APPENDIX A

ACADEMIC SENATE FOR CALIFORNIA COMMUNITY COLLEGES

DISCIPLINES LIST REVISION PROPOSALS

February 19, 2013

Information for Proposed Disciplines List Changes

Italics indicate a proposed addition
Strikeout indicates a proposed deletion

Notation of “Senate” or department name after listing of position indicates that the college senate or department took a position; otherwise position is that of an individual.

SECTION I: REVISIONS TO DISCIPLINES (MASTER’S)

PROPOSAL #1:

Proposed Revision Discipline: Kinesiology

Organization: Los Rios CCD Senate
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for adoption.

Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee recommended that the proposal to add “Kinesiology” not move forward to the Board of Governors for adoption because the proposed discipline is not new but is identical to an existing discipline and therefore redundant.

Current Minimum Qualifications:
Add new discipline.

Proposed Change:
Master’s degree in kinesiology, physical education, exercise science, education with an emphasis in physical education, kinesiology, physiology of exercise or adaptive physical education OR bachelor’s degree in any of the above AND master’s degree in any life science, dance, physiology, health education, recreation administration, or physical therapy OR the equivalent.

Rationale: Kinesiology is listed as an acceptable degree to meet minimum qualifications for the dance, health, and physical education disciplines, and yet it is not given a discipline of its own; On the community college level four community colleges have approved AA-T degrees in kinesiology with seven more colleges moving their AA-T degrees through the process; At the CSU level no less than nineteen CSU universities offer majors in kinesiology; And there is a clear movement from physical education degrees towards degrees in kinesiology at the CSUs as evidenced by 48 degree options in kinesiology and only six in physical education.
Hearing testimonies: The testimonies made by the following individuals at two hearings (Spring 2012/Fall 2012) were supportive of this proposal.

Name

School/Org

Testimony

Position

Zerryl Becker

College of the Desert

Hearing

Senate Support
Kale Braden

Cosumnes River College
Hearing

Senate Support
Riley Dwyer

Moorpark College

Hearing

Senate Support
Susanna Gunther
Solano College

Hearing

Senate Support

Kim Harrell

Folsom Lake College

Hearing

Department Support
Carolyn Holcroft
Foothill College

Hearing

Senate Support
Ginni May

Sacramento City College
Hearing

Senate Support
Jan McEveely

Los Angeles City College
Hearing

Individual Support
Dan Smith

Mt. San Antonio College
Hearing

Senate Support
Matt Wright

Folsom Lake College

Hearing

Senate Support
Connie Zuercher
Los Rios District

Hearing

Senate Support
PROPOSAL #2:

Proposed Revision Discipline: Chicano Studies
Organizations: San Diego Mesa College
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for debate.
Executive Committee Recommendation: (Forward (Not Forward

Reason: The Executive Committee agreed with the SEAP Committee recommendation.

Current Minimum Qualifications:
Add new discipline.

Proposed Change:
Master’s degree in Chicano Studies OR Ethnic Studies OR the equivalent

Rationale: The rationale for adding Chicano Studies to the disciplines list based on the growth in programs and departments at the UC, CSU, and private universities/colleges that offer undergraduate and advanced graduate degrees in Chicano Studies. Having Chicano Studies on the disciplines list will clarify the minimum qualifications for teaching and hiring.
Hearings testimonies: The above strikeout noted in the proposed change were presented at the Fall 2012 hearing and approved by the author. The following testimony was received based on the original language and does not necessarily reflect their current position on the proposal or change.

Name

School/Org

Testimony
Position

Diana Bennett

San Mateo CCD

Hearing
Senate Support
Nenagh Brown
Moorpark College

Hearing
History Faculty Oppose
Riley Dwyer

Moorpark College

 Hearing
Senate Oppose
Jan Lombardi

San Diego City College
Hearing
Senate Support
Madeleine Minkes
San Diego Mesa College
Hearing
Chicano Studies Dept. Support
Leigh Anne Shaw
Skyline College

Hearing
Senate Oppose

PROPOSAL #3:

Proposed Revision Discipline: Family and Consumer Studies/Home Economics

Organizations: Cuesta College

PULLED WITH AUTHOR’S CONSENT

PROPOSAL #4:

Proposed Revision Discipline: Teacher Education

Organizations: Association of California Community College Teacher Education Programs
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for adoption.
Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee recommended that this proposal be forwarded to the body for adoption.

