

AGENDA
Faculty Senate Academic Affairs
October 19, 2010, 3:30 p.m.
Union Room 204

1. Call to Order
2. Approve October 5, 2010 minutes
3. Course and Curriculum Changes
 - A. Undergraduate Education -

1. Approve the following curriculum change as approved by the college of Human Ecology on October 6, 2010 (approval sheets sent out by Karen Pence to the listserv on October 8, 2010):

CURRICULUM CHANGE

School of Family Studies and Human Services

Changes to BS in Family Studies and Human Services – Communication Sciences and Disorders (see pages 4-6 of the approval sheets for details)

2. Approve the following course and curriculum changes as approved by the College of Arts and Sciences on October 7, 2010 (approval sheets sent out by Karen Solt to the listserv on October 8, 2010):

COURSE CHANGES and ADDITIONS:

Chemistry

Changes:

CHM 372 Forensic Chemistry and Criminalistics

Communication Studies, Theatre, and Dance

Add:

COMM 499 Honors Project

THTRE 499 Honors Project

Modern Languages

Add:

HINDI 101 – Hindi I

HINDI 102 – Hindi II

ITAL 105 – Italian for Travelers

JAPAN 299 – Special Studies in Japanese

Music

Add:

MUSIC 296 – Jazz Theory I

MUSIC 297 – Jazz Theory II

MUSIC 373 – Jazz Guitar Seminar

CURRICULUM CHANGES and ADDITIONS:

Aerospace Studies

Add:

Minor in Aerospace Studies (see approval sheets for further detail)

RATIONALE: Adding an Aerospace Studies Minor adds credibility to the department's current curriculum and will help encourage more students to come join Air Force ROTC at Kansas State University.

IMPACT: None

EFFECTIVE DATE: Fall 2011

Mathematics

Change:

Changes to the Actuarial Mathematics Program (see approval sheets for further detail)

RATIONALE: We are updating our list of recommended (not required) courses for the actuarial math concentration to match the list of K-State courses approved by the Society of Actuaries/Casualty Actuarial Society which appears on page 182 of the Directory of Approved courses for VEE (Verification of Educational Experience) – by Institution at <http://www.soa.org/files/pdf/edu-vee-dir-approved-courses.pdf>

EFFECTIVE DATE: Spring 2011

Military Science

Drop:

Military Science Minor

RATIONALE: The Military Science department has not had any students in the Military Science minor since 1996. The department would like to drop the minor. There are no requirements in DARS for the minor. The Undergraduate Catalog lists the whole Military Science (Army ROTC) program as the requirements for the minor.

IMPACT: None

EFFECTIVE DATE: Spring 2011

Music

Change:

Changes to the Jazz Studies Minor (see approval sheets for further detail)

RATIONALE: This revision will update the curriculum to fit the developmental needs of the students and facilitate an educationally sound sequence of studies.

IMPACT: None

EFFECTIVE DATE: Spring 2011

Women's Studies

Change:

Changes to the Women's Studies Minor (see approval sheets for further detail)

RATIONALE: These should have been submitted at various times over the past 5 years: as new course forms went through all the proper steps. They should have been accompanied by curriculum change forms so that the new courses could count toward the minor.

EFFECTIVE DATE: Spring 2011

Changes to Women's Studies B.A./B.S. (see approval sheets for further detail)

RATIONALE: These should have been submitted at various times over the past 5 years: as new course forms went through all the proper steps. They should have been accompanied by curriculum change forms so that the new courses could count toward the major.

EFFECTIVE DATE: Spring 2011

- B. Graduate Education – Approve the following course changes and additions as approved by the Graduate Council on October 5, 2010 (see pages 68 -70 of the Graduate Council agenda – expedited items do not need approval by FS Academic Affairs):

COURSE CHANGES and ADDITIONS:

Changes:

CS 728 Theriogenology – Companion Animal Core
CS 755 Clinical Small Animal Orthopedic Surgery
CS 783 Theriogenology Companion Animal Elective

Add:

CS 787 Pain Management
CS 788 Advanced Equine Studies
CS 878 Wound Healing
DMP 680 Problems in Pathobiology
DMP 844 Global Health Issues
CS 771 General Dentistry
CS 789 Theriogenology – Production Animal Core
CS 790 Therio Production Animal Elective
DMP 888 Globalization, Cooperation, & the Food Trade

4. Graduation list additions: Approve the following graduation change and posthumous degree:

May 2006:

Alison Ratzel, Bachelor of Science, College of Arts and Sciences (clerical error – was added to the August list instead of the May list – this is to correct the error)

Posthumous Degree – College of Agriculture, December 2010 (name will be coming shortly)

5. Reports
A. CAPP
B. iSIS Task Force

6. Old Business
A. K-State 8 Assessment piece – discussion/changes
B. Stand Alone Minor implementation
C. Appropriate use of Topics courses

7. For the good of the University

8. Adjourn

Next meeting is Tuesday, November 2, 2010, Union Room 204