AGENDA

FACULTY SENATE

Tuesday, September 8, 2015
3:00 p.m., Rothwell 456
I.
Call to Order

A. 
Approval of the minutes of the August 25, 2015 meeting
II.
New Business

A. Curricular items (see attached)

B. Report on eTech

C. Report on strategic planning 

D. Report on promotion and tenure review process

E. Formation of subcommittee to review elected standing committees
III.
Old Business

A.
Office hours requirement

B.
Report from subcommittee collaborating with the administration


C.
Report on Faculty Welfare Committee procedure revisions

IV.
Open Forum

V.
Announcements and Information Items

VI.
Adjournment
http://www.atu.edu/registrar/curriculum_proposals.php
I.
College of Arts and Humanities

A. Department of Art

1. Add the following courses to the course descriptions:

a. ART 2223: History of Digital Art;

b. GAME 3013: Game Development I;

c. GAME 3023: Game Development II;

d. GAME 4013: Senior Game Project I;

e. GAME 4023: Senior Game Project II;

f. GAME 4263: 3D Modeling;

g. GAME 4633: 3D Animation;

h. GAME 4803: Game Design Theory; and

i. GAME 4901: Professional Portfolio; and

2. Add the Curriculum in Game and Interactive Media Design.

II.
College of Natural and Health Sciences

A. Department of Biological Sciences

1. Add the following courses to the course descriptions:

a. ENVS 4112 and 4114: Environmental Science Internship;

b. ENVS (BIOL) 4124: Biological Assessment of Water Quality;

c. ENVS 4133: Environmental Policy; 

d. ENVS 4881-4: Advanced Topics in Environmental Science; and

e. ENVS 4951-4: Undergraduate Research in Environmental Science; and

2. Add the Curriculum in Environmental Science.

B. Department of Physical Sciences

1. Add PHSC 2003, Physics in Society and the Environment, to the course descriptions; 

2. Modify the Curriculum in Chemistry Biochemistry Option as follows: a) add 2 hours of CHEM 4951-2: Undergraduate Research in Chemistry, or CHEM 4991-2: Special Problems in Chemistry; b) add 3 hours of upper division CHEM electives; and c) change the electives from 11 hours to 6 hours; and

3. Separate the Curriculum in Physical Science for Teacher Licensure into the Curriculum in Chemistry Education and Curriculum in Physics Education.