Current Minimum Qualifications:
Add new discipline

Proposed Change:
Master’s in education, teaching, special education, curriculum and instruction or in a recognized K-12 subject matter, AND hold or have held a state approved K-12 teaching credential, OR the equivalent.

Rationale: This proposal seeks to create a new discipline within the California Community College System titled: Teacher Education. The rationale for this proposal is based on the following:

1) The expanded role of the community colleges in K-12 teacher preparation has resulted in an expansion of the education curriculum offered and articulated with CSU, UC, and California Independent Colleges and Universities.
2) The content of these teacher education courses and the articulation agreements with universities require faculty to possess expertise in K-12 teacher preparation requirements, state content standards, state teacher performance expectations, effective teaching methods and pedagogical practices, and possess experience in a K-12 setting.
3) Although a current Education discipline exists within the community colleges, the minimum qualifications are too broad, do not specify K-12 teaching experience and do not align with state and national teacher preparation program accreditation standards. A proposal to change/narrow the minimum qualifications for this existing discipline was previously rejected.

NOTE: Proposal was revised since the Fall 2012 hearing to clarify the proposal.

Hearing testimonies: The testimonies presented at the Fall 2012 hearing largely supported the proposal. However, concern was raised that the new proposal does not include a Master’s in Early Childhood Education as an option. The recommendation was not supported by the authors of the proposal
Name

School/Org

Testimony
Position

Steve Baptista

Santa Ana College/ACCCTEP Hearing
ACCCTEP Support
Kathryn Browne
Skyline College

Hearing
Senate Oppose
Dianna Chiabotti
Napa Valley College

Hearing
Department Support
Michael DiCarbo
Riverside City College CCD
Hearing
District Senate Support
Stephanie Dumont
Golden West College

Hearing
Individual Support
Corinna Evett

Santiago Canyon College
Hearing
Education Faculty Support
Jan Lombardi

San Diego City College
Hearing
Individual Support
Monica Porter

Santa Ana College

Hearing
Senate Support
Janis Perry

Santiago Canyon College
Hearing
ACCCTEP Support
Craig Rutan

Santiago Canyon College
Hearing
Individual Support
Peter H. Sezzi

Ventura College

Hearing
Senate Support
Leigh Anne Shaw
Skyline College

Hearing
Senate Oppose

PROPOSAL #5:

Proposed Revision Discipline: Health Education

Organizations: City College of San Francisco
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for adoption.
Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee recommended that this proposal be forwarded to the body for adoption.
Current Minimum Qualifications:
Master’s degree in health science, health education, biology, nursing, physical education, kinesiology, exercise science, dietetics, or nutrition OR bachelor’s degree in any of the above AND master’s degree in public health, or any biological science OR the equivalent.

Proposed Change:
Master’s degree in health science, health education, biology, nursing, physical education, kinesiology, exercise science, dietetics, or nutrition or Public Health OR bachelor’s degree in any of the above AND master’s degree in public health, or any biological science OR the equivalent.
Rationale:
The Health field has been evolving for the past decade. The current minimum qualifications for teaching in the Health discipline have not kept pace. Specifically, a Master of Health Science degree meets the minimum qualifications to teach in the Health field while a Master of Public Health is acceptable only with certain Bachelor’s degrees. This proposal seeks to expand the minimum qualifications by adding Master of Public Health. At issue are three factors: 1) The health science discipline overlaps considerably with the public health discipline: it is difficult to distinguish the main differences between the two. Institutions such as Johns Hopkins University and CSU Los Angeles have been updating the names of their departments and degrees from Health Science to Public Health. 2) Health science is an incredibly broad field, as is public health; they both encompass clinical, education and policy areas (to name a few), and specifying the area for the Master of Public Health degree (i.e. Health Education) that meets the minimum qualifications while not specifying any area for the Master of Health Science degree is arbitrary and capricious. 3) Master of Health Science programs, which are in fact diminishing in number (there is only one among all the CSUs and UCs in California), vary tremendously in their core curriculum requirements and there is no consistency or standard for graduates with this degree.
NOTE: Proposal was revised since Fall 2012 hearing to clarify the proposal.

