*)

Change: Updated English 576 to English 576A, 576B.

2. Change in program.

English

English Minor

(SIMS Code: 112101)

The minor in English consists of a minimum of 15 units: English 220, plus three units from Module A, three units from Module B, and six units from Module C. A maximum of three upper division units may consist of coursework in creative writing selected from English 570, 571, 573, 576, 577, 579, 580, 581W, 584W.

Module A. Courses in Module A are oriented towards exploring aspects of the development of the English and American literary traditions over time. Three units selected from English 510, 510B, 511, 521, 522, 523, 524, 525, 527, 528, 530, 533, 534, 536, 537, 540A, 540B, 541A, 541B, 542, 543, 544.

Module B. Courses in Module B are oriented toward using literary and cultural studies to engage with a diversity of human societies, viewpoints, and experiences. Three units selected from English 501, 502, 503, 519, 520, 526, 549, 550, 563, Comparative Literature 405, 440, 445, 451, 470, 513, 514, 530, 561, 562, 577, 580, 594, 595, 596.

Module C. Six additional upper division units in English at the 300-, 400-, or 500-level.

The English minor is not available to students majoring in comparative literature. Courses in the minor may not be counted toward the major, but may be used to satisfy preparation for the major and general education requirements, if applicable. A minimum of six upper division units must be completed in residence at San Diego State University.

Change: Minor revised to provide students with a more streamlined option that parallels recently revised English major.

FINANCE

1. Change in prerequisite.

Finance

FIN 325. Intermediate Finance (4)

Prerequisite: Business Administration 323 with a minimum grade of C. **Proof of completion of prerequisites required:** Copy of transcript.

Capital expenditure decision process. Measuring and evaluating benefits and costs. Cost of capital and the evaluation process. Capital rationing problems. Risk and uncertainty in decision process. Agency theory, option pricing, and arbitrage pricing in decision process.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

2. Change in prerequisite.

Finance

FIN 326. Financial Institutions Management (3)

Prerequisite: Business Administration 323. **Proof of completion of prerequisite required:** Copy of transcript.

Financial theory and risk management techniques related to the management of financial institutions. Impact of the economic, regulatory, and technological environments on management of financial institutions. Interaction of institutions within the financial services sector.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

3. Change in prerequisite.

Finance

FIN 327. Investments (3)

Prerequisite: Business Administration 323. **Proof of completion of prerequisite required:** Copy of transcript.

Measures of risk and return. Methods of security analysis, valuation, and capital asset pricing model. Portfolio theory and management; stocks, bonds, options, and futures; hedging; mutual funds and partnerships; and investment taxation.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

4. Change in prerequisite.

Finance

FIN 328. Entrepreneurial Finance (3)

Prerequisite: Business Administration 323. **Proof of completion of prerequisite required:** Copy of transcript.

Financial management tools and techniques over the stages of life cycle of a venture: development, start up, rapid growth and maturity. Linkages between market opportunity, competitive position, composition, and sources of financing of the ventures.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

5. Change in prerequisite.

Finance

FIN 329. International Business Finance (3)

Prerequisite: Business Administration 323. **Proof of completion of prerequisite required:** Copy of transcript.

Foreign exchange markets and instruments; international financial institutions; trade and balance of payments; exchange rate behavior and currency-risk hedging; cross-border investment; applications to management of international business.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

6. Change in course title.

Finance

REAL ESTATE PRINCIPLES

FIN 331. Real Estate Principles (3)

Prerequisites: Accountancy 202; Finance 240; Management Information Systems 180. Completion of lower division course requirements in business major or minor. **Proof of completion of prerequisites required:** Copy of transcript.

Fundamental operations of the real estate market; principles of real property valuation, financing, law, investment, brokerage, management, and development.

Change: Title updated from Real Estate Essentials.

7 Change in prerequisite.

Finance

FIN 427. Derivatives and Financial Risk Management (3)

Prerequisite: Business Administration 323. **Proof of completion of prerequisite required:** Copy of transcript.

Introduce derivative instruments such as futures, options and swaps, nature of their markets and pricing methods. Applications of those instruments for hedging risks in equities, commodities, and exchange rates.

Change: Prerequisite updated from Finance 323 to Business Administration 323.

8. Change in program.

Finance

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

9. Change in program.

Finance

Financial Services Major

With the B.S. Degree in Business Administration

(Major Code: 05043) (SIMS Code: 222122)

Paragraphs 1-2 *(no change)*

Preparation for the Major. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. Forty-one to 42 upper division units consisting of Finance 326, 327, 331, 522, 589; Accountancy 503; Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); and six to seven units selected from Finance 421, 427, 431, 435*, 585, 590; Accountancy 326; Economics 320 or 422, 490; and Marketing 377. A "C" (2.0) average is required in the courses stipulated here for the major.

* Prerequisite waived for this course.

Change: Added description of Business Passport, increased the number of units in the major by one to account for Business Administration 310, updated respective courses with B A rubrics to align with previous proposals submitted.

10. Change in program.

Finance

Real Estate Major

With the B.S. Degree in Business Administration

(Major Code: 05111) (SIMS Code: 222192)

A minor is not required with this major.

Preparation for the Major. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. Forty-seven upper division units consisting of Finance 331, 333, 431, 433, 435, 437; Accountancy 326; Business Administration 300, 310, 323, 350, 360, 370, and 405 or 404 or 458 (3 units); and nine additional units selected from Economics 458, Finance 421, 438, Management Information Systems 301. A "C" (2.0) average is required in the courses stipulated here for the major.

Change: Added description of Business Passport, increased the number of units in the major by one to account for Business Administration 310, updated respective courses with B A rubrics to align with previous proposals submitted.

11. Change in program.

Finance

Finance Minor

(Minor Code: 05041) (SIMS Code: 222116)

The minor in finance consists of a minimum of 18-21 units to include Accountancy 201; Statistics 119 or Economics 201; Finance 321, 326, 327, 329; and Business Administration 323*.

Remainder of description *(no change)*

* Business Administration 323 waived for College of Business Administration, Hospitality and Tourism Management, and International Business majors. Finance minor is not open to Finance, Financial Services, or Real Estate majors.

12. Change in program.

Finance

Real Estate Minor

(Minor Code: 05111) (SIMS Code: 222193)

The minor in real estate consists of a minimum of 15-18 units to include Finance 240, 331, 431; Business Administration 323*, and six units selected from Finance 333, 433, 435, 437, 438.

Paragraphs 2-3 *(no change)*

* Business Administration 323 waived for College of Business Administration, Hospitality and Tourism Management, and International Business majors.

Change: Updated Finance 323 to Business Administration 323.

13. Change in program.

Finance

Personal Financial Planning Certificate

(Certificate Code: 90020) (SIMS Code: 226601)

Paragraphs 1-3 (*no change*)

The certificate requires 24 units to include Accountancy 503, Business Administration 323, Finance 327, 522, 585, 589, 590, and either Finance 421 or 427. In order to qualify for this certificate, a “B-” (2.7) average in the upper division certificate courses is required.

Reminder of description (*no change*)

Change: Updated Finance 323 to Business Administration 323.

