AGENDA

FACULTY SENATE

Monday, November 8, 2010
4:00 p.m., Pendergraft 325
I.
Call to Order

A.
Approval of the minutes of the October 11, 2010, meeting

B.
Address by Dr. Watson, Vice President for Academic Affairs

II.
Old Business

A.
Charge to Chair of Faculty Salary, Benefits and Awards Committee

B.
Subcommittee report on revision of evaluation, promotion, and tenure policy

C.
Subcommittee report on review of hiring process and faculty’s role
D.
Subcommittee report on review of standing committee membership
III.
New Business

A.
Curricular Items (approved by Curriculum Committee 10-19-10) (see attached)

B.
Instructional technology issues – Dr. Helms

C.
Parking – Dr. Helms

D.
Low enrollment classes – Dr. Lovely

E.
Emergency procedures – President Bean

F.
Hard copies versus electronic (agenda and minutes)

IV.
Open Forum

V.
Announcements and Information Items

A.
December meeting – December 7, 2010, at 1 p.m., Pendergraft 325

VI.
Adjournment
Curricular Items http://www.atu.edu/registrar/curriculum/2011-12/october_proposals.pdf
1.
Department of Computer and Information Science

(a) add COMS 3913, Advanced Discrete Structures, to the course descriptions (with amendment); and

(b) modify the curriculum in Computer Sciences as follows: add COMS 3913, Advanced Discrete Structures; and delete technical elective.

2.
Department of Art

(a) add ART 4231, Graphic Design Exhibition, to the course descriptions;

(b) change the course number for ART 3233, Production Techniques, to 3232, and delete the prerequisite ART 2213, Digital Skills for the Graphic Designer; modify the course description; and

(c) modify the Curriculum in Art Graphic Design as follows: Change the course number for ART 3233, Production Techniques, to 3232; and add ART 4231, Graphic Design Exhibition.

3.
Department of History and Political Science

(a) add the following course to the course descriptions:

HIST 4093, American Culture since 1800;

POLS 3024, Judicial Politics;

POLS 3423, Problems in International Affairs (with amendments); and

POLS 4163, Formal Theory, to the course descriptions;

(b) change the course number for POLS 3403, Comparative Government, to POLS 2403, and modify the course description;

(c) change the course number for POLS 3413, International Relations, to POLS 2413, and modify the course description; and

(d) modify the Curriculum in Political Science as follows: Change the course number for POLS 3403, Comparative Government, to POLS 2403; and Change the course number for POLS 3413, International Relations, to POLS 2413.

4.
Department of Biological Sciences

(a) add FW 2013, Natural Resources Communication, to the course descriptions;

(b) delete FW 3001, Junior Seminar in Fisheries and Wildlife Biology;

(c) change the course number for BIOL/FW 3163, Biodiversity and Conservation Biology, to BIOL/FW 4163, and change the Prerequisites: FW(BIOL) 3114 and one of the following: BIOL 3004, FW(BIOL) 3084, BIOL 3094, BIOL 3134, FW(BIOL) 3144, FW(BIOL) 3154, BIOL(FW) 3224, BIOL 4044, or permission of instructor; to Prerequisite: a course in ecology or permission of instructor;

(d) modify the course description for FW 4034, Geographic Information Systems in Natural Resources; redistribute the hours between lecture and lab; and change the Prerequisites: PSY(SOC) 2053 or MATH 2163 and Computer Science elective or GEOG 4833; to Prerequisites: a course in GIS or permission of instructor;

(e) modify the course description for FW 4064, Wetland Ecology and Management, redistribute the hours between lecture and lab; and change the Prerequisites: BIOL/FW 3114, to Prerequisite: a course in ecology or permission of instructor; and
(f) modify the Curriculum in Fisheries and Wildlife as follows:

(1) require ECON 2003, Principles of Economics I, as one of the general education social sciences (footnote 1);

(2) replace the requirement for speech and technical writing with speech or technical writing;

(3) delete FW 3001, Junior Seminar in Fisheries and Wildlife Biology; and add FW 2013, Natural Resources Communications;

(4) delete computer science requirement and add course in GIS;

(5) add FW 4103, Human Dimensions of Fisheries and Wildlife Management, and delete BIOL 3004, Plant Taxonomy, or BIOL 4044, Dendrology; and add any physical science class (CHEM, GEOL, PHSC, or PHYS); and

(6) delete BIOL 3124, General Physiology, or BIOL 3174, Physiological Ecology, and PHYS 1114, Applied Physics; and add 8 hours of science suitable to each discipline.

5.
Department of Physical Sciences

(a) add CHEM 1111, A Survey of Chemistry Laboratory, to the course descriptions; and

(b) change the course number for CHEM 1114, A Survey of Chemistry, to 1113; add the co-requisite: CHEM 1111, A Survey of Chemistry Laboratory, to the existing prerequisites; modify the course description; and move the $10 lab fee to CHEM 1111, A Survey of Chemistry Laboratory.

6.
Department of Professional Studies

(a) combine ECE 2112, Basic Child Growth and Development I, and ECE 2212, Basic Child Growth and Development II, to ECE 2113, Basic Child Growth and Development, and modify the course description and remove prerequisites (with amendment);

(b) change the course number for ECE 2312, Foundations and Theories in Early Childhood Education, to ECE 2313; modify the course description; remove prerequisite (with amendment); and

(c) modify the Curriculum in Early Childhood Education (Associate of Science) as follows: replace ECE 2312, Foundations and Theories in Early Childhood Education, with ECE 2313; and replace ECE 2112, Basic Child Growth and Development I, and 2212, Basic Child Growth and Development II, with ECE 2113, Basic Child Growth and Development.

7.
Miscellaneous proposals
(a) add the following courses to the course descriptions:

TECH 1022, Discovering the Arts;

TECH 1032, Discovering the Humanities:

TECH 1042, Discovering Social Sciences; and

TECH 1052, Discovering Applied Sciences.