Hearing testimonies: The testimonies presented at the Fall 2012 hearing supported the proposal.

Name

School/Org

Testimony

Position

Carolyn Holcroft
Foothill College

Hearing

Senate Support
Karen Saginor

City College of San Francisco Hearing

Senate Support
Leigh Anne Shaw
Skyline College

Hearing

Senate Support

PROPOSAL #6:

Proposed Revision Discipline: Peace Studies

Organization: San Diego City College
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for adoption.
Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee recommended that this proposal be forwarded to the body for adoption.
Current Minimum Qualifications:
Add new discipline

Proposed Change:
Master’s in Peace Studies, Peace and Conflict Studies, Peace and Justice Studies, or the equivalent.

Rationale:

Peace studies is an academic field of inquiry within the social sciences that examines prevention, de-escalation and resolution of conflict as well as post conflict peacebuildng. Peace Studies considers the root causes of a conflict through the interdisciplinary approach to build peace in a nonviolent manner by addressing human rights violations, establishing just and equitable societies, and ensuring ecological sustainability. With over 400 academic institutions offering Peace Studies around the world, the number of trained educators in the field of Peace Studies has exponentially increased.

Peace Studies is a growing field and is supported by a multitude of academic and research institutions such as the Peace and Justice Studies Association, the National Peace Academy, and the International Peace Research Association. In addition, Peace Studies is widely being adopted within various disciplines to add this perspective to their research and academic purview. For example, the International Studies Association founded in 1959 with over 5,000 members in 80 countries has a special section on Peace Studies and featured a substantial number of presentations focused on this field at the recent 2012 conference held in San Diego, California.

Due to the interdisciplinary nature and global reach of Peace Studies, students may secure a professional career working for non-profit agencies, international organizations, governmental agencies, public institutions and educational institutions. Students may select a professional or academic focus such as peacebuilding, conflict management, mediation, international justice, international relations, international or sustainable development. Career options for a graduate from a Peace Studies program may include the following: Program Coordinator, Human Rights Advocate, Community Liaison, Relief / Aid Worker, Peace Activist, Mediator, Educator, and Board Member for a Non-Profit Organization.

Hearing testimonies: The testimonies presented at the Fall 2012 hearing supported the proposal.
Name

School/Org

Testimony

Position

Stephanie Dumont
Golden West College

Hearing

Individual Support
Corinna Evett

Santiago Canyon College
Hearing

Individual Support
Cathy Harlow

San Diego City College
Hearing

Individual Support
Jan Lombardi

San Diego City College
Hearing

Individual Support

Richard Mahon
Riverside City College
Hearing

Individual Support
Wheeler North

San Diego Miramar College
Hearing

Individual Support
Monica Porter

Santa Ana College

Hearing

Individual Support
Deanna Shelton
San Diego City College
Hearing

Senate Support
Katie Zanoni

San Diego CCD

Hearing

Individual Support

SECTION 2: REVISIONS TO DISCIPLINES (NON-MASTER’S)

PROPOSAL #A:

Proposed Revision Discipline: Stagecraft
Organization: Cosumnes River College Senate
PULLED WITH THE AUTHOR’S CONSENT
PROPOSAL #B:

Proposed Revision Discipline: Digital Media
Organization: Modesto Junior College Senate
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal be pulled because of concerns raised during the hearing.

Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee found the rationale unclear and agreed with the SEAP Committee.
Current Minimum Qualifications:
Add new discipline.

