

AGENDA
KSU Faculty Senate Meeting
Tuesday, January 13, 2009 3:30 pm
K-State Union, Big 12 Room

1. Call to Order
2. Approval of December 9, 2008 minutes
3. Approval of Consent Agenda – Melody LeHew

A. Consent Agenda
Academic Affairs -

1. **COURSES 599 AND BELOW / UNDERGRADUATE CURRICULUM CHANGES**

- College of Engineering course change (see November 14, 2008 approval sheets for further detail)

General Engineering

DEN 300 Introduction to Total Quality Management and Six Sigma

- College of Technology and Aviation course changes (see November 18, 2008 approval sheets for further detail)

COURSE CHANGES

Department of Aviation

Add:

PPIL 109 Private Pilot Glider
PPIL 270 Introduction to Unmanned Aerial Systems
PPIL 360 Unmanned Aerial Systems I
PPIL 460 Unmanned Aerial Systems II
PPIL 442 Advanced Air Traffic Control
PPIL 461 Airport Planning and Management
PPIL 464 Airport Certified Manager
AVM 316 AET and FCC Training
AVM 415 Aviation Maintenance Management

Department of Engineering Technology

Add:

ETA 292 Problems in Engineering Technology
ETB 492 Advanced Problems in Engineering Technology
CET 299 Topics in Construction Engineering Technology
CMST 299 Topics in Computer Systems Technology
ECET 299 Topics in Electronic and Computer Engineering Technology
MET 299 Topics in Mechanical Engineering Technology

Drop:

CET 300 Problems in CET
CMST 492 Problems in CMST
ECET 492 Problems in Electronic and Computer Engineering Technology
MET 492 Problems in Mechanical Engineering Technology

Changes to:

CMST 499 ~~Selected~~ Advanced Topics in ~~CMST~~ Computer Systems Technology
ECET 499 ~~Special~~ Advanced Topics in Electronic and Computer Engineering Technology
MET 499 ~~Selected~~ Advanced Topics in ~~MET~~ Mechanical Engineering Technology

- College of Human Ecology course and curriculum changes (see the November 20, 2008 approval sheets for further detail)

COURSE CHANGES

Department of Apparel, Textiles, and Interior Design

Add:

AT 110 Apparel and Textiles Orientation

AT 410 Apparel Production II

Department of Hospitality Management and Dietetics

Changes to:

HMD 516 Communication Competencies in Dietetics Practice

HMD 517 Communication Competencies in Dietetics Practicum

HMD 521 Clinical Dietetic Practicum

HMD 561 Management in Dietetics Practicum

HMD 570 Professional Practice in Dietetics

CURRICULUM CHANGES

Department of Apparel, Textiles, and Interior Design

Changes to the B.S. in Apparel and Textiles: (see pages 10-11 of approval sheets for further details)

Professional studies courses total goes from ~~63-66~~ to 64-70 credit hours

Apparel and Textiles core courses from ~~30~~ to 31 credit hours: Add AT 110

Specialization in Apparel Design and Production from ~~36~~ to 39 credit hours: Add AT 410

Unrestricted electives go from ~~12-17~~ to 8-16 credit hours.

Total hours for graduation remain the same.

Changes to the BS in Interior Design: (see page 12 of approval sheets for further details)

Professional electives; Studio arts: Drop ART 310 and Add ART 200 to the list.

Department of Hospitality Management and Dietetics

Changes to the BS in Dietetics: (see pages 13-14 of approval sheets for further details)

Program I: Coordinated Program in dietetics

Professional Studies total goes from 63 to 66 credit hours: HMD 561 has changed from ~~6~~ to 8 credit hours;

HMD 570 goes from ~~2~~ to 1 credit hours; HMD 521 goes from ~~6~~ to 8 credit hours.

Unrestricted electives go from ~~0-1~~ to 0 credit hours.

Total hours from graduation go from ~~125~~ to 127 credit hours.

2. **COURSES 600 AND ABOVE / GRADUATE CURRICULUM CHANGES** (see December 2, 2008

Graduate Council agenda pages 43-50 for further detail)

COURSE ADDITIONS

ASI 660 International Study Experience in Animal Science

FDSCI 660 International Study Experience in Food Science

ENTOM 849 Biology of Disease Vectors of Human and Veterinary Importance

HORT 750 Orientation to Horticultural Therapy

HORT 752 Horticulture in Horticultural Therapy

HORT 753 Clinical Skills in Horticultural Therapy

HORT 755 Practicum in Horticultural Therapy

POLSC 991 Topics in Security Studies

CURRICULUM CHANGES

Changes to:

M.S. Agribusiness Economics Thesis Option (pages 45-47)

M.S. in Curriculum & Instruction - Educational Computing, Design, and Online

Learning Specialization (page 48)
M.S. in Curriculum & Instruction - Digital Teaching and Learning Specialization (page 49)
Digital Teaching and Learning Graduate School Certificate Program (page 50)

3. **Graduation addition:** Rebecca Morphis, Bachelor of Arts, College of Arts and Sciences, August 2008

4. Discussion Agenda - Report from Standing Committees and Student Senate

- A. Academic Affairs Committee – Doris Carroll
 - 1. Curriculum Changes/Additions – Page 4
- B. Faculty Affairs Committee – Jim Nechols
 - 1. Update on University Handbook revisions – Appendix G, Administrator Evaluations
- C. Faculty Senate Committee on University Planning – Tom Vontz
- D. Faculty Senate Committee on Technology – Tweed Ross
- E. Report from Student Senate – Amy Schultz

5. Announcements

- A. Presidential announcements/Faculty Senate Leadership Council
- B. Kansas Board of Regents

6. New Business

7. For the Good of the University

8. Adjournment

Next meeting: February 10, 2009; 3:30 p.m., Union Big 12 room

ACADEMIC AFFAIRS

1. Curriculum Changes

- A. Undergraduate Education - Approve the following curriculum additions as approved by the College of Technology and Aviation on November 18, 2008:

Department of Aviation

Add:

Undergraduate Unmanned Aerial Systems (UAS) Operators Certificate Program (**Attachment 1**)

Undergraduate Air Traffic Control Certificate Program (**Attachment 2**)

Undergraduate Airport Management Certificate Program (**Attachment 3**)

- B. Graduate Education – Approve the following curriculum additions as approved by the Graduate Council on December 2, 2008 (see graduate council agenda pages 51-54 for further detail):

College of Agriculture

Add:

M.S. Agribusiness Economics Non-Thesis Option (page 51)

College of Engineering

Add:

Concurrent B.S. Biological Systems Engineering/M.S. Biological and Agricultural Engineering Degree (pages 52-54)