ICC Agenda for Tuesday, Nov. 15, 2011

NHE 106
1. Approval of Minutes

Minutes Takers: Abell, Baker, Berman, Bliven, Burges, Creadon, Dempsey, Hagg, Harrington, , Hopper, Kay, Modarres, , Moyer, Oliver, Paulet, Paynton, Rebik, Reiss, Schwab, Swartz, Van Duzer, Wilson

2. Consent Calendar

11-031: Education, Administrative Services Credential, change name to Administrative Services Credential. Also, catalog copy for course re-numbering.

11-032: AS 642: Curriculum: Development and Governance change number to EDL 642

11-033: AS 645: Personnel Admin and Supervision change number to EDL 645

11-034: AS 646: The Principal: Leader and Administrator change number to EDL 646

11-035: AS 647: Practicum: Diversity Issues & School Admin change number to EDL 647

11-036: AS 648: Legal & Fiscal Aspects of School Admin change number to EDL 648
11-037: AS 649: Ethics & School Administration change number to EDL 648

11-038: AS 660: Technology & School Mgmt change number to EDL 660
11-039: AS 694: Elem School Admin Fieldwork change number to EDL 694

11-040: AS 695: Secondary School Admin Fieldwork change number to EDL 695

11-041: AS 696: Fieldwork & Final Evaluation Seminar change number to EDL 696
11-177: SW 580: Special Topics Change from 3 units to variable 1-3 units in order to allow greater flexibility.

11-178: SW 680: Special Topics Change from 3 units to variable 1-3 units in order to allow greater flexibility.

3. AMP Curriculum Proposals
Geospatial Courses
11-143: GEOG 101G: Geospatial Concepts new Area D GE Course - 2 units (3 units coupled with 102G)

11-155: GEOG 102G Geospatial Concepts Lab new new Area D GE course proposal – 1 unit (3 units coupled with 101G)
11-156: Geography Program replace GEOG 215 with the new GEOG 101G and 102G, and 316 with 316G.

11-157: GEOG 216: Introduction to the Mapping Sciences delete course as part of GPS changes

11-158: GEOG 316: Cartography - change course # from GEOG 316 to GEOG 316G, change pre-reqs from GEOG 216 to GOEG 101G and GEOG 102G or GEOG 216.
Concern: AMP recommends GSP pre-fixes for all the courses to be used in the Geospatial minor and certificate. The Geospatial committee recommends keeping the departmental pre-fixes and adding a G to the end of the course numbers to indicate the courses belong to the Geospatial program.

Geography Department argument against GSP Prefixes:

After full consideration, the Geography Department strongly favors adding a suffix, such as GEOG 216G, EMP377G, FOR343G, or CIS310G, instead of the GSP prefix.

Geographic Information Science originated in our discipline, and is taught by geographers worldwide. When geographer Steven Carlson from CNRS brought GIS to HSU, our department lacked the faculty expertise to share the task. That changed when Margaret Pearce and Mary Cunha founded Kosmos. GIS is our curricular axis, as evidenced by recent hires Sherriff, Derrick, and Seemann. Every prefix carries discipline identity, and we are serious about retaining ours.
We believe the simple ‘G’ suffix accomplishes the same goal as the GSP prefix, and allows the various departments involved to retain their distinctive monikers.
AMP argument in favor of GSP Prefixes:

Use of a distinct unifying prefix serves important curricular functions – specifically, the prefix highlights:
1) the course focus rather than the departmental location.
2) the coherence, structure, and sequence of the program – the relationships among the courses.
3) each participating department’s obligation to plan, develop, schedule, and evaluate its GSP courses in the context of the other GSP courses.
4) the responsibility of the multidisciplinary, collaborative Geospatial Steering Committee to monitor and address ongoing developments in geospatial studies, so that curricular adjustments can continue to be planned in a coordinated way.
10:20 Environmental Studies New Major
11-106: Environmental Studies Proposed new Major
11-107: ENST 120: Intro Seminar in Env. Studies - new course, 1 unit C-2
11-108: ENST 295: Power/Privilege & Environment - new course, 3 units C-2

11-109: ENST 395: Env. St. Research & Analysis - new course, 4 units C-2

11-110: ENST 490: Env. St. Capstone Experience - new course, 4 units C-5

- Recommend Approval
10:40 Marine Biology
10-365: BIOL 498: Marine Biology Capstone Rsrch - New Course Proposal
10-366: BIOL 255: Marine Biology - new course proposal
11-179: Biology: Marine Biology emphasis The Biology program has submitted a proposal to elevate the option in Marine Biology to a stand-alone major. This proposal will need Chancellor’s Office approval – a year(s)-long process. In the meantime, the department wishes to revise their option’s curriculum to correspond to the curriculum that is in the new Major proposal. The changes are as follows:

Lower Division:

· Add a new course, BIOL 255 Marine Biology, to serve as an anchor for the curriculum, and aid in retention of majors.

Upper Division:

· Remove BIOL 412 Bacteriology from the list of required courses, making it an option with BIOL 410, ZOOL 310, or BOT 310.

· Replace requirement for “An additional course in vertebrate zoology or ZOOL 430 Comparative Animal Behavior” with FISH 310, Ichthyology, in order to give more background on fishes, the dominant marine vertebrates, and to make advanced Fisheries courses available to students in the program.

· Give students the option of taking OCN 310 Biological Oceanography in place of BIOL 430 Intertidal Ecology, in order to allow them to pursue an interest in open-ocean ecosystems, and to take advanced Oceanography courses.

· Add an optional new course, BIOL 498 Marine Biology Capstone Seminar, to provide a directed research experience to students in a group setting, rather than the individual projects that occur under the existing BIOL 499 an BIOL 490. This will reduce the workload on faculty advisers while still providing the research experience we consider essential to training in marine biology.

· Add a requirement for an advanced marine biology elective, to give students more choice in how they structure their major.

The net result of these changes is to add 3 units to the major, raising it from a total of 114 to 117 units.

- Recommend Approval