Proposed Change:
Bachelor’s degree in Computer Graphics, Digital Media, Multimedia, Animation, Fine Arts with an emphasis in digital media, or related field from an accredited college or university, and two years of non-teaching experience in a related discipline, or the equivalent.
Rationale:
Digital Media is defined as a broad range of programs that combine computer and other electronic technologies with skills and techniques from various fine arts and communication disciplines. There is currently no discipline that covers broad-based digitial media or computer graphics programs. Community colleges tend to appoach these disciplines from one of two directions; they specialize in one or two areas, such as animation or digital imaging, or they provide a big picture overview of the entire digital media realm. The disciplines list does not currently have a discipline that fits either approach. The closest match is multimeda. Since there is no description included for Multimedia, an assumption is being made that the term “Multimedia” is defined in top code 0614.10.
Hearing testimonies: The testimonies presented at the Fall 2012 hearing did not support the proposal.

Name

School/Org

Testimony

Position

Diana Bennett

San Mateo CCD

 Hearing

Senate Support
Karen Saginor

City College of San Francisco Hearing

Senate Oppose
Dan Smith

Mt. San Antonio College
 Hearing

Individual Oppose
Riley Dwyer

Moorpark College

 Hearing

Senate Oppose

PROPOSAL #C:

Proposed Revision Discipline: Pharmacy Technology
Organization: Santa Rosa College Senate
Standards, Equity, Access, and Practices (SEAP) Committee Recommendation: (Forward (Not Forward

Reason: The SEAP Committee suggests that this proposal moves forward for adoption.
Executive Committee Recommendation: (Forward (Not Forward
Reason: The Executive Committee recommended that this proposal be forwarded to the body for adoption.
Current Minimum Qualifications:
Any bachelor’s degree and two years of professional experience, or any associate degree and six years of professional experience.
Proposed Change:
Any bachelor’s degree and two years of professional experience, or any associate degree and six years of professional experience, or any associate degree, and an accredited Pharmacy Technician Certificatesion (CPhT), and two four years of professional experience.

Rationale:
Pharmacy Technicians who obtain nationally accredited certification and recertification above and beyond the requirements for licensure:

· Experiential and Competency-based National Examination on level with two years of matching practice knowledge and involvement in the industry.

· Financial payroll compensation starting pay elevated to the two year service rank.

· 2-year experiential capstone standard in the industry since 1995. Place at the table for all professionally trained, ethically sound practitioners recognized by national corporations: CVS, Kaiser, Walgreen's, Safeway, Rite-Aid, Target, Eckards, and others.

· Established by the American Pharmacists Association; the American Society of Health-System Pharmacists.

· Mandated by major pharmacy organizations and State Licensing Boards of Pharmacy.

· The National Commission for Certifying Agencies (NCCA) was created in 1987 by the Institute for Credentialing Excellence to help ensure the health, welfare, and safety of the public through the accreditation of a variety of certification programs that assess professional competence. NCCA uses a peer review process to: establish accreditation standards; evaluate compliance with the standards; recognize organizations/programs which demonstrate compliance; and serve as a resource on quality certification. Certification programs that receive NCCA accreditation demonstrate compliance with the NCCAA's Standards for the Accreditation of Certification Programs, which were the first standards for professional certification programs developed by the industry. To date, NCCA has accredited over 200 programs from more than 100 organizations, including Pharmacy Technician Certification Board National Examination.

NOTE: Proposal was revised since the Fall 2012 hearing to clarify the proposal.
Hearing testimonies: The above strikeout noted in the proposed change were presented at the Fall 2012 hearing and approved by the author. The following testimony was received based on the original language and does not necessarily reflect their current position on the proposal or change.

Name

School/Org

Testimony

Position

Carolyn Holcroft
Foothill College

Hearing

Senate Support
Candance Lynch-
 Thompson

NOCCD- School of Cont. Ed
Hearing

Senate Oppose
Monica Porter

Santa Ana College

Hearing

Individual Oppose
5

