

AGENDA
Faculty Senate Academic Affairs
April 19, 2016, 2:30 pm
Union room 204

1. Call to Order
2. Approve the March 22, 2016 minutes
3. Course and Curriculum – *sent back from the Faculty Senate Executive Committee (3-28)*
 - A. Course addition and curriculum change Approved by the College of Arts and Sciences on November 12, 2016 (Graduate Council on February 2, 2016):

COURSE ADDITION:

Philosophy

College of Arts and Sciences PHILO 681 – Philosophy Portfolio

CURRICULUM CHANGE:

Philosophy

Changes to the Philosophy BA/BS. Rationale: We are adding a capstone seminar course, Philo 681, as a mechanism to enforce compliance with assessment activities. This change requires students to take PHILO 681 (for 0 credits) before graduation. PHILO 681 requires students to submit 3 papers of their choice, which papers are used for assessment purposes.

4. Course and Curriculum Changes (*items sent out to the listserv by April 8th*)
 - A. UNDERGRADUATE
 1. Approve the following course addition and curriculum changes as approved by the College of Business Administration on February 24 and March 24, 2016 (sent out to the listserv by Alice Niedfeldt on February 25 and March 25, 2016):

COURSE ADDITION (3-24-16)

Marketing

MKTG 499 Sales Internship

CURRICULUM CHANGES (2-24-16)

Management

Changes to the MANAGEMENT INFORMATION SYSTEMS (B.S.). Rationale: The MIS Studio approach leverages the new CBA facilities and enables an innovative teaching approach to be used to enhance our students and program.

2. Approve the following curriculum change and course addition as approved by the College of Human Ecology on February 29 and April 4, 2016 (sent out to the listserv by Marqueleta Wall on March 2 and April 5, 2016):

COURSE ADDITION (4-4-16)

Kinesiology

KIN 596 Teaching Experience in Kinesiology

CURRICULUM CHANGE (2-29-16)

Kinesiology

Changes to the Kinesiology Minor. Rationale: Currently listed minor on the website is not what was submitted or approved by faculty. This submission is the correct minor for Kinesiology.

3. Approve the following course and curriculum changes as approved by the College of Agriculture on April 5, 2016 (sent out to the listserv by Shannon Washburn on April 6, 2016):

COURSE CHANGES

Horticulture, Forestry, and Recreation Resources

Wildlife and Outdoor Enterprise Management (WOEM)

WOEM 570 Internship for Wildlife and Outdoor Enterprise Management

WOEM 555 ~~Principles and Practices of Big Game Hunting and Guiding~~ Big Game Management

WOEM 560 ~~Principles & Practices of Upland Gamebird & Turkey Hunting and Guiding~~ Upland Gamebird Management

WOEM 561 ~~Principles & Practices of Waterfowl Hunting and Guiding & Wetlands Management~~ Waterfowl and Wetlands Management

CURRICULUM CHANGES

Plant Pathology

DROP: Undergraduate Minor in Applied Genomics and Biotechnology. RATIONALE: The Applied Genomics and Biotechnology minor has had chronic low enrollment with only three students completing the minor since 2008. The Department of Plant Pathology plans to discontinue the Applied Genomics and Biotechnology Minor to focus on its graduate teaching mission.

4. Approve the following course and curriculum changes as approved by the College of Arts and Sciences on April 7, 2016 (sent out to the listserv by Karen Solt on April 8, 2016):

COURSE CHANGES

Art

ADD:

ART 331 – Introduction to Interactive Art

ART 475 – Independent Study in Photography

Dean of Arts and Sciences

ADD:

DAS 315 – Creating a Competitive Health Professional School Application

Communication Studies

ADD:

COMM 332 – Communication & Technology. K-State 8: Social Sciences; Human Diversity within the US.

Music Theatre, and Dance

ADD:

MUSIC 340 – Introduction to Film Music. K-State 8: Aesthetic Interpretation; Historical Perspectives.

Sociology, Anthropology, and Social Work

ADD:

SOCIO 550 – Technocrime, Security, and Society. K-State 8: Social Sciences; Ethical Reasoning and Responsibility.

SOCIO 592 – Anatomy of Mass Murder. K-State 8: Social Sciences; Human Diversity within the US.

Women's Studies

Changes:

~~WOMST 105—Introduction to Women's Studies~~ GWSS 105 – Introduction to Gender, Women, and Sexuality Studies

~~WOMST 300—Selected Studies of Women Studies~~ GWSS 300 – Selected Studies of Gender, Women, and Sexuality Studies

~~WOMST 305—Advanced Fundamentals of Women's Studies~~ GWSS 305 – Advanced Fundamentals Gender, Women, and Sexuality Studies

~~WOMST~~ GWSS 321 – Latina's Life Stories

~~WOMST~~ GWSS 325 – Queer Studies: Concepts, History, and Politics

~~WOMST~~ GWSS 345 – Women & Aging: Looking at Multicultural Female Aging Through a Gendered Lens

~~WOMST~~ GWSS 350 – Gender in American Film

~~WOMST~~ GWSS 380 – Women and Global Social Change

~~WOMST~~ GWSS 405 – Resistance and Movements for Social Change

~~WOMST~~ GWSS 410 – Feminist Thought

~~WOMST~~ GWSS 450 – The Stories of a Young Girl

~~WOMST~~ GWSS 460 – Coming out and Sexual Identity

~~WOMST~~ GWSS 480 – Seminar in Gender Environment & Justice

~~WOMST~~ GWSS 499 – Honors Project

~~WOMST 500—Topics in Women's Studies~~ GWSS 500—Topics in Gender, Women, and Sexuality Studies