GEOGRAPHY

1. Change in description.

Geography

GEOG 106. World Regional Geography (3) [GE]

Regional approaches to social, political, economic, environmental, and cultural interactions. Colonialism, globalization, development, environmental issues, and geopolitics.

Change: Description updated to more accurately reflect course content.

2. Change in program.

Geography

Geography Major

With the B.A. Degree in Applied Arts and Sciences

(Major Code: 22061)

Emphasis in Foundations of Geography

(SIMS Code: 112911)

Paragraph 1 (*no change*)

Preparation for the Major. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 32 upper division units in geography to include:

1. (*no change*)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (*no change*)

Change: Addition of Geography 440 to list of upper division courses.

3. Change in program.

Geography

Geography Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22061)

Emphasis in Environment and Society

(SIMS Code: 112916)

Paragraph 1 (*no change*)

Preparation for the Major. (*no change*)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 35 upper division units in geography to include:

1. (*no change*)

2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (no change)
4. (no change)

**Emphasis in Human Geography and Global Studies
(SIMS Code: 112917)**

Paragraph 1 (no change)

Preparation for the Major. (no change)

Language Requirement. (no change)

Graduation Writing Assessment Requirement. (no change)

International Experience. (no change)

Major. A minimum of 38 upper division units in geography to include:

1. (no change)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (no change)
4. (no change)

**Emphasis in Integrative Geography
(SIMS Code: 112915)**

Paragraph 1 (no change)

Preparation for the Major. (no change)

Language Requirement. (no change)

Graduation Writing Assessment Requirement. (no change)

International Experience. (no change)

Major. A minimum of 26 upper division units in geography to include:

1. (no change)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (no change)

**Emphasis in Methods of Geographic Analysis
(SIMS Code: 112954)**

Paragraph 1 (no change)

Preparation for the Major. (no change)

Language Requirement. (no change)

Graduation Writing Assessment Requirement. (no change)

Major. A minimum of 41 upper division units in geography to include:

1. (no change)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (no change)
4. (no change)

Geography Major
With the B.S. Degree in Applied Arts and Sciences
(Major Code: 22061)

Emphasis in Environment and Physical Geography
(SIMS Code: 112989)

Paragraph 1 (*no change*)

Preparation for the Major. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 38 upper division units in geography to include:

1. (*no change*)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (*no change*)
4. (*no change*)

Emphasis in Geographic Information Science
(SIMS Code: 112990)

Paragraph 1 (*no change*)

Preparation for the Major. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 38 upper division units in geography to include:

1. (*no change*)
2. Fifteen units of core courses, with at least three units from each of the following groups: (a) *Regional Geography*: Geography 320, 321, 324, 336, 426; (b) *Human Geography*: Geography 312, 340, 353, 354, 440, 454, 554, 556, 558, 573; (c) *Environmental and Physical Geography*: Geography 303, 340, 370, 375, 401, 409, 440, 454, 483, 506, 507, 509, 511, 512, 570, 572-575; (d) *Methods*: Geography 380, 381, 385, 484, 581, 583-586, 589-592L;
3. (*no change*)
4. (*no change*)
5. (*no change*)

Geography Minor

Paragraph 1 (*no change*)

Cultural (SIMS Code: 112937): (*no change*)

Methods of Geographical Analysis (SIMS Code: 112954): (*no change*)

Natural Resource and Environment (SIMS Code: 112966): Nine units selected from Geography 340, 370, 375, 426, 440, 483, 570-575, and three or four units selected from methods courses Geography 380-385, 484, 581-589.

Physical (SIMS Code: 112961): (*no change*)

Urban and Regional Analysis (SIMS Code: 112981): Nine units selected from Geography 340, 353, 354, 440, 454, 554-558, 572, and three or four units from either methods or regional courses Geography 320-336, 380-385, 426, 484, 581-589.

Reminder of description (*no change*)

Change: Addition of Geography 440 to list of courses in respective programs.

GEOLOGICAL SCIENCES

1. Change in prerequisite.

Geological Sciences

GEOL 101. Dynamics of the Earth Laboratory (1) [GE]

Three hours of laboratory.

Prerequisite: Credit or concurrent registration in Geological Sciences 100, 104, or Environmental Sciences 100 [or Sustainability 100].

Hands-on experience with land forms, rocks, minerals, topographic maps, and aerial photographs. Includes demonstrations and field trips. Designed to accompany and augment Geological Sciences 100 or 104.

Change: Prerequisite updated from Credit or concurrent registration in Geological Sciences 100 or 104 to what is reflected above.

2. Change in course description and prerequisite.

Geological Sciences

GEOL 200. Geologic Inquiry and Problem Solving (3)

Two lectures and three hours of laboratory

Prerequisites: Oceanography 100 or Geological Sciences 100 and 101 or Geological Sciences 101 and 104 or Geological Sciences 101 and Environmental Sciences 100 [or Sustainability 100].

Guided inquiry field and laboratory approach to the solution of geologic problems. Includes written reports and oral presentations. Required weekend fieldtrips.

Change: Prerequisite updated from Oceanography 100 or Geological Sciences 100 and 101 or Geological Sciences 101 and 104 and description updated from scientific thought process using real problems addressed by student research in field and laboratory. Includes written report and oral presentation to what is reflected above.

3. Change in prerequisite.

Geological Sciences

GEOL 221. Mineralogy (3)

Two lectures and three hours of laboratory.

Prerequisites: Oceanography 100 or Geological Sciences 100 and 101 or Geological Sciences 101 and 104 or Geological Sciences 101 and Environmental Sciences 100 [or Sustainability 100]. Recommended: Geological Sciences 200.

Practice in determination of common minerals; their geologic environment, utilization, and economic significance. Introduction to optical techniques in mineral identification.

Change: Prerequisites updated from Geological Sciences 100 and 101. Credit or concurrent registration in Chemistry 200 or 202. Recommended: Geological Sciences 200 to what is reflected above.

4. Change in prerequisite.

Geological Sciences

GEOL 306. Structural Geology and Field Methods (5)

Two lectures and three hours of laboratory and six weekends in the field.

Prerequisites: Geological Sciences 324; algebra, trigonometry and at least high school physics. Highly recommended: first semester college physics.

Integrates structural and introductory field geology. Principles, causes, and mechanisms of rock deformation combined with field study. Graphical, computer, and analytical techniques for working with folds and faults are applied in the field. Field observations are presented in geologic maps, cross sections, and reports.

Change: Deleted Geological Sciences 300 as prerequisite.

5. Change in prerequisite.

Geological Sciences

GEOL 307. Geophysics and Field Methods (4)

Two lectures and three hours of laboratory and a minimum of three weekends in field during semester.

Prerequisites: Geological Sciences 306; Mathematics 124 or 150; Physics 180A or 195.

Principles and field studies of gravity, magnetic, and seismic techniques applied to structure, dynamics, and shallow environment of the earth. Computer-aided data reduction and interpretation.

Change: Prerequisites updated from Geological Sciences 306; Mathematics 150; Physics 195 to what is reflected above.

6. Change in prerequisite.

Geological Sciences

GEOL 336. Sedimentology and Lithostratigraphy (3)

Two lectures and three hours of laboratory.

