

AGENDA
Faculty Senate Academic Affairs
November 20, 2012

1. Approval of November 6, 2012 minutes
2. Course and Curriculum Changes
 - A. Undergraduate Education
 1. Approve the following course and curriculum changes approved by the College of Business Administration on October 31, 2012 (approval sheets sent out by Alice Neidfelt on November 1, 2012):

COURSE CHANGES:

Department of Marketing

Add:

MKTG 580 – Business Intelligence for Strategic Decision Making; K-State 8: Empirical and Quantitative Reasoning; Social Sciences

CURRICULUM CHANGES:

Department of Marketing

Changes to the B.S. in Marketing

Rationale: New course MKTG 580 – Business Intelligence (for Strategic Decision Making) has been added as marketing elective in the marketing curriculum.

2. Approve the following curriculum change approved by the College of Human Ecology on October 31, 2012 (approval sheets sent out by Marquleta Wall on November 6, 2012):

CURRICULUM CHANGES:

Human Nutrition

Changes to the B.S. (Nutritional Sciences). (See supplemental information for further details and rationale).

3. Approve the following course and curriculum changes approved by the College of Arts and Sciences on November 1, 2012 (revised approval sheets sent out by Karen Solt on November 2, 2012):

COURSE CHANGES

Biochemistry

Add:

BIOCH 571 Medical Biochemistry

Sociology, Anthropology, and Social Work

Change:

SOCWK 330 – Social Work Research Methods and Analysis I; K-State 8: Empirical and Quantitative Reasoning; ~~Ethical Reasoning and Responsibility~~.

SOCWK 530 – Social Work Research Methods and Analysis II; K-State 8: Empirical and Quantitative Reasoning

CURRICULUM CHANGES

Art

Changes to the BA in Art. RATIONALE: The BA in Art (with concentrations in Art History and Studio Art) have already been approved by Course and Curriculum and have been in practice for a number of years. But the catalog description is not clear. This is an effort to clarify in the catalog description what the two concentrations within the degree are. (See supplemental information for further detail).

Biochemistry

Changes to the BA in Biochemistry. Add Medical Biochemistry Track. (See supplemental information for further details and rationale).

Changes to the BA in Biochemistry. (See supplemental information for further details and rationale).

4. Approve the following course and curriculum changes approved by the College of Engineering on November 1, 2012 (approval sheets sent out by Gina Leon on November 2, 2012):

COURSE CHANGES

Department of Civil Engineering

Add:

CE 202 Civil Engineering Graphics

CURRICULUM CHANGES

Department of Civil Engineering

Changes to the B.S. in Civil Engineering

Rationale: ME 212 Eng. Graphics plans to use SolidWorks software. The civil engineering industry mostly uses AutoCAD. We desire to provide exposure of this powerful engineering tool to civil engineering students.

Impact (i.e. if this impacts another unit): Civil engineering students will stop taking ME 212 offered by the Mechanical and Nuclear Engineering Department. The MNE Dept. is fully supportive of this change.

- B. Approve the following course and curriculum changes approved by the Graduate Council on November 6, 2012:

COURSE CHANGES:

Add:

College of Human Ecology – Human Nutrition
HN 711 Pet Food Sensory Analysis

College of Arts and Sciences

Biochemistry

BIOCH 915 Biomolecular Modeling

English

ENGL 725 – Studies in Children’s/Young Adult Literature

ENGL 753 – Theories of Composition and Rhetoric

Modern Languages

GRMN 720 – Open Topics Seminar in German Language and Linguistics

Music, Theatre, and Dance

MUSIC 813 – Improvisation and Composition in Elementary Curriculum

Sociology, Anthropology, and Social Work

ANTH 660 – Ethnohistory

CURRICULUM CHANGES:

College of Human Ecology

Apparel, Textiles and Interior Design

Changes to the M.S. - Apparel & Textiles with a specialization in Merchandising

College of Arts and Sciences

English

Changes to the Graduate Certificate in Technical Writing and Professional Communication

Next meeting is Tuesday, December 4, 2012, Union room 204, 3:30 p.m.