

AGENDA
Faculty Senate Executive Committee
Monday, October 26, 2009 3:30 pm
Union Room 213

1. Call to Order
2. Approval of September 28, 2009 minutes
3. Report from Standing Committees and Student Senate
 - A. Academic Affairs Committee – Barney King
 1. Items for Faculty Senate consent agenda – page 2-4
 2. Item for Faculty Senate discussion agenda – page 4
 - B. Faculty Affairs Committee – Judy Hughey/Kaleen Knopp
 - Administrative Evaluations
 1. UH Change, Section B123, Administrator evaluation procedures – **Attachment 1**
 2. UH Change, Section C41, Administrative evaluation procedures – **Attachment 2**
 3. UH Change, Section C157, Deans evaluation procedures – **Attachment 3**
 - UH Change, Section F52 – minimum class size – **Attachment 4**
 - UH Change, Section G30-37, Agricultural Experiment Station – **Attachment 5**
 - C. Faculty Senate Committee on Technology – Tweed Ross
 - D. Faculty Senate Committee on University Planning – Tom Vontz
 - E. Student Senate – Amy Schultz
4. Announcements
 - A. President/Faculty Senate Leadership Council
 - B. Caucus Chair reports
5. For the Good of the University
6. Adjournment

Next meeting: Monday, November 30, 2009; 3:30 p.m., Union room 213

ACADEMIC AFFAIRS

Course and Curriculum Changes

A. Proposed consent agenda items:

1. Approve to place the following course and curriculum items and graduation list items on the Faculty Senate consent agenda (refer to approval sheets for further details):

COURSE CHANGES AND ADDITIONS:

College of Education –May 27, 2009 approval sheets

Add: UGE course

◆EDCEP 312 - Sexual Health Awareness Peer Education (SHAPE)

College of Architecture August 28, 2009 approval sheets

Add:

ENVD 650 Italian Art, History and Culture

College of Technology and Aviation September 14, 2009 approval sheets

Department of Aviation

Add:

AVT 428 Avionics Installation

College of Education September 22, 2009 approval sheets

Educational Leadership

Add:

LEAD 420 Theories of Nonprofit Leadership

LEAD 499 Nonprofit Organization Internship

College of Arts and Sciences October 1, 2009 approval sheets

Add:

CHM 372 Forensic Analytical Chemistry

COMM 575 Internship in Communication Studies

HIST 544 U.S. World Affairs since 1920

HIST 547 Economic History of the United States

HIST 564 History of Mass Communications in America

KIN 499 Honors Project

MSCI 499 Honors Project

SWAH 201 Swahili III

SWAH 202 Swahili IV

MUSIC 481 Instrumental Jazz Instruction

MUSIC 482 Vocal Jazz Instruction

PSYCH 550 Advanced Psychological Research Methods

PSYCH 556 Multicultural Psychology

PSYCH 570 Psychopharmacology

WOMST 499 Honors Project

Change:

◆ENGL 330 Fiction

◆ENGL 335 Film

◆ENGL 340 Poetry

◆ENGL 345 Drama

HIST 543 ~~The U.S. and World Affairs 1776 to Present~~ to 1920

Drop:

COMM 090 Teaching Public Speaking I and IA

College of Human Ecology October 7, 2009 approval sheets

Add:

AT 498 Topics in Apparel and Textiles

HMD 490 Practicum in Clinical Dietetics

FSHS 529 Trauma and Traumatic Stress

FSHS 536 Conflict and Trauma in International Settings

CURRICULUM CHANGES:

College of Technology and Aviation September 14, 2009 approval sheets

Department of Aviation

Changes to the Avionics Maintenance Technology Certificate Program:

Remove AVM 400 Composites.

Reflect course subject changes from AVM to AVT

Add AVT 428

Changes total hours required from 26 or 27 to 29.

College of Arts and Sciences October 1, 2009 approval sheets

Department of Music

Change to requirements for the Bachelor in Music Education in order to allow students to earn their degree in 4 yrs versus 5 years – **Attachment 6**

GRADUATION LIST AND ADDITIONS:

Graduation list: August 2009 graduation list as submitted by the Registrar's office

Graduation list additions:

May 2005

Andrea Rene Bogart – Bachelor of Science, College of Technology and Aviation

Timothy McCoy – Associate of Technology, Bachelor of Science, College of Technology and Aviation

May 2007

Curtis John Schwieterman – Bachelor of Arts, College of Arts and Sciences

Jolene Marie Ahlvers – Associate of Science, College of Technology and Aviation

Matthew M. Baker – Associate of Technology, Bachelor of Science, College of Technology and Aviation

Paul D. Hopson – Bachelor of Science, College of Technology and Aviation

Lindsey Erin Wilcox – Associate of Science, College of Technology and Aviation

December 2007

David Wayne Apostolico – Associate of Science, Bachelor of Science, College of Technology and Aviation

Eric R. Frank – Associate of Science, College of Technology and Aviation

August 2007

Stacey Robert Lee – Associate of Technology, Bachelor of Science, College of Technology and Aviation

August 2008

Chapin Joseph Holub – Bachelor of Science, College of Technology and Aviation

Joshua Lyn Tolbert – Associate of Science, Bachelor of Science, College of Technology and Aviation

December 2008

Adam Sanders – Associate of Technology, Bachelor of Science, College of Technology and Aviation

May 2009

Anne Christine Bjerg – Bachelor of Science, College of Arts and Sciences
Robert Cole Hammon, II – Bachelor of Science, College of Arts and Sciences

August 2009

Lindsay Ann Bird, Bachelor of Fine Arts, College of Arts and Sciences
Heather Boucher – Bachelor of Science, College of Arts and Sciences
Katelyn Elisabeth Carson – Bachelor of Fine Arts, College of Arts and Sciences
Jessica Cosby – Bachelor of Arts, College of Arts and Sciences
Krystal Karyll Crosby – Bachelor of Science, College of Arts and Sciences
Shannon Leigh Elliott – Bachelor of Science, College of Arts and Sciences
Andrew Reed Glazier – Bachelor of Arts, College of Arts and Sciences
Jillian Marie Owens – Bachelor of Fine Arts, College of Arts and Sciences
Audrey Reece, Bachelor of Science, College of Arts and Sciences
Ransom Strome – Bachelor of Science, College of Arts and Sciences
Kevin Kolbe Thompson – Bachelor of Science in Business Administration, College of Business Administration

B. Proposed discussion agenda items:

1. Approve to place the following curriculum addition on the Faculty Senate discussion agenda:

CURRICULUM ADDITIONS:

College of Human Ecology October 7, 2009 approval sheets

School of Family Studies and Human Services

Add: Undergraduate Minor in Conflict Analysis and Trauma Studies (CATS) – **Attachment 7**