Prerequisites: Geological Sciences 200 (not required but recommended for Emphases in Engineering Geology and Hydrogeology) and Geological Sciences 205 (not required but recommended for Emphasis in Environmental Geosciences and Geophysics).

Sedimentologic description and interpretation of the textures and structures of sediments and sedimentary rocks. Stratigraphic analysis of stratal succession, age relationships, and correlation on local and global scales.

Change: Prerequisites updated from Geological Sciences 200 (not required but recommended for Emphases in Engineering Geology and Hydrogeology) and Geological Sciences 205 (not required but recommended for Emphasis in Geophysics) to what is indicated above.

7. Change in program.

Geological Sciences

Geological Sciences Major

With the B.S. Degree in Applied Arts and Sciences

(Major Code: 19141)

Emphasis in Paleontology

(SIMS Code: 775390)

Preparation for the Major. Oceanography 100, or Geological Sciences 100 and 101, or Geological Sciences 101 and 104; or Geological Sciences 101 and Environmental Sciences 100 [Sustainability 100] and Geological Sciences 200, 205, 221; Biology 203, 203L, 204, 204L, 215; Chemistry 200, 201; Mathematics 124 or 150; Physics 180A, 182A. (43 units)

Recommended: Physics 180B and 182B.

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 36 upper division units in approved courses to include Geological Sciences 306, 324, 336, 498A, 498B, 508, 537; Biology 352, 354; and nine upper division units of departmentally approved courses.

Change: Adds option of Geological Sciences 107 and Environmental Sciences 100 [or Sustainability 100], adds options of Mathematics 124 for 150, adds Biology 215, and deletes Physics 195, 195L, 196, 196L, and replaces with Physics 180A, 182A, deletes Geological Sciences 300 and increases electives from six to nine units.

HISTORY

1. Change in course description and title.

History

ASIAN HISTORY TO 1600

HIST 420. Asian History to 1600 (B) (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Hinduism, Buddhism, Confucianism in Asian family relations, governance, art, and literature. Comparative development of social structure, gender roles, state formation in India, China, and Japan. Interactions among Asian societies via Silk Route and maritime trade.

Change: Title updated from Asia's Dynamic Traditions to what is reflected above. Description updated to more accurately reflect course content.

2. Change in course description and title.

History

ASIAN HISTORY SINCE 1600

HIST 421. Asian History Since 1600 (C) (3) [GE]

(Same course as Asian Studies 421)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

China, Japan, and India, with case studies on Philippines and Vietnam. Comparative Asian responses to Western imperialism, nationalism, revolution, and war. Diverse Cold War paths; contemporary problems and prospects.

Change: Title updated from Asia's Emerging Nations to what is reflected above. Description updated to more accurately reflect course content.

3. Change in program.

History

History Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22051) (SIMS Code: 113301)

Paragraphs 1-2 (*no change*)

Preparation for the Major. (*no change*)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 30 upper division units in history to include History 400; three units from History 450, 451, or 452. In addition, 24 upper division units in history must be completed from the following fields:

Field (A). Thematic, Comparative, and Interdisciplinary History: (*no change*)

Field (B). The Ancient Through Early Modern World: (*no change*)

Field (C). The Modern World: Six units selected from History 408, 410, 412, 416, 418, 421, 445, 474, 496, 499, 509, 512A, 512B, 533, 534, 535, 536, 537, 539, 540, 544A, 544B, 545, 551, 557, 558, 567, 570, 574, 585.

At least three upper division units must be selected from the following upper division courses: History 420, 421, 473, 474, 501, 566, 567, 570. Students may also fulfill this requirement by taking topics courses: History 500, 580, 583, 586 with the undergraduate adviser's approval. Courses completed to satisfy this requirement may also be counted towards the Field A, Field B, or Field C requirements.

Remainder of description (*no change*)

Change: Adds History 557 to Field (C) course options, also adds more upper division and topics options to provide a breadth of training.

HONORS PROGRAM

1. Deletion of course.

Honors Program

HONOR 100. Introduction to Honors (1)

Ways to integrate learning and experiences to enrich college experience. Leadership, community service, research and creative arts, scholarship and fellowships, and study abroad opportunities.

2. New course.

Honors Program

SEM INTRO TO HONORS (C-5)

HONOR 113. Seminar in Honors Connection and Commitment (3)

Prerequisite: Admission to the University Honors College.

Interdisciplinary education and the theoretical and practical integration of knowledge. Coursework beyond the classroom in areas of research, creative activity, leadership, community service, and study abroad.

3. Deletion of course.

Honors Program

HONOR 275. Seminar in Interdisciplinary Studies (3)

Analysis of various disciplines and topics in workplace and societal settings. Integration of a variety of schools of thought and value of interdisciplinary outlook. May be repeated with new content. Maximum credit six units. See Class Schedule for specific content.

4. New course.

Honors Program

SEM IN INTERDIS STUDIES (C-5)

HONOR 313. Seminar in Interdisciplinary Studies (3)

Prerequisites: Credit or concurrent registration in Honors Program 113.

Study of the idea, philosophy, and method of interdisciplinary studies. Analysis of various disciplines and topics from interdisciplinary perspectives, workplaces, and societal settings. Integration of a variety of schools of thought and the value of an interdisciplinary outlook. See *Class Schedule* for specific content.

5. New course.

Honors Program

SEM HONORS CAPSTONE (C-5)

HONOR 480. Seminar in Honors Capstone (3)

Prerequisites: Credit or concurrent registration in Honors Program 313.

High impact activities completed in research, leadership, service, and/or creative arts performance. Impact of engagement outside the classroom on specific goals.

6. Deletion of course.

Honors Program

HONOR 490A. Senior Seminar: Thesis Development (3)

Prerequisites: Admission to the Honors Program, senior standing, and completion of at least 12 units of honors courses.

Conventions of scholarly writing as appropriate for the honors thesis. Analysis of specific disciplinary texts. Defining questions, drafting, and revising manuscripts.

7. Deletion of course.

Honors Program

HONOR 490B. Honors Senior Thesis (3)

Prerequisites: Admission to the Honors Program, senior standing, and completion of at least 12 units of honors courses.

Conventions of scholarly writing as appropriate for the honors thesis. Analysis of specific disciplinary texts. Defining questions, drafting, and revising manuscripts.

8. Change in course description, number, prerequisite, title.

Honors Program

SEM INTEGRATIVE CAPSTONE (C-5)

HONOR 495. Seminar in Integrative Capstone (3)

Prerequisite: Admission to the University Honors College.

Honors culminating capstone experience. Synthesis and integration of academic, professional, and community involvement, including major and honors-specific coursework and high impact practices. Formulation of action plan for post-baccalaureate personal and professional aspirations. (Formerly numbered Honors Program 490C.)

Change: Title updated from Honors Senior Portfolio. Prerequisites updated from admission to the Honors Program, senior standing, and completion of at least 12 units of honors courses. Description updated to better reflect course content.

