

AGENDA
KSU Faculty Senate Meeting
Tuesday, April 11, 2006 3:30 pm
K-State Union, Big 12 Room

1. Call meeting to order
2. Approval of March 14, 2006 minutes
3. Reports from Standing Committees
 - A. FSCOT – Michael North
 1. Electronic Grade Submission presentation – Rebecca Gould
 - B. Academic Affairs Committee – Alice Trussell
 1. Course and Curriculum Changes
 - a. Undergraduate Education -
 1. Approve undergraduate course and curriculum changes approved by the College of Technology & Aviation on February 14, 2006:

COURSE CHANGES:

FROM:

AVM ~~290~~ Problems in Aviation

TO:

AVM 390 Problems in Aviation

CURRICULUM CHANGES

New Minor:

Aviation Safety Minor (See page 1 of the white sheets for more details)

2. Approve undergraduate course and curriculum changes approved by the College of Agriculture on February 24, 2006:

COURSE CHANGES

Agricultural Economics – Prerequisite changes only to the following courses

AGEC 202 Small Business Operations

From: ECON 110 To: ECON 110 or AGECE 120 or ECON 120, not open to AGECE or AGBUS majors.

AGEC 415 The Global Agricultural Economy, Hunger, and Poverty

From: ECON 110 and AGECE 120 or ECON 120 To: AGECE 120 or ECON 120

AGEC 445 Agribusiness Internship

From: Junior standing and prior departmental approval To: Consent of the Instructor

AGEC 490 Computer Applications in Agricultural Economics and Agribusiness

From: AGECE 105, AGECE 120 or ECON 120, MATH 100 To: AGECE 120 or ECON 120, MATH 100

AGEC 505 Agricultural Market Structures

From: ECON 110 and AGECE 500 To: AGECE 500

AGEC 516 Agricultural Law and Economics

From: ECON 110, Junior standing To: ECON 110 or AGECE 120 or ECON 120, Junior standing

AGEC 525 Natural Resource and Environmental Economics

From: ECON 120 or AGECE 120, Junior standing To: AGECE 120 or ECON 110 or ECON 120, Junior standing

AGECE 598 Farm Management Strategies

From: AGECE 120, AGECE 308, AGECE 500, AGECE 513 To: AGECE 308 or AGECE 318, AGECE 500, AGECE 513 or FINAN 450

AGECE 599 Food and Agribusiness Management Strategies

From: AGECE 318, AGECE 500, AGECE 513 or FINAN 450, AGECE 515 To: AGECE 318, AGECE 500, AGECE 513 or FINAN 450 Recommended: AGECE 515

Agronomy- Prerequisite changes only to the following courses

AGRON 360 Crop Growth and Development

From: Pr.: AGRON 220 and 305 To: Pr.: CHM 110 or 210. Rec. Pr.: AGRON 220 and 305

AGRON 560 Field Identification of Range and Pasture Plants (Delete prerequisites)

The following courses in Agronomy are changing their prerequisites to recommended prerequisites:

AGRON 335 Environmental Quality

AGRON 375 Soil Fertility

AGRON 415 Soil Judging

AGRON 450 Crops Team

AGRON 455 Computer Appl in Agronomy

AGRON 515 Soil Genesis and Classification

AGRON 550 Forage Management & Utilization

Animal Sciences & Industry

The following courses in Animal Sciences & Industry are changing their prerequisites to recommended prerequisites:

ASI 105 Animal Sciences & Industry

ASI 310 Poultry & Poultry Product Evaluation

ASI 318 Fundamentals of Nutrition

ASI 320 Principles of Feeding

ASI 422 Livestock Sales Management

ASI 450 Principles of Livestock Selection

ASI 515 Beef Science

ASI 595 Contemporary Issues Animal Sci. & Ag.

Communications- Prerequisite changes only to the following courses

AGCOM 400 Agricultural Business Communications

From: Pr.: ENGL 100 To: Pr.: ENGL 100 and sophomore standing or above

AGCOM 410 Agricultural Student Magazine

From: Pr.: MC 400 To: Pr.: MC 200. Rec. Pr.: MC 241, MC 331

AGCOM 420 Topics in Agricultural Communication

From: - To: Pr.: Instructor permission

AGCOM 550 Internship in Agricultural Communications

From: Pr.: Junior Standing and departmental approval To: Pr.: Instructor permission

Entomology

ADD:

ENTOM 599 Problems in Entomology

Food Sciences & Industry– Prerequisite changes only to the following courses

The following courses in Food Sciences & Industry are changing their prerequisites to recommended prerequisites:

FDSCI 430 Food Products Evaluation
FDSCI 501 Food Chemistry

General Agriculture

Course description change:
GENAG 200 Topics in Agriculture

Grain Science & Industry– Prerequisite changes only to the following courses

The following courses in Grain Science & Industry are changing their prerequisites to recommended prerequisites:

