

AGENDA
Faculty Senate Academic Affairs
May 5, 2015, 3:30 pm
Union room 204

1. Call to Order
2. Approve the minutes of the April 21, 2015 meeting
3. Course and Curriculum Changes
 - A. Undergraduate
 1. Approve the following course and curriculum changes as approved by the College of Business Administration on April 9, 2015 (sent out to the listserv by Alice Niedfeldt on April 13, 2015):

COURSE CHANGES

Department of Accounting

Changes to:

ACCTG 342 - Taxation I
ACCTG 432 - Managerial Reporting
ACCTG 433 - Financial Reporting
ACCTG 434 - Not-for-Profit
ACCTG 442 – Auditing

Department of Finance

Changes to:

FINAN 510 - Financial Institutions/Markets
FINAN 520 - Investments
FINAN 575 - Intermediate Finance

Department of Management

Changes to:

ENTRP 440 - Entrepreneurship
ENTRP 466 – Digital Business
ENTRP 520 – Social Entrepreneurship
ENTRP 540 – Entrepreneurial Consulting
MANGT 535 - Employment Law
MANGT 541 - Management of Quality
MANGT 550 - Organizational Training/Develop
MANGT 560 - Management/Diversity/Work
MANGT 570 – Systems Design

Department of Marketing

Changes to:

MKTG 541 - Retailing
MKTG 544 - International Marketing
MKTG 543 - Integrated Marketing Communication
MKTG 545 - Marketing Channels
MKTG 546 - Services Marketing
MKTG 550 - Business Marketing
MKTG 560 - Sales Management
MKTG 570 - Advanced sales

CURRICULUM CHANGES

Dean of Business Administration

Changes to the Bachelor of Science in Business Administration (BAPP)

2. Approve the following course changes as approved by the College of Human Ecology on April 12, 2015 (sent out to the listserv by Marqueleta Wall on April 13, 2015):

COURSE CHANGES:

School of Family Studies and Human Services

Add:

ECED 300 Problems in Early Childhood Education

PFP 300 Problems in Personal Financial Planning

PFP 456 Financial Counseling and Communication

PFP 460 Retirement Planning Concepts

PFP 462 Personal Investment Concepts I

PFP 464 Estate Planning Concepts

PFP 466 Personal Risk Management and Insurance Planning

PFP 472 Personal Income Tax Concepts

PFP 482 Personal Investment Concepts II

4. Old Business
 - A. Approval, Routing, and Notification procedures for course and curriculum changes – edits to instruction manual
5. New Business:
 - A. Academic Affairs Committee chair election 2015-2016
 - B. 2015-2016 appointments for the following committees:
 1. CAPP
 2. KSIS
 3. Library Committee
6. Announcements/for the good of the University
 - A. New committee members officially begin at the next meeting.
 - B. New faculty senator orientation – May 12, 2 pm, Union Big 12 room
7. Adjourn

Next meeting: Tuesday, May 19, 2015; 3:30 pm; Union room 204