9. Change in program

Honors Program

Honors Minor in Interdisciplinary Studies

(Minor Code: 49993) (SIMS Code: 888001)

The Honors Minor in Interdisciplinary Studies consists of 15 units of honors interdisciplinary seminars and honors sections general education courses, of which three units are lower division and 12 units are upper division. A maximum of three units of Honors sections of general education courses may be counted to satisfy the requirements of the minor. Students must complete a study abroad experience. Students must be admitted to the University Honors College at the time they declare the minor.

Preparation for the Honors Minor (3 units). Honors Program 113.

Upper Division for the Honors Minor (12 units). Honors Program 313 or three units selected from honors sections of general education courses (Anthropology 402; Humanities 370; Psychology 340; Religious Studies 356; Sociology 320); Honors Program 413, 480, 495.

Courses in the major department or required for the major may not be used to satisfy requirements for the minor. A minimum of six upper division units must be completed in residence at San Diego State University.

Study Abroad Requirement. All Honors Minor in Interdisciplinary Studies students are required to complete a credit-bearing study abroad experience. To meet this requirement, minors must complete one of the following:

1. An SDSU Study Abroad Program;
2. An SDSU Exchange Program;
3. An SDSU Study Travel Program;
4. A CSU Study Abroad Program;
5. General Studies 450.

Change: Program has been reduced from 19 units to 15 units.

HOSPITALITY AND TOURISM MANAGEMENT

1. Deletion of prerequisite.

Hospitality and Tourism Management

HTM 370. Tribal Gaming: Cultural and Political Context (3)

(Same course as American Indian Studies 370)

Prerequisite: Upper division standing.

Social and political context of American Indian tribal gaming, political relationships between federal and tribal governments, contemporary examples of tribal gaming, sociocultural and economic forces leading to gaming as strategy for economic development, and responses by non-Indian communities to tribal gaming.

Change: Deletion of Hospitality and Tourism Management 201 or American Indian Studies 110 as prerequisites.

2. Deletion of prerequisite.

Hospitality and Tourism Management
HTM 371. Tribal Gaming: Casino Operations (3)

Prerequisite: Upper division standing.

Functional units of a casino and how they work together to create a viable business model. Economic and management issues in gaming industry, with emphasis on tribal applications.

Change: Deletion of Hospitality and Tourism Management 201 as prerequisite.

3. Deletion of prerequisite.

Hospitality and Tourism Management
HTM 372. Tribal Gaming: Legal and Regulatory Issues (1)

Prerequisite: Upper division standing.

Legal and regulatory structure of tribal gaming including Federal Indian Gaming Regulatory Act and California compacting process.

Change: Deletion of Hospitality and Tourism Management 201 and 371 as prerequisites.

4. Deletion of prerequisite.

Hospitality and Tourism Management
HTM 373. Tribal Gaming: Marketing and Public Relations (2)

Prerequisite: Upper division standing.

Key strategies, tactics, and techniques used by marketing and public relations professionals to fuel demand for tribal casino gaming. Customer relationship marketing (CRM), radio/TV/ print advertising, promotions, and guest incentives.

Change: Deletion of Hospitality and Tourism Management 371 and Marketing 370 as prerequisites.

INTERNATIONAL SECURITY AND CONFLICT RESOLUTION

1. New course.

International Security and Conflict Resolution
GLOBAL RESISTANCE (C-2)

ISCOR 324. Politics of Global Resistance and Solidarity (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences.

Historically informed perspective on global resistance movements that appreciates the diversity in thought, experiences, and motivations of such movements. Theories of transnational activism, radical political thought, and international relations.

2. Change in program

International Security and Conflict Resolution
**International Security and Conflict
Resolution Major**

**With the B.A. Degree in Liberal Arts and Sciences
(Major Code: 22103)**

Preceding description (*no change*)

Major. A minimum of 36 upper division units to include 15 units in International Security and Conflict Resolution 300, 301, 310, either 495 or 497, Political Science 375; six units elected from International Security and Conflict Resolution 320, 324, 421 (students specializing in Justice in the Global System must select International Security and Conflict Resolution 324); and 15 units from one of the three specializations: Cooperation, Conflict, and Conflict Resolution; Environment and Security; or Justice in the Global System.

Remainder of description (*no change*)

Change: Program change to require three more units collectively from core ISCOR courses for all ISCOR majors while allowing a selection between groups of ISCOR courses.

3. Change in program.

International Security and Conflict Resolution

**Specialization in Cooperation, Conflict, and Conflict Resolution
(SIMS Code: 113803)**

Paragraph 1 (*no change*)

Requirements for specialization. A minimum of 15 units to include at least six units selected from International Security and Conflict Resolution 421, Communication 371++, Philosophy 340, Political Science 370; and nine units selected from either courses listed above or from the following: Africana Studies 445+, Anthropology 350++, 523++, 533++, Chicana and Chicano Studies 355 [or Latin American Studies 355], Communication 555++, Economics 360, 561++, History 486, 516, 567, 574, Political Science 361, 363, 364, 380, 393, 430 [or Latin American Studies 430], 478, 479, 485, 555, 577, Religious Studies 379, Sociology 433++, 457++, Women's Studies 310, 375. International Security and Conflict Resolution 450+ can be substituted for a maximum of one three unit course in this specialization with the approval and written consent of the undergraduate adviser.

+ Course requires prerequisites other than those listed above.

++ Additional prerequisites other than those listed above may be required depending upon lower division courses taken for preparation for major (and/or for General Education).

Change: Lowering of the number of units for the specialization from 18 units to 15.

4. Change in program.

International Security and Conflict Resolution

**Specialization in Environment and Security
(SIMS Code: 113804)**

Paragraph 1 (*no change*)

Requirements for specialization. A minimum of 15 units to include nine units selected from Biology 315; Economics 456; Environmental Science 301; Geography 370; Political Science 334 [or Sustainability 334], 564; Public Health 362; Sociology 350++; and six units selected from courses listed above or from Biology 324, 354+; Economics 455, 489; Geography 570+, 574+; History 441; Philosophy 329, 332 [or Sustainability 332]; Public Health 304+. International Security and Conflict Resolution 450 can be substituted for a maximum of one three unit course in this specialization with the approval and written consent of the undergraduate adviser.

+ Course requires prerequisites other than those listed above.

++ Additional prerequisites other than those listed above may be required depending upon lower division courses taken for preparation for major (and/or for General Education).

Change: Lowering of the number of units for the specialization from 18 units to 15. Addition of Political Science 564 as selection option.

5. Change in program.

International Security and Conflict Resolution

Specialization in Justice in the Global System
(SIMS Code: 113805)

Paragraph 1 (*no change*)

Requirements for specialization. A minimum of 15 units to include at least nine units selected from History 440, Philosophy 340, 344, Political Science 302, 380, 485, Sociology 450++; and an additional six units selected either from courses listed above or from the following: Africana Studies 472, Anthropology 523++, Economics 360, 365, 561++, Health and Human Services 350, History 516, Political Science 334 [or Sustainability 334], 406, 430 [or Latin American Studies 430], 507, 565, 577, Public Health 362, Religious Studies 379, Sociology 433++, 457++, Women's Studies 310, 530, 580, 581. International Security and Conflict Resolution 450 can be substituted for a maximum of one three unit course in this specialization with the approval and written consent of the undergraduate adviser.

