

AGENDA
Faculty Senate Academic Affairs
October 18, 2011, 3:30 pm
503 Hale Library

1. Call to Order
2. Approve September 20, 2011 minutes
3. Course and Curriculum Changes
 - A. Undergraduate Education -

1. Approve the following curriculum change as approved by the College of Veterinary Medicine on September 9, 2011 (approval sheets sent out by Gail Eystone to the listserv on September 13, 2011):

CURRICULUM CHANGE:

DVM curriculum change

2. Approve the following course and/or curriculum changes as approved by the College of Arts and Sciences on October 6, 2011 (approval sheets sent out by Karen Solt on October 7, 2011):

COURSE CHANGES:

Dean of Arts and Sciences

Add:

DAS 032 Training in Organization, Wellness, Academics, Responsibilities and Discipline in the ELP

DAS 159 Digital English for International Students

Communication Studies, Theatre and Dance

Add:

DANCE 350 West African Styles of Social Dance and Music

English

Add:

ENGL 570 Law, Politics, and Literature

Kinesiology

Add:

KIN 101 Topics in Strength and Conditioning

KIN 102 Topics in Aerobic Exercise

Music

Add:

Music 232

Change:

MUSIC 511

MUSIC 512

CURRICULUM CHANGES

English

Changes to the BA in English in the Literature Track, Literature and Creative Writing Track, and Literature with Teacher Licensure Track.

Rationale: The following changes are designed to correct catalogue anomalies, make the catalogue descriptions parallel and coherent, and clarify requirements. Nothing is substantially changed from previous catalogue. The name change from Teacher Certification to Teacher Licensure aligns the English Department's name for the degree with that of the College of Education's Teacher Licensure Program.

Geography

Changes to the Geographic Information Systems Certificate. Addition of minimum GPA for courses taken.

Music

Changes to the Bachelor of Music Education (BME). Changes to core requirements as well as electives.

Rationale: This change is part of a curriculum reorganization that will have several benefits: (a) provide music education coursework during a students' sophomore year made up of one credit hour from MUSIC 511 and one credit hour from MUSIC 512; (b) enhance student perception of content relevance by taking components of secondary general methods that had been split between two courses and focusing on the topic of a course of its own; (c) prepare students; ability to write lesson plans before the more advanced method's courses; and (d) further develop the electronic portfolio already in place.

- B. Graduate Education – Approve the following course and curriculum changes as approved by the Graduate School on October 4, 2011:

COURSE CHANGES:

Add:

Architecture, Planning and Design

ARCH 347 Structural Systems in Architecture I

ARCH 448 Structural Systems in Architecture II

Veterinary Medicine

CS 831 Veterinary Ultrasonography

CS 791 Veterinary Implications of Animal Behavior

CS 792 Advanced Topics in Veterinary Soft Tissue Surgery

CURRICULUM CHANGES:

Changes:

Human Ecology – Personal Financial Planning Certificate

Architecture – Masters of Architecture

Veterinary Medicine – Veterinary Biomedical Sciences Masters

Add:

Human Ecology – Financial and Housing Counseling Certificate

Agriculture – Masters in Agricultural Education and Communication

Agriculture – Advanced Horticulture Certificate

4. Graduation additions – Approve the following graduation list additions

May 2011

Dana R. Murrell, Bachelor of Science, K-State Salina (coursework completed)

December 2008

Shuang Hao, Master of Science, Graduate School (clerical error)

5. Committee Reports
 - A. iSIS - Dille
 - B. CAPP - Bennett
 - C. Library Committee – Sachs
6. Announcements/for the good of the University
7. Adjourn

Next meeting is Tuesday, November 1, 2011, Union room 204, 3:30 pm