

AGENDA
Faculty Senate Executive Committee
Monday, May 24, 2010 3:30 pm
Union Room 213

1. Call to Order
2. Approval of April 26, 2010 Executive Committee minutes
3. Report from Standing Committees and Student Senate
 - A. Academic Affairs Committee – Daniel Moser
 1. Items for June Faculty Senate consent agenda – pages 2-3
 2. Discussion items – new curriculum programs
 - Master of Technology – **Attachment 1**
 - Concurrent B.S. & M.S. Horticulture Degree Program – **Attachment 2**
 - Urban Food Systems Specialization - M.S. in Horticulture – – **Attachment 3**
 - Minor and Certificate program in African Studies – **Attachment 4**
 - B. Faculty Affairs Committee – Judy Hughey/Kaleen Knopp
 - C. Faculty Senate Committee on Technology – Dave Rintoul
 - D. Faculty Senate Committee on University Planning – Tom Vontz
 - E. Student Senate – Kyle Reynolds
4. Announcements
 - A. President/Faculty Senate Leadership Council
 - B. Caucus Chair reports
5. New Business
 - A. Faculty Senate and Presidential committee appointments and recommendations – **Attachment 5**
 - B. Unclassified Ombudsperson appointment – Top selections
6. For the Good of the University
7. Adjournment

Next meeting: Monday, August 30, 2010; 3:30 p.m., Union room 213

ACADEMIC AFFAIRS

Course and Curriculum Changes – Proposed consent agenda items

- A. Approve to place the following undergraduate and graduate course and curriculum items as well as the graduation list additions on the June Faculty Senate consent agenda (refer to approval sheets for further details)::

1. Undergraduate course and curriculum changes:

COURSE CHANGES AND ADDITIONS:

College of Arts & Sciences (April 15, 2010 approval sheets)

COURSE CHANGES:

American Ethnic Studies

Add:

AMETH 556 Multicultural Psychology

Department of History

Changes to:

HIST 588 ~~Rise and Fall of~~ Nazi Germany and the Holocaust

Add:

HIST 300 Introduction to Historical Thinking

HIST 559 History of Aztecs, Inca, and Maya

Women's Studies

Add:

WOMST 321 Latina's Life Stories

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

CURRICULUM CHANGES:

Department of History

Changes to History major:

Add HIST 300 to Professional courses. Change additional courses from 6 credits to 3 credits to accommodate for HIST 300 being added.

Department of Geography

Changes to the Natural Resources and Environmental Sciences (NRES) Secondary Major:

Add GEOG 360 in list of available Social Sciences/Humanities courses.

2. Graduate course and curriculum changes approved by the Graduate Council on May 4, 2010 (parentheses indicate page number the change can be located on in the grad council agenda):

COURSE CHANGES:

College of Agriculture (March 23, 2010 approval sheets)

AGRON 660 Range Research Techniques (17)

ENTOM 732 Introduction to Plant Resistance of Pests (17)

GRSC 601 Practicum in Bakery Science (17)

GRSC 620 Extrusion Processing for Feed and Food Industries (18)

GRSC 680 Milling Science II (18)

GRSC 681 Milling Science II Laboratory (18)

GRSC 684 Milling Processing Technology Management (19)

GRSC 637 Baking Science II (19)

GRSC 638 Baking Science II Lab (19)

GRSC 690 Feed Technology II (20)

PLPTH 732 Introduction to Plant Resistance to Pests (20)

COURSE ADDITIONS:

College of Agriculture (March 23, 2010 approval sheets)

- AGRON 661 Grassland Monitoring and Assessment Lab (23)
- AGRON 685 Tropical Soil Management (23)
- AGRON 706 Remote Sensing of the Environment (23)
- AGRON 732 Introduction to Plant Resistance to Pests (23)
- GRSC 656 Pneumatic Conveying of Dry Solids (24)
- GRSC 691 Faculty-Led Study Abroad (24)
- GRSC 920 Professional Development in Grain Science (24)
- HORT 691 Urban Agriculture (24)
- HORT 692 Urban Food Production Practicum (24)

College of Arts & Sciences (April 15, 2010 approval sheets)

- ART 616 3D Animation in Graphic Design (24)
- GEOG 740 Fluvial Geomorphology (25)
- GEOG 837 Political Ecology of Land Cover Change (25)
- POLSC 601 Topics in Political Science (25)

College of Technology & Aviation (April 2, 2010 approval sheets)

- COT 632 RF Technology (25)
- COT 650 Analytical and Computational Tools for Engineering Technology (25)
- COT 661 Airport Planning and Management (26)
- COT 701 Advanced Technical Communication (26)
- COT 702 Applied Research Skills and Methods (26)
- COT 713 Advanced Aviation Safety Management (26)
- COT 720 Application of Lean Six Sigma Methods (26)
- COT 721 Reliability Centered Maintenance of Plant Equipment (26)
- COT 731 Applied Electromagnetics (27)
- COT 781 Capstone Experience for Professional Master of Technology (27)
- COT 792 Problems in Professional Master of Technology (27)
- COT 799 Special Topics in Professional Master of Technology (27)

CURRICULUM CHANGES:

College of Education (March 23 and April 27, 2010 approval sheets)

- MS in EDLEA (29)
- EdD in EDLEA (30)
- EdD in EDLEA (KSU-WU Collaborative Program) (31-32) (April 27 sheets)

Graduate School (April 9, 2010 approval sheets)

- MS in Food Science (33-34)

College of Agriculture (March 23, 2010 approval sheets)

- Graduate Certificate in Horticultural Therapy (35)

GRADUATION ADDITIONS:

December 2009

- Abdul Said Herrera, Bachelor of Science, College of Arts and Sciences
- Steven Phillip Schuster, Bachelor of Science, College of Engineering