+ Course requires prerequisites other than those listed above.

++ Additional prerequisites other than those listed above may be required depending upon lower division courses taken for preparation for major (and/or for General Education).

Change: Lowering of the number of units for the specialization from 18 units to 15.

6. Change in program.

International Security and Conflict Resolution

International Security and Conflict Resolution Minor
(SIMS Code: 113801)

The minor in international security and conflict resolution consists of a minimum of 18 units, with 15 selected from International Security and Conflict Resolution 300, 301, 310, 320, 324, Political Science 375 and three units selected from Anthropology 102, Economics 101, Geography 102, History 101, Political Science 103, or Religious Studies 101.

Remainder of description (*no change*)

Change: Addition of International Securing and Conflict Resolution 324 as an upper division course option.

LESBIAN, GAY, BISEXUAL, AND TRANSGENDER STUDIES

1. Change in program.

Lesbian, Gay, Bisexual, and Transgender Studies

Lesbian, Gay, Bisexual, and Transgender Studies Major
With the B.A. Degree in Liberal Arts and Sciences
(Major Code: 22990) (SIMS Code: 119506)

Paragraph 1 (*no change*)

Preparation for the Major. (*no change*)

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

Major. A minimum of 27 upper division units to include 15 units from Lesbian, Gay, Bisexual, and Transgender Studies 321, 322; History 406; English 450, 550, or Television, Film and New Media 470*; Lesbian, Gay, Bisexual, and Transgender Studies 598 or an international study abroad course*; and 12 elective units selected from General Studies 340; History 583; Journalism and Media Studies 410+; Psychology 355; Sociology 320, 420; Women's Studies 360, 535; or any department 499 course (with approval of major adviser). Additional courses are acceptable with approval of the adviser.

* If more than one of these courses are completed, the additional course(s) will count as an elective.

+ Additional prerequisites required.

MANAGEMENT

1. Change in prerequisite.

Management

MGT 353. Creativity and Innovation (3)

Prerequisite: Business Administration 350. **Proof of completion of prerequisite required:** Copy of transcript.

Managing creativity, including selling creative ideas to others, scanning for new opportunities, taking creativity to the marketplace, and creating an organizational culture for innovation. (Formerly numbered Management 453.)

Change: Prerequisite for this course has been updated with the Business Administration designation.

2. Change in prerequisite.

Management

MGT 357. Multinational Business and Comparative Management (3)

Prerequisite: Business Administration 350. **Proof of completion of prerequisite required:** Copy of transcript.

Context of international business, environment, institutions, and business practices. Cultural awareness, sensitivity, interpersonal, and leadership skills needed in an international context.

Change: Prerequisite for this course has been updated with the Business Administration designation.

3. Change in prerequisite.

Management

MGT 401. Business Internship (3) Cr/NC

Prerequisites: Business Administration 350 and consent of faculty adviser. **Proof of completion of prerequisites required:** Copy of transcript.

Internship with business firms, nonprofit organizations, or government agencies. Work done under joint supervision of intern organization and course instructor.

Change: Prerequisite for this course has been updated with the Business Administration designation.

4. Change in prerequisite.

Management

MGT 444. Business Ethics and Corporate Governance (3)

Prerequisites: Business Administration 300, 350. **Proof of completion of prerequisites required:** Copy of transcript.

Corporate social responsibility, stakeholder theory, morality of capitalism, and corporate governance. Ethical theory and its application to ongoing issues and current events within the business context. (Formerly numbered Management 356.)

Change: Prerequisite for this course has been updated with the Business Administration designation.

5. Change in prerequisite.

Management

MGT 475. Leadership in Organizations (3)

Prerequisite: Business Administration 350. **Proof of completion of prerequisite required:** Copy of transcript.

Leadership, communicating vision, initiating changes and innovation, and developing leadership competencies through self-assessment.

Change: Prerequisite for this course has been updated with the Business Administration designation.

6. Change in program.

Management

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

7 Change in program.

Management

Management Major

With the B.S. Degree in Business Administration

(Major Code: 05061) (SIMS Code: 222557)

A minor is not required with this major.

Preparation for the Major. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. Students may elect to major in management or to complete the management major with a specialization in human resource management or entrepreneurship.

Forty-four upper division units consisting of Management 352, 357, 358, 401, 444, 475; Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); Management Information Systems 301; and six units selected from Management 353, 355, 452, 455, 459, 460, 461, 462, 463, 464, 467, 498. A "C" (2.0) average is required in the courses stipulated here for the major.

Change: Increased the number of units in the major by one to account for Business Administration 310, updated respective courses with B A rubrics to align with previous proposals submitted.

8. Change in program.

Management

Management Major

With the B.S. Degree in Business Administration

(Major Code: 05061) (SIMS Code: 222557)

Specialization in Human Resource Management

(SIMS Code: 222563)

Forty-four upper division units consisting of Management 352, 401, 444, 461, 462, 475; Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); Management Information Systems 301; and six units selected from Management 463, 464, 466, 467, 498. A "C" (2.0) average is required in the courses stipulated here for the major.

Specialization in Entrepreneurship

(SIMS Code: 222564)

Forty-four upper division units consisting of Management 358, 401, 444, 460, 475; Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); Management Information Systems 301; and nine units selected from Management 353, 355, 452, 455, 459, 498, Journalism and Media Studies 480. A "C" (2.0) average is required in the courses stipulated here for the major.

Change: Increased the number of units in the major by one to account for Business Administration 310, updated respective courses with B A rubrics to align with previous proposals submitted.

9. Change in program.

Management

Entrepreneurship Minor

(Minor Code: 222565)

Paragraphs 1-2 (*no change*)

All other majors select one course from Business Administration 323, 350, 360, 370, Communication 307, 371, 406, Finance 321, 328, Journalism and Media Studies 480, Management 352, 353, 355, 452, 455, 459, Management Information Systems 306, 483, Recreation and Tourism Management 475.

Remainder of description (*no change*)

Change: Updated respective courses with B A rubrics to align with previous proposals submitted.

10. Change in program.

Management

Management Minor

(Minor Code: 222559)

For all majors outside of the College of Business Administration, Hospitality and Tourism Management, and International Business, the minor in management consists of a minimum of 22 units to include Accountancy 201; Business Administration 300, 350; Economics 101, 102; Management 352, 357 or 358, and 444.

Remainder of description (*no change*)

Change: Updated respective courses with B A rubrics to align with previous proposals submitted.

MANAGEMENT INFORMATION SYSTEMS

1. New course.

Management Information Systems

INTR BUS PROC ERP ANALYTCS (C-2)

MIS 305. Introduction to Business Processes, ERP, and Analytics (3)

Prerequisites: Management Information Systems 180 with a minimum grade of C; Mathematics 120; Statistics 119 or Economics 201. Approved upper division business major, business minor, or another major approved by the College of Business Administration. **Proof of completion of prerequisites required:** Copy of transcript.

Introduction to fundamental business processes and Enterprise Resource Planning (ERP) systems. Utilizing an ERP to run a business. How analytics is used by organizations to improve decision making.

