

AGENDA
Faculty Senate Academic Affairs
May 19, 2009, 3:30 p.m.
K-State Student Union, Room 204

1. Call to Order
2. Introductions and welcome
3. Approve May 5, 2009 minutes
4. Course and Curriculum Changes
 - A. Graduate Education – Approve the following course and curriculum changes as approved by the Graduate Council on May 5, 2009 (see GC agenda for further details, page number in parentheses):

COURSE CHANGES:

HIST 815 Research Design in Security Studies (96)
HMD 895 Financial Management and Cost Controls for the Hospitality Industry (97)
POLSC 815 Research Design in Security Studies (98)

COURSE ADDITIONS:

ARE 711 Building Energy Codes and Standards (99)
BIOL 734 Introduction to Genomics and Bioinformatics (99)
BIOL 810 Analysis of Ecological Gradients (99)
CIS 753 Applied Cryptography (99)
EDCEP 830 Diversity in Higher Education (100)
EDCEP 831 Current Issues in Higher Education (100)
EDCEP 923 Higher Education Law (100)
EDCEP 925 Higher Education Finance (100)
EDCEP 926 Enrollment Management in Higher Education (100)
ENVD 899 Problems in Environmental Design and Planning (100)
FSHS 723 Practicum in Youth Development (101)
FSHS 801 Grant Development and Management (101)
FSHS 805 Brief Solution-Focused Therapy (101)
FSHS 823 Personal Integration (101)
FSHS 869 Systematic Treatment of Domestic Violence and Substance Abuse (101)
FSHS 872 Principles of MFT II: Family (101)
FSHS 886 Principles of MFT III: Child and Adolescent Family Therapy (102)
FSHS 889 Clinical Project (102)
GEOG 808 Geocomputation (102)
HIST 810 Security Studies Methodology (102)
KIN 609 Environmental Physiology (103)
KIN 610 Program Planning and Evaluation (103)
KIN 612 Built Environment and Physical Activity (103)
KIN 793 Internship/Public Health Physical Activity (103)
KIN 840 Exercise Adherence (104)
MLANG 779 Seminar in Modern Languages (104)
MLANG 899 Research in Modern Languages (104)
MUSIC 700 Literature Analysis (104)
POLSC 810 Security Studies Methodology (104)
EDCEP 836 Interpersonal Relations for Academic Advising (105)
EDCEP 837 Administration of Academic Advising (105)

EDCEP 853 College Students with Special Needs (105)

CURRICULUM CHANGES:

M.A. in Security Studies (106)

Graduate Certificate in Women's Studies (107-110)

~~M.S. in College Student Development (111) (expedited)~~

~~Ph.D. in Student Affairs in Higher Education (112) (expedited)~~

M.S. in Marriage and Family Therapy (113-115)

M.S. in Foodservice and Hospitality Management and Dietetics Administration (116)

~~MS in Academic Advising (117) (expedited)~~

CURRICULUM ADDITIONS:

Concurrent B.S. and M.S. degree in Kinesiology (118-119)

- B. General Education – Approve the following new UGE courses conditionally, upon approval by the UGE Council (these courses should be approved in the following week – if not approved, these items will be pulled from the Exec agenda):

College of Arts and Sciences – April 2, 2009 approval sheets

♦GEOG 350 Earth System Geography

♦KIN 110 Intro to Public Health

5. Graduation list additions - Approve the December 2008 Graduation list as submitted by the Registrar's office.

6. Committee Reports

A. Committee on Academic Policy and Procedures (CAPP) – Doris Carroll/Barney King

B. iSIS Steering Committee – Dave Rintoul

C. Student Senate – Wayne Stoskopf

D. University Library Committee

7. For the good of the University

8. Adjourn

Next meeting: September 1, 2009; 3:30 p.m.; Union 204