GRSC 100 Principles of Milling
GRSC 110 Flow Sheets
GRSC 405 Grain Analysis Techniques
GRSC 500 Milling Science I
GRSC 510 Feed Tech I
GRSC 591 Commercial Feed & Food Mfg Intern

Horticulture, Forestry and Recreation Resources

HORT 525 Horticulture for Special Populations (Delete prerequisites)
HORT 530 Horticultural Therapy Case Management (Delete prerequisites)
HORT 540 Horticultural Therapy Field Experiences (Delete prerequisites)

The following courses in Horticulture, Forestry and Recreation Resources are changing their prerequisites to recommended prerequisites:

FOR 510 Park and Urban Forestry
HORT 201 Principles of Horticultural Science
HORT 350 Plant Propagation
HORT 374 Woody Plant Materials I
HORT 375 Woody Plant Materials II
HORT 508 Landscape Maintenance
HORT 515 Turf Management
HORT 519 Turfgrass Pest Management
HORT 550 Landscape Irrigation Systems
HORT 551 Landscape Contract. & Construction
HORT 575 Nursery & Garden Center Operations
HORT 582 Horticultural Pest Management
HORT 585 Arboriculture
HORT 590 Horticulture Internship
RRES 310 Outdoor Recreation Leadership

Plant Pathology

Changes to course descriptions and prerequisites:
PLPTH 300 Microbes, Plants, and the Human Perspective
PLPTH 500 Principles of Plant Pathology
PLPTH 590 Landscape Diseases
PLPTH 599 Undergraduate Research in Plant Pathology

CURRICULUM CHANGES

Reorganization of the Agricultural Technology Management Minor (See last page of white sheets for further information and rationale)

3. Approve undergraduate course and curriculum changes approved by the College of Human Ecology on February 27, 2006:

COURSE CHANGES

School of Family Studies and Human Services

ADD:

FSHS 531 Core Conflict Resolution
FSHS 532 Conflict Resolution across Cultures & Contexts
FSHS 533 Prevention & Intervention of Violence
FSHS 534 Conflict in Organizations
FSHS 535 Divorce & Child Custody Mediation

CURRICULUM CHANGES

School of Family Studies and Human Services

New: Undergraduate Certificate in Conflict Resolution (See pages 4-8 of white sheets for details)

4. Approve undergraduate course and curriculum changes approved by the College of Education on February 28, 2006:

COURSE CHANGES

Department of Elementary Education

EDEL 200 Teaching as a Career (change in prerequisites)
EDEL 230 Early Field Experience (change in prerequisites)
EDEL 310 Foundations of Education (change in prerequisites)

- b. Graduate Education – Approve graduate course and curriculum changes approved by the Graduate Council on March 7, 2006:

CHANGE:

AP 800	Advisory Physiology of Exercise
ART 572	20th Century Formal Aspects of Painting
ART 611	Digital Photography and Advanced Techniques
ART 825	Seminar in Art
BIOL 696	Fisheries Management and Techniques
CHM 601	Safe Chemical Practices
CHM 650	History of Chemistry
CHM 657	Inorganic Techniques
CHM 700	Practicum in Teaching Chemistry
CHM 752	Advanced Organic Chemistry
KIN 655	Fitness Promotion
MUSIC 603	Percussion Pedagogy Workshop
PHYS 694	Particle Physics
SPCH 480 (780)	Intercultural Communication
STAT 745	Graphical Methods, Smoothing and Regression Analysis
Geoenvironmental Engineering Certificate Program (delete Engineering from the title)	
Microbiology PhD requirements (extended list of courses, as previously submitted by white sheets)	

DROP:

SOCIO 709 Development of Social Thought

2. Approve additions to the following graduation list:

December 2005

Joomi Kim Bobbett – Associate of Applied Science, Business Computer Technology – Technology & Aviation
Natalie Lynn Nelson – Bachelor of Science – Arts & Sciences
Eric R. Smith – Bachelor of Science – Arts & Sciences
Brandon D. Babb – Bachelor of Arts – Arts & Sciences
Jeremy Edward Romain – Bachelor of Science in Business Administration
Nicholas R. Reynolds – Bachelor of Science in Business Administration

C. Faculty Affairs Committee – Frank Spikes

D. Faculty Senate Committee on University Planning - Walter Schumm

4. Announcements

A. Faculty Senate Leadership Council

B. Kansas Board of Regents Meeting

C. Report from Student Senate

1. Five-year Tuition strategy presentation

D. Other –

Retiree Reception: The All University Retirees Reception will be held on April 18th, 2006 at 4:00 p.m. in the Alumni Center Ballroom. This event honors faculty and unclassified staff retiring during this academic year.

5. Old Business

6. New Business

7. For the Good of the University

8. Adjournment