2. Change in prerequisite.

Management Information Systems

MIS 460. Project Management (3)

Prerequisite: Credit or concurrent registration in Business Administration 360. **Proof of completion of prerequisite required:** Copy of transcript.

Management of small and large projects. Work breakdown structure milestones, project cost estimating and reporting, and single and multiple resource allocation/leveling. Computerized project management software. (Formerly numbered Information and Decision Systems 460.)

Change: Update from credit or concurrent registration in Management Information Systems 302 to what is indicated above.

3. Change in program.

Management Information Systems

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

4. Change in program.

Management Information Systems

Information Systems Major

With the B.S. Degree in Business Administration
(Major Code: 07021) (SIMS Code: 222336)

A minor is not required with this major.

Preparation for the Major. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. Forty-four upper division units consisting of Management Information Systems 306, 315, 380, 396W, 406, 483, 492; Business Administration 300, 310, 323, 350, 360, 370, and 404, 405, or 458 (3 units); six units selected from Management Information Systems 301, 305, 375, 460, 481, 482, 515, 520. A "C" (2.0) average is required in the courses stipulated here for the major.

Remainder of description *(no change)*

Change: Increase number of units by one, change of all BS/BA core courses to a uniform B A abbreviation.

5. Change in program.

Management Information Systems

Information Systems Minor

(SIMS Code: 222337)

The minor in information systems consists of a minimum of 18 units to include Management Information Systems 180 and 15 units selected from Management Information Systems 305, 306, 315, 375, 380, 406, 481, 482, 483, 492, 515, 520.

Remainder of description *(no change)*

Change: Addition of Management Information Systems 305 to program.

MARKETING

1. Change in course description, prerequisite, title.

Marketing

CONSUMER BEHAVIOR

MKTG 371. Consumer Behavior (4)

Prerequisite: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisites required:** Copy of transcript.

Application of consumer behavior concepts and theories for developing, implementing, and assessing marketing strategy. Psychological, social, and environmental factors involved in the understanding of individuals' needs, wants, preferences, and decision making processes related to consumption behaviors.

Change: Title changed from Consumer and Buyer Behavior to Consumer Behavior. Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

2. Change in course description, prerequisite.

Marketing

MKTG 372. Retail Marketing Methods (4)

Prerequisites: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisites required:** Copy of transcript.

Retailing industry and retailer strategy. Types of retailers to include online retailers, multi-channel retailing, consumer behavior, retail market strategy, site selection and locations, human resource management, merchandise management, pricing, marketing communications strategy, store layout, design, and management.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

3. Change in course description, prerequisite.

Marketing

MKTG 373. Integrated Marketing Communications (4)

Prerequisites: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisites required:** Copy of transcript.

Communication theory in context of integrating various marketing communication tools to include advertising; digital, social, and nontraditional media; sales promotion; and public relations. Media planning and strategy, budgeting, effectiveness measurement, social/ethical issues, and regulation of advertising and promotion.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

4. Change in course description, prerequisite.

Marketing

MKTG 376. Global Marketing Strategy (4)

Prerequisites: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisites required:** Copy of transcript.

International marketing concepts. Assessing organization internationalization potential, external environmental analysis for global market segmentation, target country market selection and entry strategies, international product and pricing decisions, analysis of international distribution systems, and developing international advertising and promotion programs.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

5. Change in course description, prerequisite.

Marketing

MKTG 377. Selling Strategy and Practices (4)

Prerequisites: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisites required:** Copy of transcript.

Selling strategy and practices as part of marketing and sales process. Theories, approaches, and techniques used in the selling process, development of sales presentations, and the use of partnering/relationship selling and technology in professional selling.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

6. Change in prerequisite.

Marketing

MKTG 380. Direct Marketing Methods (4)

Prerequisite: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisite required:** Copy of transcript.

Direct marketing as part of a company or organization's marketing program. Major direct marketing media and methods to include direct mail, broadcast and print advertising, Internet and interactive media, catalogs, and telemarketing. Data base creation and management and effectiveness measurement for direct marketing programs.

Change: Updated prerequisite from Marketing 370 to Business Administration 370.

7. Change in course description, prerequisite.

Marketing

MKTG 470. Marketing Research (4)

Prerequisites: Completion of lower division courses in the major or minor. A minimum grade of C (2.0) in Management Information Systems 301 and Business Administration 370. **Proof of completion of prerequisites required:** Copy of transcript.

Comprehensive introduction to the marketing research process. Research design and data collection principles for the most prevalent qualitative and quantitative research techniques in marketing practice. Analysis, data visualization, and reporting of both primary and secondary marketing research.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

8. Change in prerequisite.

Marketing

MKTG 473. Sales Management (4)

Prerequisite: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisite required:** Copy of transcript.

Management of recruitment, training, motivation, and compensation of the sales personnel of a company. Policies and procedures used for organization, evaluation, and control of the sales force.

Change: Updated prerequisite from Marketing 370 to Business Administration 370.

9. Change in prerequisite.

Marketing

MKTG 474. Business Marketing (4)

Prerequisite: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisite required:** Copy of transcript.

Marketing strategy and practices designed for organizational customers. Purchasing practices of organizational buyers and development of marketing programs for enterprise customers and markets, both domestic and global.

Change: Updated prerequisite from Marketing 370 to Business Administration 370.

10. Change in course description, prerequisite.

Marketing

MKTG 476. Internet/Interactive Marketing (4)

Prerequisite: Business Administration 370 with a minimum grade of C (2.0). **Proof of completion of prerequisite required:** Copy of transcript.

Impact of networked, cloud, mobile and contextual technologies on consumer behavior, business and marketing practice. Marketing communication and strategy leveraging the Internet, to include search optimization, user experience design, social media, contextual advertising, pricing, distribution, commerce, and analytics.

Change: Updated prerequisite from Marketing 370 to Business Administration 370. Description updated to better reflect course content.

11. Change in course description.

Marketing

MKTG 479. Strategic Marketing Management (4)

Prerequisites: Marketing 371 and 470 with a minimum grade of C (2.0) or an average of 2.0 in both courses. Completion of lower division courses required in the major or minor. **Proof of completion of prerequisites required:** Copy of transcript.

Application and integration of marketing concepts and decision tools for analyzing and solving marketing problems; development of marketing strategy and plans with emphasis on problem identification, evaluation of alternatives, and strategic and tactical recommendations.

Change: Description updated to better reflect course content.

12. New course.

Marketing

MARKETING ANALYTICS (C-2)

MKTG 480. Marketing Analytics (4)

Prerequisites: Business Administration 370 and Management Information Systems 301 with a minimum grade of C (2.0).

Methodologies for solving marketing problems through the analysis and interpretation of large, complex data sets (Big Data). Marketing analytics theory, application of analytical approaches to solve marketing problems, and utilizing software tools for marketing and sales decision making.

13. Change in program.

Marketing

Retention Policy

(no change)

Business Passport

All majors in the College of Business Administration will complete the Business Passport in the capstone course (Business Administration 404, 405, or 458). Contact the Business Advising Center (EBA-448), 619-594-5828, for more information.

Transfer Credit

(no change)

Change: Addition of Business Passport section to program description.

