

AGENDA
Faculty Senate Academic Affairs
November 18, 2014, 3:30 pm
Union room 204

1. Call to Order
2. Approve minutes of October 21, 2014
3. Course and Curriculum Changes
 - A. Undergraduate
 1. Approve the following course and curriculum changes as approved by the College of Agriculture on November 6, 2014 (sent out to the listserv by Janet Roggenkamp on November 7, 2014):

COURSE CHANGES (see supplemental information for further detail)

Agricultural Communications and Journalism

Change:

AGCOM 550. Internship in Agricultural Communications. Ind; K-State 8: Ethical Reasoning and Responsibility

Horticulture, Forestry and Recreational Resources

Park Management and Conservation

Add:

PMC 116. Certified Interpretive Guide (CIG) Certification

PMC 441. Topics in Park Management and Conservation

CURRICULUM CHANGES (see supplemental information for further detail)

Animal Sciences and Industry

Changes to B.S. in Agriculture: Animal Sciences and Industry: Communications & Marketing Option

Food Science and Industry

Changes to B.S. in Food Science and Industry: Business & Operations Management Option

Changes to B.S. in Food Science and Industry: Science Option

Horticulture, Forestry, and Recreational Resources

Changes to B.S. in Agriculture: Horticulture Major: ~~Greenhouse & Nursery Production~~ Horticulture Production Option

Changes to B.S. in Horticulture: Horticulture Major: ~~Fruit and Vegetable Production~~ Horticulture Production Option

Changes to B.S. in Agriculture: Horticulture Major: ~~Golf Course Management~~ Golf Course and Sports Turf Operations Option

Changes to B.S. in Agriculture: Horticulture Major: ~~Sports Turf Management~~ Golf Course and Sports Turf Operations Option

Changes to B.S. in Agriculture: Horticulture Major: ~~Landscape Design~~ Landscape Horticulture Option

Changes to B.S. in Agriculture: ~~Landscape Management~~ Landscape Horticulture Specialization

Changes to B.S. in Agriculture: Park Management and Conservation Major

CURRICULUM ADDITION

Food Science and Industry

Add: B.S. in Food Science and Industry: Technology Option

2. Approve the following course and curriculum changes as approved by the College of Engineering on November 6, 2014 (sent out to the listserv by Gina Leon on November 7, 2014):

COURSE ADDITIONS

Architectural Engineering and Construction Science and Management

ARE 295. Introduction to Building Systems
ARE 421. Plan Reading & Systems Communications
ARE 460. ARE Professional Practice
ARE 521. Computer Aided Architectural Engineering
ARE 551. Electrical System 1
ARE 552. Mechanical Systems 1
ARE 553. Structures 1
ARE 561. Electrical Systems 2
ARE 562. Mechanical Systems 2
ARE 563. Structures 2
ARE 571. Systems Integration & Design

CURRICULUM CHANGES

Architectural Engineering and Construction Science and Management

Changes to the B.S. – Architectural Engineering (moving from a five-year UG degree to a four-year UG degree)

Electrical and Computer Engineering

Changes to the B.S. – Computer Engineering. Drop internal specializations and have just one curriculum.

3. Approve the following course and curriculum changes as approved by the College of Technology and Aviation, K-State Salina on November 7, 2014 (sent out to the listserv by Kathy Sanders on November 10, 2014):

COURSE ADDITIONS

Department of Engineering Technology

CMST 305. Robotics Programming; K-State 8: Empirical and Quantitative Reasoning; Natural and Physical Sciences
ECET 414. Electromagnetic Applications; K-State 8: Empirical and Quantitative Reasoning; Natural and Physical Sciences

- B. Graduate – approve the following course and curriculum changes as approved by the Graduate Council on November 4, 2014 (see supplemental information for further detail):

COURSE ADDITIONS

DED 820. Foundations of Social Justice Education: Research, Theory, and Practice
DED 880. Reflective Practice in Social Justice Education
AMETH 700. Advanced Topics in American Ethnic Studies; K-State 8: Human Diversity within the US; Ethical Reasoning and Responsibility
GEOG 708. Topics in Programming for Geographic Analysis
MUSIC 791. Advanced Vocal Pedagogy
THRE 800. Introduction to Graduate Studies in Theatre: Library, Research, and Information Skills

COURSE CHANGES

ECON 630 – Introduction to Econometrics

CURRICULUM ADDITIONS

New Graduate Certificate Program in Social Justice Education

CURRICULUM CHANGES

Changes to the Master of Music

4. Committee reports:
 - A. CAPP – Bennett
 - B. CCAPIC - Bennett
 - C. iSIS - Hoeve
 - D. Library Committee - Haar
5. Announcements/for the good of the University
6. Adjourn

Next meeting: Tuesday, December 2, 2014; 3:30 pm; Union room 204