

AGENDA
Faculty Senate Academic Affairs
February 22, 2011, 3:30 p.m.
113 Seaton Hall

1. Call to Order
2. Approve January 18, 2011 minutes
3. Course and Curriculum Changes
 - A. Undergraduate Education -

1. Approve the following curriculum drop as approved by the College of Arts and Sciences on February 4, 2010 (approval sheets sent out by Karen Solt to the listserv on February 5, 2010):

CURRICULUM DROP:

Dean of Arts and Sciences

- Drop: Associate of Arts for Military Personnel *
- Rationale: This degree has not been used in the past 10+ years

*This agenda item was removed from the September 7, 2010 Academic Affairs agenda due to issues that arose from the proposal. Since that time, the issues have been resolved; therefore Academic Affairs may take action on the proposal.

2. Approve the following course additions as approved by the College of Arts and Sciences on February 3, 2011 (approval sheets sent out by Karen Solt on February 3, 2011):

COURSE ADDITIONS:

English

Add:

ENGL 455 – Exploring Creativity

Psychology

Add:

PSYCH 590 – Interdisciplinary Topics in Psychology

CURRICULUM CHANGES:

Geography

Changes to Bachelor's degree requirements for a major in geography

4. Old Business
 - A. Revised proposal for BAE/CHE 600 level courses (tabled at 1/18/11 meeting (See **Attachment 1**)
Add:
BAE 642 Fundamentals of Conversion of Biorenewable Resources
BAE 643 Life Cycle Assessment
BAE 663 Environmental and Ecological Risk Assessment
CHE 642 Fundamentals of Conversion of Biorenewable Resources
CHE 643 Life Cycle Assessment
CHE 663 Environmental and Ecological Risk Assessment
5. Graduation List additions – approve the following graduation list additions:

December 2010

Drew Anderson, Bachelor of Science, College of Arts and Sciences

Rachel Doull, Bachelor of Science, College of Arts and Sciences

Jamie Renee Klover, Bachelor of Science in Family Studies and Human Services, College of Human Ecology

Izumi Yoshikawa, Bachelor of Arts, College of Arts and Sciences

6. New Business

- A. BOR change from 124 to 120 credit hours required for graduation – submission of multiple changes
- B. Procedures for contacting a department about a course or curriculum change that impacts them
- C. Academic Affairs chair for 2011-2012

7. Announcements/for the good of the University

8. Adjourn

Next meeting is Tuesday, March 1, 2011, Union Room 204