14. Change in program.

Marketing
Marketing Major
With the B.S. Degree in Business Administration
(Major Code: 05091)

General Marketing
(SIMS Code: 222771)

Forty-seven upper division units consisting of Marketing 371, 373, 470, 472; Business Administration 300, 310, 323, 350, 360, 370, and 404 or 405; Management Information Systems 301; 11 units selected from Journalism and Media Studies* 375, 408, 440, 460, 480, 560#, 562#@, 565^#%, 566^#, 574^; Marketing 380, 476, 480; Psychology 340, 380; Sociology 335. A "C" (2.0) average is required in the courses stipulated here for the major.

Specialization in
Integrated Marketing Communications
(SIMS Code: 222775)

Forty-seven to 48 upper division units consisting of Marketing 370, 371, 373, 470, 472; Business Administration 300; Finance 323; Management 350; Management Information Systems 301, 302; Business Administration 404 or Management 405; 12-13 units selected from Journalism and Media Studies* 375, 408, 440, 460, 480, 560#, 562#@, 565^#%, 574^, 596#; Marketing 380, 476; Psychology 340, 380; Sociology 335. A "C" (2.0) average is required in the courses stipulated here for the major.

* Upper division standing required for all Journalism and Media Studies courses listed.

^ Additional prerequisites waived for this course.

Integrated Marketing Communications students may add this course on a space-available basis during the add period with consent of instructor.

@ Journalism and Media Studies 310W prerequisite waived for this course.

% Integrated Marketing Communications students are required to have completed Marketing 470 as a prerequisite to this course.

Specialization in
Professional Selling and Sales Management
(SIMS Code: 222776)

Forty-seven upper division units consisting of Marketing 371, 377, 470, 473, 479; Business Administration 300, 310, 323, 350, 360, 370, and 404 or 405; Management Information Systems 301; seven units selected from Marketing 372, 376, 474, 480, 498, 499. A "C" (2.0) average is required in the courses stipulated here for the major.

Change: Course selections in programs updated in order to reflect recently submitted course proposal changes.

15. Change in program.

Marketing
Marketing Minor
(Minor Code: 222772)

The minor in marketing consists of a minimum of 17-21 units, of which 11 units must be in upper division courses, to include Business Administration 370*; Accountancy 201; Economics 102; and 11 to 12 units selected from Management Information Systems 301^, Marketing 371, 372, 373, 376, 377, 380, 470, 472, 473, 474, 476, 480.

Remainder of description (no change)

* Business Administration 370 waived for College of Business Administration, Hospitality and Tourism Management, and International Business majors.

^ Students who are required to take Management Information Systems 301 for the major may not take the course for the minor.

Change: Updated Marketing 370 selection to Business Administration 370. Added Marketing 480 as an option for the minor.

PHILOSOPHY

1. New course

Philosophy

WOMEN IN PHILOSOPHY (C-2)

PHIL 312. Women in Philosophy (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Exploration of women's contributions to philosophy with emphasis on the pre-1900s.

2. Change in course number.

Philosophy

PHIL 315. Philosophy and Literature (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Study of literature of philosophical significance and of philosophical problems of literature. (Formerly numbered Philosophy 334.)

Change: Course number updated from Philosophy 334 to 315.

3. New course.

Philosophy

MAJOR PHILOSOPHICAL TOPIC (C-2)

PHIL 325. A Major Philosophical Topic (3)

Prerequisite: Completion of the General Education requirements in Foundations of Learning II.C., Humanities.

General introduction to a major philosophical topic (e.g. Freedom of the Will, the Nature and Existence of God, Theory and Evidence, Cosmopolitan Justice). Maximum credit six units.

4. Change in course title.

Philosophy

BIOMEDICAL ETHICS

PHIL 330. Biomedical Ethics (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Value judgments upon which medicine is based and the ethical issues which medicine faces.

Change: Title updated from Medical Ethics to what is indicated above.

5. New course.

Philosophy

ETHICS IN HEALTH CARE (C-2)

PHIL 331. Ethics in Health Care (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Health care practices in light of ethical, professional, and legal standards. Role of health caregivers in promoting patient wellbeing given diverse cultural/religious beliefs, competing interests, practical constraints, and increasing demands.

6. New course.

Philosophy

MORALITY AND THE LAW (C-2)

PHIL 342. Morality and the Law (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Jurisprudence that emphasize the particular role that morality plays in our understanding and application of the law via contemporary moral controversies in case law and legal practice.

7. Change in course number.

Philosophy

PHIL 345. Logic and the Law (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Logic in legal contexts. Inductive reasoning methods applied to legal briefs, case studies, and LSATs. Construction, presentation, and evaluation of written and oral arguments, using historical and contemporary legal decisions. (Formerly numbered Philosophy 341.)

Change: Course number updated from Philosophy 341 to 345.

8. New course.

Philosophy

HISTORY OF PHILOSOPHY A (C-2)

PHIL 401A. History of Philosophy: Pre-Socratic through Medieval (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

From Pre-Socratic through Medieval. Not open to students with credit in Philosophy 411 and 412.

9. New course.

Philosophy

HISTORY OF PHILOSOPHY B (C-2)

PHIL 401B. History of Philosophy: Renaissance and Early Modern (3)

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities.

Renaissance and early modern philosophy. Not open to students with credit in Philosophy 412 and 413.

10. Deletion of course.

Philosophy

PHIL 411. Ancient Western Philosophy (3)

Prerequisite: Three units in philosophy.

Ancient western philosophy through the third century A.D.

11. Deletion of course.

Philosophy

PHIL 412. Medieval Philosophy (3)

Prerequisite: Three units in philosophy.

European, Arabic, and Jewish philosophies from the fourth to the fifteenth centuries.

12. Deletion of course.

Philosophy

PHIL 413. Renaissance and Early Modern Philosophy (3)

Prerequisite: Three units in philosophy.

European philosophy from the sixteenth to eighteenth centuries.

13. Change in program.

Philosophy

Philosophy Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 15091) (SIMS Code: 115301)

All candidates for a degree in liberal arts and sciences must complete the graduation requirements listed in the section of this catalog on "Graduation Requirements." No more than 48 units in philosophy courses can apply to the degree.

A minor is not required with this major.

Preparation for the Major. Six lower division units in philosophy to include Philosophy 120.

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

Major. A minimum of 27 upper division units in philosophy to include Philosophy 401A and 401B.

No more than six units of 300-level philosophy courses will count toward the major.

History of Philosophy: *(no change)*

Metaphysics and Epistemology: *(no change)*

Ethics: *(no change)*

Change: Reduction of minimum required units from 30 to 27. Deletion of Philosophy 110 as part of the recommended preparation for the major. Addition of Philosophy 401A and 401B (new courses) as requirements for the major. Deletion of "main areas" (History of Philosophy, Metaphysics and Epistemology, Ethics) and requirement to take at least six units from each of the main areas. Deletion of Philosophy 521 as a requirement.

14. Change in program.

Philosophy

Philosophy Minor

(SIMS Code: 115301)

The minor in philosophy consists of a minimum of 18 units taken in the Department of Philosophy to include at least three lower division units and 15 upper division units. No more than six units of 300-level philosophy courses will count toward the minor.