~~WOMST 505—Independent Study in Women's Studies~~ GWSS 505 – Independent Study in Gender, Women, and Sexuality Studies

~~WOMST 510—Research Methods in Women's Studies~~ GWSS 510 – Research Methods in Gender, Women and Sexuality Studies

~~WOMST~~ GWSS 550 – Women and Popular Culture

~~WOMST~~ GWSS 551 – The History and Politics of Family Violence

~~WOMST~~ GWSS 560 – Women and Violence

~~WOMST~~ GWSS 580 – Women and Religion

~~WOMST~~ GWSS 585 – Women and Islam

CURRICULUM CHANGES

Art

Changes to the Art BFA. RATIONALE: We are proposing some changes to the digital curriculum. We will be removing ART 575 from the required list of courses – moving it to an optional elective – and replacing it with ART 331, Intro to Interactive Art. We are removing 'Type and Design' from the optional digital course list to free up credit hours for students to enroll in special topics courses.

Women's Studies

Changes to the BA/BA in Women's Studies. RATIONALE: For some time, the Women's Studies department at Kansas State University has included courses that focus on gender (i.e. Polsci 606: Gender and politics) and sexuality in addition to women, and recently added a minor in Queer Studies. Additional changes, like the addition of a new course: WOMST 350: Gender in American Film, augments this expansion of scope. Thus, the change in department name to Gender, Women, and Sexuality Studies reflects changes in the curricular offerings in the department, as well as nationwide trends in the discipline. At other universities, departments have renamed themselves as we are doing. For example, the department at the University of Iowa is called Gender, Women's and Sexuality Studies; at University of Minnesota it is Gender, Women, and Sexuality Studies.

The introductory course, 105, is also being renamed to reflect this change, although the content of this course has already evolved over the years to include the shift in focus reflected in this change.

Some other courses, though not all of them, are being renamed. The name of the major, minor, and graduate certificate in women's Studies will change to Gender, Women, and Sexuality Studies, while the existing minor in Queer Studies will remain unchanged. In addition to the name change, one course (AMETH 345) which was submitted and approved for credit toward the major has been added here. This form includes prefix and course title changes for the major curriculum, and changes to the text describing the major.

Changes to the Women's Studies Minor. Rationale: Given our departmental name change, the prefix on our minor must be changed. In addition, a particular topic taught as AMETH 354, and a particular topic taught as ENGL 660, have been approved for credit toward the minor.

Changes to the Queer Studies Minor. Rationale: Given our proposed department name change, the prefixes of the worst courses that are part of the queer studies curriculum will need to be changed. In addition, several electives that have been approved by departmental vote are being added here.

5. Approve the following course and curriculum changes as approved by the College of Engineering on April 7, 2016 (sent out to the listserv by Gina Leon on April 8, 2016):

COURSE CHANGES

Biological and Agricultural Engineering

Changes:

~~BAE~~ BAE 582 Natural Resources/Environmental Sciences Project (NRES)

CURRICULUM CHANGES

Computing and Information Sciences

Changes to the BS in Computer Science. Drop CS and SE Options. Rationale: It has become clear that CIS 575 Introduction to Algorithm Analysis is an important course for all Computer Science majors, including those who wish to specialize in Software Engineering. Furthermore, the elimination of the Information Systems program makes CIS 562 Enterprise Information Systems unnecessary – we can more effectively offer a single database course (CIS 560 Database System Concepts) for all of our students. These changes would reduce the difference between the two Options to 3 classes. This seems too small a difference to be worth maintaining two options.

B. GRADUATE

1. Approve the following course and curriculum changes as approved by the Graduate Council on April 5, 2016:

COURSE CHANGES

Business Administration ~~MANGT 656~~ MIS 566 Systems Analysis and Design

Business Administration ~~MANGT 666~~ MIS 422 Applications of Data Models in Business Studio 2: Business Database Systems

Business Administration ~~MANGT 686~~ MIS 677 Systems Administration Studio 7: Senior MIS Project

COURSE ADDITIONS

Business Administration MIS 656 Systems Analysis & Design Spring

Business Administration MIS 667 Applications of Data Models in Business

Human Ecology MFT 982 Practicum in MFT Research

Human Ecology HM 815 Advanced Lodging Management

Human Ecology HM 825 Advanced Meetings and Business Event Management

Human Ecology HM 835 Survey of Research in Hospitality Management

Human Ecology HM 905 Advanced Hospitality Strategic Management

Human Ecology HM 993 Teaching Practicum in Hospitality Management

Human Ecology KIN 611 Neurological Exercise Physiology
Human Ecology KIN 615 Cardiorespiratory/Comparative Physiology in Health and Disease

CURRICULUM CHANGES

Human Ecology Concurrent B.S./M.S. in Hospitality Management
Human Ecology Hospitality and Dietetics Administration (M.S.)
Human Ecology Kinesiology (M.S.)
Human Ecology PhD in Human Ecology with Specialization in Marriage and Family Therapy (Ph.D.)
Human Ecology PhD in Human Ecology with Specialization in Hospitality and Dietetics Administrations (Ph.D.)

5. Approve the following graduation list change/addition and posthumous degree:

Kathleen Totman, Bachelor of Arts, College of Arts and Sciences – December 2015
Sydney Messick, Master of Science, Graduate School – May 2015
Posthumous Degree: John McGrath, PhD in History, Graduate School – May 2016

6. Committee reports:

- A. KSIS – Dille
- B. Committee on Academic Policy and Procedure - Charney
- C. University Library Committee - Goodson

7. Announcements/for the good of the University

8. Adjourn

Next meeting: Tuesday, May 3, 2016; 3:30 pm; Union room 204