UNIVERSITY SENATE

UNVERSITY AT ALBANY STATE UNIVERSITY OF NEW YORK

Introduced by: UAC

Date: May 13, 2013

PROPOSAL TO CREATE A MINOR IN SUSTAINABILITY

IT IS HEREBY PROPOSED THAT:

- 1. The University Senate approve the attached proposal to create a minor in Sustainability, as approved by the Undergraduate Academic Council.
- 2. The new minor take effect and added to the list of approved minors in the Undergraduate Bulletin beginning in Fall 2013 and continuing thereafter.
- 3. This bill be forwarded to the President for approval.

University at Albany – State University of New York		
College of Arts and Sciences Course and Program Action Form Proposal No. 13-019		
Please check one: Course Proposal x Program Proposal		
Please mark all that apply:		
x New Minor Re	vision of: Number Description	
Cross-Listing	Title Prerequisites	
Shared-Resources Course	Credits	
Deactivate/Activate Course (boldface & underline as appropriate) Other (specify):		
Atmospheric and Environmental Department: Sciences Effective Semester, Year: Fall, 2013		
Course Number Current: New: Credits: 18		
Course Title: Interdisciplinary Minor in Sustainability		
Course Description to appear in Bulletin:		
A minimum of 18 graduation credits (9 of which must be in coursework at or above the 300 level), including at least 3 credits in each of three categories: (i) Natural/Physical Sciences - AENV 105, ABIO 102, ABIO 120, ABIO 222, AATM 304, ABIO 311, ABIO 327, ABIO 427, AENV 450 (ii) Social Sciences/Humanities - AECO 110, AHIS 276, 277, AHIS 317,329 (iii) Planning AGOG 125, AGOG 201, AGOG 220, AGOG 225, APHI 474, APLN 430, APLN432. Students in any major may pursue a minor in sustainability.		
Prerequisites statement to be appended to description in Bulletin:		
Prerequisites for any courses within the minor must be satisfied before a student may enroll in the course, unless the prerequisite is waived by the instructor.		
If S/U is to be designated as the only grading system in the course, check here:		
This course is (will be) cross listed with (i.e., CAS ###):		
This course is (will be) a shared-resources course with (i.e., CAS ###):		
Explanation of proposal:		
Global crises in the environment (e.g., climate change, extinction), economies (e.g., global recession, energy), and human welfare (e.g., population growth, food, urbanization) pose critical challenges in both the developed and developing worlds. The science of sustainability has emerged as a response to these challenges, and academic institutions throughout the nation are developing undergraduate majors and minors, and graduate programs to teach sustainability. SUNY has committed significant resources to sustainability as academic and research pursuits, and as an approach to campus governance. The University at Albany has been developing a framework for sustainable campus management and pedagogy since 2006. Sustainability as a discipline recognizes that modern problems are complex and are usually driven by non-linear forcing functions. Addressing these problems requires multidisciplinary approaches. The proposed minor creates a curriculum that will help students understand what sustainability is and how it relates to particular disciplines and areas of interest. Students will take courses with sustainability content in several disciplines to gain perspective on how sustainability is perceived in each.		
Other departments or schools which offer similar or related courses and which have certified that this proposal does not overlap their offering:		
REVISED 4/18/2013 KCW		
Chair of Proposing Department (TYPE NAME/SIGN) Date		
Christopher Thorncroft Chanal	3/14/13	
Approved by Chair(s) of Departments having cross-listed course(s) [Copy of e-mail approval on following page.] Date	Dean of College Date	
Chair of Academic Programs Committee Date	Dean of Undergraduate or Graduate Studies Date	

Department of Atmospheric and Environmental Sciences

College of Arts & Sciences **Earth Science 351**

1400 Washington Avenue, Albany, New York 12222 PH: 518-442-4556 FX: 518-442-5825

www.atmos.albany.edu

11th December 2012

Dear Gary

This letter is written in support of the proposal for an interdisciplinary Minor in Sustainability. I am 100% behind this Minor and look forward to making it a success.

Yours Sincerely

Chris Thorncroft (Professor and Chair)

Geography and Planning

Gary,

As Chair of Geography and Planning, I support this minor as per the attached proposal. Thanks for all your hard work on this – much appreciated! Regards, Kate

History

Memo:

To: Kendra Smith-Howard

From: Richard Hamm, Chair History

Re: Sustainability Minor Date: December 7, 2012

As Chair of the department, reflecting the views of the undergraduate committee, I write to say the department welcomes the inclusion of inclusion of AHIS 276, 277, 317, and 329 to the proposed minor in sustainability. Although not all of these courses are offered every term, I believe they are offered with enough frequency (at least one per academic year) to be of service to the minor. The faculty who teach the History courses listed in the proposal have been contacted and have agreed to allow students pursuing the minor into their classes (subject to meeting any prerequisites or obtaining permission of the instructor to waive such requirements). In the future, relevant courses in global environmental history developed by Mitch Aso should be added to the offerings of the minor, but since they are currently still topics courses, they are not included in this proposal and the department would support the inclusion of those course also. We hope the new minor thrives.

Philosophy Department

From: jon.mandle@gmail.com [mailto:jon.mandle@gmail.com] On Behalf Of Jon

Mandle

Sent: Tuesday, December 04, 2012 11:52 AM

To: Smith-Howard, Kendra

Subject: Re: Sustainability Minor

Dear Kendra -

As chair of the Philosophy Department, I approve of the new Sustainability Minor. We are glad to include Phi.340 and Phi.474 in the course offerings. The program does not overlap with our major or minor. We look forward to working with you in helping to make the minor a great success.

-Jon Mandle

Biology	Department
---------	------------

Gary,

The Interdisciplinary minor in Sustainability as outlined in your proposal will have a minimal impact on Biology, and, therefore, I have no objection to its implementation.

I will make a few points.

- 1) As I pointed out previously, most of the courses in Biology listed have prerequisites that would limit access to non-science students.
- 2) As we agree that double counting of courses should not be allowed, since ABIO402 is a required course for Biology majors, they will not be able to use it for the minor.
- 3) Since most of these courses are in Biology and I assume the other fields were not designed specifically as Sustainability courses, I think the minor would be immeasurably improved if a one or two credit seminar course or small lecture course were added for seniors in the major that integrated the relevant information from the other courses to help students see a coherent picture. A seminar course would be ideal because it would encourage each student think about the integration and to contribute the information to others that might have taken a different spectrum of courses.

Richard S. Zitomer

Professor and Chair

Department of Biological Sciences

University at Albany/SUNY

Economics Department

From: Daniel, Betty C

Sent: Wednesday, May 15, 2013 1:54 PM

To: Kleppel, Gary S

Cc: Dieffenbach, Bruce C; Fogarty, Richard; Sattinger, Michael J

Subject: Sustainabililty Minor

Dear Gary,

I support adding Economics 110 to the courses for the sustainability minor. I believe that Economics is essential in understanding sustainability and am pleased that our Department is able to participate.

Best Regards, Betty

Betty C. Daniel Professor and Chair Department of Economics