

AGENDA
Faculty Senate Academic Affairs
October 21, 2014, 3:30 pm
113 Seaton Hall

1. Call to Order
2. Approve minutes of October 7, 2014
3. Course and Curriculum Changes
 - A. Undergraduate
 1. Approve the following course and curriculum changes as approved by the College of Arts and Sciences on October 9, 2014 (sent out to the listserv by Karen Solt on October 10, 2014):

COURSE CHANGES (see supplemental information for further detail)

American Ethnic Studies

Add:

AMETH 370 – Politics of Women of Color; K-State 8: Human Diversity within the US; Ethical Reasoning and Responsibility.

Modern Languages

Changes:

~~LATIN 241 – Latin III. (4) II.~~ LATIN 301 – Intermediate Latin – Prose. (3) I, II, S

~~LATIN 242 – Latin IV. (3) II.~~ LATIN 302 – Intermediate Latin – Poetry. (3) I, II, S

CURRICULUM CHANGES (see supplemental information for further detail)

Music, Theatre, and Dance

Changes to the Music Education (B.M.E.) RATIONALE: The change is requested to fulfill accreditation requirements.

Changes to the Theatre B.A./B.S. RATIONALE: After a careful review of the core curriculum, the theatre faculty felt there were 4 courses that needed to be added into the core curriculum in order to improve the education and training of our students. In researching other land grant universities that have NAST accredited theatre programs, we discovered that our core is at the bottom end of the required number of credit hours and that adding these four courses would put us in the middle range of required credit hours of sister institutions.

- B. Graduate – approve the following course and curriculum changes as approved by the Graduate Council on October 7, 2014 (see supplemental information for further detail):

COURSE ADDITIONS

EDACE 832. Interpersonal and Intrapersonal Dynamics for Adult Learners

EDACE 836. Group Dynamics for Adult Learners

EDACE 839. Experiential Learning and Leadership Dynamics

FSHS 956. Clinical Research and Applications in Financial Counseling and Planning

HMD 892. Leadership in Hospitality and Dietetics Administration

HN 881. Seminar in Sensory Analysis and Consumer Behavior

HN 913. Eating Behavior

CS 796. Small Animal Emergency Rotation

COT 611. Introduction to and Overview of Aircraft Certification

COT 622. Aircraft Type Certification

COT 634. Aircraft Production Certification

COT 636. Aircraft Certification Project
 COT 660. Airport Law
 COT 663. UAS Flight Operations Management
 COT 664. UAS Program Management
 COT 674. Processing Techniques for Low-Altitude Remotely Sensed Data
 COT 675. Acquisition and Advanced Processing of LARS Data
 COT 676. Low-Altitude Remote-Sensing Product/Project Development
 COT 703. Project Management for Professionals
 COT 704. Managerial Finances, Metrics, and Analytics
 COT 705. Transformational Leadership for Technology
 COT 706. Informatics and Technology Management
 CS 797. Introduction to Basic Surgical Principles
 CS 883. Nephrology/Urology
 CS 884. Surgical Pathophysiology I – Hematology, Anesthesia and Infection
 CS 885. Surgical Pathophysiology II – Analgesia and Wound Management
 CS 886. Surgical Pathophysiology III – Soft Tissue Surgery
 CS 887. Surgical Pathophysiology IV – Orthopedic and Neurosurgery
 DMP 719. Herd Disease Outbreak Investigation Techniques

COURSE CHANGES

HN 841 Consumer ~~Response-Evaluation~~ Research - Fundamentals
 HN 851 Sensory Analysis Applications of Statistics

CURRICULUM ADDITIONS

New Graduate Certificate Program in Leadership Dynamics for Adult Learners
 Concurrent Bachelor of Science in Business Administration in Accounting and Master of Accounting

CURRICULUM CHANGES

Changes to the Doctor of Philosophy in Counseling and Student Development with an emphasis in
 Counselor Education and Supervision
 Changes to the Personal Financial Planning (Ph.D.)
 Changes to the Professional Master of Technology

4. Graduation list(s) and corrections –
 - A. Approve the August 2014 graduation list and the following graduation list corrections:
 May 2014 – Kyle Farr, Master of Arts, Graduate School. (See supplemental information).
 August 2014 – Molly Brobst, Bachelor of Science, College of Arts and Sciences (see supplemental information).
 5. Old Business
 - A. Open/Alternative Textbook proposal
 6. Committee reports:
 - A. CAPP – Bennett
 - B. CCAPIC - Bennett
 - C. iSIS - Hoeve
 - D. Library Committee - Haar
 7. Announcements/for the good of the University
 8. Adjourn
- Next meeting: Tuesday, November 4, 2014; 3:30 pm; Union room 204