
 1

CSE Curriculum Committee
Agenda Summary

December 6, 2011

Full agenda is on the web site: http://www.aem.umn.edu/~shield/csecc/

1. Approval of September 20, 2011 meeting Minutes – see web site.

2. Meeting Schedule for Spring 2012

a. Tuesday January 31, 2012 at 2:30

b. Tuesday April 17, 2012 at 2:30

3. Items for Information only (already approved in ECAS):

a. See web site

4. Items for Approval without Objection (already approved in ECAS):

a. AEM 4331, Aerospace Vehicle Design: update to description

b. CHEM 1061, Chemical Principles I: Tweaks to LE text and syllabus

c. CHEM 1062, Chemical Principles II: remove environment from description

d. CHEM 1065/66, Chemical Principles I/II Laboratory: fix equiv.

e. CHEM 1071H/72H, Honors Chemistry I/II: remove environment from descriptions

f. CHEM 1075H/76H, Honors Chemistry I/II Laboratory: learning outcomes updated

g. ESCI (several): updates to chemistry prerequisites

h. MATH 1281, Calculus with Biological Emphasis I: activated old course

i. ME 5070, Topics in Mechanical Engineering: replacement for 5080 that became 4080

(all topics courses)

5. Action Items (new course syllabi and program are on separate handouts):

a. ISyE UG Program (discussion only)

b. IE new courses:

i. IE 1001, Introduction to Industrial and Systems Engineering

ii. IE 2011, Probability and Statistics

iii. IE 2021, Engineering Economics

iv. IE 3011, Optimization I

v. IE 3012, Optimization II

vi. IE 3552, Quality Engineering and Reliability

vii. IE 3553, Simulation

viii. IE 4011, Stochastic Models

ix. IE 4041W, Senior Design

x. IE 4511, Human Factors

xi. IE 4541, Project Management

xii. IE 4551, Production and Inventory Control

6. New Business

7. Adjourn

