ICC Agenda for Tuesday April 10, 2012

NHE 106
1. Approval of Minutes

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

2. Consent Calendar

11-337: FILM 305: Art of Film: Beginning to 1950s - change C-class from 3 units C1 to 2 units of C2 and 1 of C-12 to better reflect the activities of the class, also FILM 306: Art of Film 1950s to present is 2 units of C2 and 1 of C-12.

11-339: TFD 330: Intro to Performance Design - delete course, content has moved to other courses in the Theatre Arts curriculum revision

11-340: TFD 190: Studies: Theatre, Film and Dance - delete course, other special topics courses exist in the next Theatre Arts curriculum

11-341: TFD 390: Acting/Movement Studies in TFD - delete course, other special topics courses exist in the next Theatre Arts curriculum

11-342: TA 121: Make-up - title change to "Make-up for Stage and Screen"

11-343: TA 494: Senior Seminar - minor course description change

11-344: TFD 515: Acting Styles - suspend course because graduate program has been suspended
11-345: TFD 521: Mask-Making and 3-Dimensional Makeup - suspend course because graduate program has been suspended
11-346: TFD 531: Graduate Scenic Design - suspend course because graduate program has been suspended
11-347: TFD 532: Millinery - suspend course because graduate program has been suspended
11-348: TFD 533: Graduate Lighting - suspend course because graduate program has been suspended
11-349: TFD 537: Technical Direction - suspend course because graduate program has been suspended
11-350: TFD 538: Projection Design - suspend course because graduate program has been suspended
11-351: TFD 539: Audio Production - suspend course because graduate program has been suspended
11-352: TFD 542: Dramatic Genre & Style - suspend course because graduate program has been suspended
11-353: TFD 543: Plays & Playwrights - suspend course because graduate program has been suspended
11-354: TFD 544: Historical Perspective in Theatre - suspend course because graduate program has been suspended
11-355: TFD 548: Introduction to Graduate Studies - suspend course because graduate program has been suspended
11-356: TFD 550: Audio Production II - suspend course because graduate program has been suspended
11-357: TFD 551: Graduate Direction - suspend course because graduate program has been suspended
11-358: TFD 565: Film Seminar - suspend course because graduate program has been suspended
11-359: TFD 372: Cinematography II - suspend course because graduate program has been suspended
11-360: TFD 573: Cinematography III - suspend course because graduate program has been suspended
11-361: TFD 577: Cinema Production Workshop - suspend course because graduate program has been suspended
11-362: TFD 615: Graduate Studies in Acting - suspend course because graduate program has been suspended
11-363: TFD 630: Introduction to Scenography - suspend course because graduate program has been suspended
11-364: TFD 631: Graduate Seminar in Scenic Design - suspend course because graduate program has been suspended
11-365: TFD 633: Graduate Seminar in Lighting Design - suspend course because graduate program has been suspended
11-366: TFD 634: Rendering Techniques - suspend course because graduate program has been suspended
11-367: TFD 636: Graduate Seminar in Costume Design - suspend course because graduate program has been suspended
11-368: TFD 637: Graduate Seminar in Technical Design - suspend course because graduate program has been suspended
11-369: TFD 638: Architectural History and Period Styles - suspend course because graduate program has been suspended
11-370: TFD 648: Critical Analysis of Theatre, Film & Dance - suspend course because graduate program has been suspended
11-371: TFD 649: Play Development Workshop - suspend course because graduate program has been suspended
11-403: ENVS 230: Environmental Problem Solving change pre-req from ENVS 110 and MATH 115 (STAT 108 or 109 recommended) to ENVS 110 and STAT 108 or 109. The change was recommended by Assoc. Dean Dale Oliver because students don’t need Math 115 skills in ENVS 230.
11-453: ENGR 466: Earthquake Engineering suspend course - currently the department has no faculty to teach the course, and it has not been offered for several years. They are suspending rather than deleting in hopes of offering the course again when they have new faculty.

11-454: ENGR 461: Environmental Geotechnology suspend course - currently the department has no faculty to teach the course, and it has not been offered for several years. They are suspending rather than deleting in hopes of offering the course again when they have new faculty.
11-455: CS 232: Python Programming – Add “or Instructor Approval” to pre-reqs. Course description changes by adding “or IA.”
11-470: Environmental Resources Engineering Program Change – remove ENGR 461 and 466 from the list of electives.
2. CDC Curriculum Proposals

0AA#11-203 Program change M. S. in Biology
Two changes:
 1) Adding a project option to accommodate a greater diversity of student and faculty interest
 2) Removing the requirement that students demonstrate experience with undergraduate teaching as this has not been required in practice for some time.
Recommend Approve/Wes
OAA#11-208 Program change to BS in Biology and associated OAA#11-209 and OAA#11-21
 Replace ZOOL 374 with ZOOL 270 as restricted elective in Biology BS (Environmental Biology emphasis)
 OAA#11-209 Course Change Zoology 270 changing description
 old: Primarily for Pre-Nursing students
 new: Intended for Kinesiology and Pre-Health Professional students
 OAA#11-211 Suspending Zoology 374
 With loss of nursing program biology would like to consolidate the two anatomy
 courses into one. Kinesiology agrees to change.
Recommend Approve/Wes
4. PPA

GEAR Assessment plan

5. AMP Curriculum Proposals

Time Certain: 10:00 11-451: Letter of Intent for BA in Interdisciplinary Studies: Leadership Studies

This is a proposal for a “degree completion program” for student who have finished their lower division coursework but never completed a BA. All the courses will be offered online. The program will be offered as a self-support program (students will pay for this through Extended Ed.) COPS plans to create a new department of Leadership studies to house the program.
Note that our New Degree Guidelines say that the ICC needs to approve this, but that the Senate doesn’t approve anything until the detailed, big document is completed. (In the case of this program, the “big document” will be the WASC substantive change form.)

6. ??? DCG SLOS and approval standards (Anne) ???
7. ICC Evaluation draft document
8. Next meeting – probably a short full-ICC meeting to respond to the senate’s suggested changes to the ICC Constitution, otherwise committees