Remainder of description *(no change)*

Change: Reduced number of required units from 24 to 18. Eliminated required Philosophy 110 or 120 as requirement.

POLITICAL SCIENCE

1. New course.

Political Science

GLOBAL POLITICS (C-2)

POL S 104. Global Politics (3) [GE]

Basic concepts, terms, and institutions of global politics. Explores power and inequality in the global system in a variety of issue areas, such as war and diplomacy, human rights, migration, the global economy, development, and the environment.

2. Addition of prerequisite.

Political Science

POL S 430. Immigration and Border Politics (3) [GE]

(Same course as Latin American Studies 430)

Prerequisites: Completion of the American Institutions requirement and the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

U.S. immigration and border politics within a global and historical perspective. Transformations of sovereignty, communities, identity, and rights within an era of mass migration and economic interdependence. Policy and popular debates about admission, border control, and the incorporation of migrants.

Change: Updated prerequisite from solely completion of the American Institutions requirement to what is reflected above.

3. New course.

Political Science

FOOD JUSTICE (C-2)

POL S 440. Food Justice (3)

(Same course as Geography 440)

Prerequisites: Political Science 102 or Geography 102

Food justice from multiple perspectives: theory, institutions, markets, law, ethics, social mobilization, politics and ecology. Political strategies and capabilities of food justice organizations and movements aimed at creating fair, healthy, sustainable food systems locally and globally.

4. Change in program.

Political Science

Political Science Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 22071) (SIMS Code: 115501)

Preceding description (*no change*)

Preparation for the Major. Political Science 101, 102, and either 103 or 104, and three units of either statistics or logic (Political Science 201; Economics 201; Psychology 280; Sociology 201; Statistics 119, 250; Philosophy 120). (12 units)

These prerequisite courses may not be taken Cr/NC. The minimum grade in each class is C or higher.

Language Requirement. (*no change*)

Graduation Writing Assessment Requirement. (*no change*)

International Experience. (*no change*)

Field I. Political Theory: (*no change*)

Field II. American Politics: Political Science 320, 321, 322, 331 [or American Indian Studies 331], 333, 334 [or Sustainability 334], 335, 336, 338, 346, 347A-347B, 348, 422, 425, 426, 430, 435, 436, 440 [or Geography 440], 530, 531, 533, 535, 541.

Field III. Comparative Politics: (*no change*)

Field IV. International Politics: (*no change*)

Change: Addition of Political Science 104 as an alternative for 103 in preparation for the major section. Addition of Political Science 440 [or Geography 440] as an option for field II section.

5. Change in program.

Political Science

Political Science Minor

(SIMS Code: 115501)

The minor in political science consists of a minimum of 21 units in political science to include Political Science 101, 102, and either 103 or 104. Twelve of the 21 units must be in upper division courses and at least nine of these units must be selected from one of the following subject matter areas (a or b or c) as listed in the major.

Remainder of description (*no change*)

Change: Addition of Political Science 104 as an alternative for 103.

RUSSIAN

1. New course.

Russian

RSSN CULTURE DIGITAL WRLD (C-2)

RUSSN 250. Russian Culture in a Digital World (3) [GE]

New media's impact on social, cultural, and political development of Russian society. Russian art, values and ideologies, state power, nationalism, and democracy. Taught in English.

2. New course.

Russian

CONVERSATION PRACTICE 2 (C-4)

RUSSN 290. Conversation Practice 2 (2)

Prerequisite: Russian 190.

Expands active vocabulary and refines communication skills. Russian is practiced in discussions, dialogues, paired activities, and whole-class activities.

3. Change in description and title.

Russian

HEROES AND VILLAINS RUSSN (C-2)

RUSSN 305A. Heroes and Villains: Russian Literature of the Nineteenth Century (3) [GE]

Prerequisite: Completion of the General Education requirement in Foundations of Learning II.C., Humanities required for nonmajors.

Nineteenth century Russian literature in translation. Examines prose fiction in the cultural and historical context of the Russian Empire to include works by Pushkin, Turgenev, Dostoevsky, and Tolstoy. Taught in English with readings in English.

Change: Title updated from Russian Literature of the Nineteenth Century to what is reflected above.

Description updated to better reflect current course content.

SOCIOLOGY

1. Change in prerequisite.

Sociology

SOC 430. Social Organization (3) [GE]

Prerequisites: Sociology 101 and completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors.

Social structure of societies. Historical examination of structure and development of social institutions, communities, and other large scale organizations.

Change: Prerequisites updated from Sociology 301 with a grade of C (2.0) or better and completion of the General Education requirement in Foundations of Learning II.B., Social and Behavioral Sciences required for nonmajors to what is reflected above.

2. Change in prerequisite.

Sociology

SOC 433. Wealth, Status, and Power (3)

Prerequisite: Sociology 101.

Social inequality as an institutional process. Patterns of unequal distribution of wealth, power, privilege and prestige, their causes, and impact this has on communities and societies.

Change: Prerequisite changed from Sociology 301 with a grade of C (2.0) or better to what is reflected above.

SUSTAINABILITY

1. Change in program.

Sustainability

Sustainability Major

With the B.A. Degree in Liberal Arts and Sciences

(Major Code: 49101) (SIMS Code: 117001)

Preceding description *(no change)*

Preparation for the Major. *(no change)*

Language Requirement. *(no change)*

Graduation Writing Assessment Requirement. *(no change)*

International Experience Requirement. *(no change)*

Major. A minimum of 33 upper division units to include Sustainability 400 or 495 (three units), and 12 units of integrative core courses: Sustainability 332 [or Philosophy 332]; Sustainability 353 [or Anthropology 353]; Biology 315 or Geography 370; History 441 or Sustainability 334 [or Political Science 334]; and 18 units selected from three of the following fields, at least nine units of which must be 500-level courses:

Field A, Human-Nature Interface: Anthropology 510, Comparative Literature 570, Economics 455, English 305, 491 (with relevant content), History 584, International Security and Conflict Resolution 310, Philosophy 496 (with relevant content), Religious Studies 376, Women's Studies 540. (3-9 units)

Field B, Applied and Regional Studies: Anthropology 532, Asian Studies 320, Economics 458, Environmental Engineering 320, Geography 340, 354, 426, 554, 572, Latin American Studies 540, Oceanography 320, Recreation and Tourism Management 305, 487, Sociology 350, Women's Studies 580. (3-9 units)

Field C, Scientific and Analytical Thinking: Biology 324, 327, Economics 456, Geography 303, 375, 401, 409, 483, 506, 507, 512, 554, 570, 572, 573, 574, Geological Sciences 305, Political Science 564, Public Health 304, 362. (3-9 units)

With the exception of Biology 315 and Geography 370, courses not selected for the core may be used in field distributions, as follows: Field A: History 441, Sustainability 332 [or Philosophy 332].

Change: Reduction of major units from 39 to 33. Three fields, A, B, and C, changed from 3-12 units to 3-9 units. Core course option changed from Sustainability 334 [or Political Science 334] to Sustainability 332 [or Philosophy 332].

8. Other Information Items

9. Adjournment

The Senate adjourned at 2:50 p.m.