

Attachment 1

**Barney King
College of Technology and Aviation
Kansas State University
Faculty Senate President-Elect Candidate, 2010-2011
Statement of Interest**

These are critical times for our institution. A continued decline in state funding has caused budget challenges that are likely to persist for several years. With the initiation of the National Bio and Agro-defense Facility, there are tremendous growth opportunities for research and partnerships with industry.

Our new president has shown a remarkable willingness to seek advice from Faculty Senate and to involve standing committees in all facets of his proposals. All initiatives usually require faculty support in order to be successful. I am a believer in shared governance. I am interested in both providing President Schulz the best collective wisdom of the faculty in supporting his initiatives and presenting the best proposals from the faculty to further initiative that they feel are to their benefit. Shared governance is a two way street.

**Bernard F. King
VITA**

Address (Work): Aviation Department 785 826-2683

**Kansas State University - Salina
2310 Centennial Road
Salina, Kansas 67401**

(Home): 103 S. Skyline Drive 785 823-5747

Salina, Kansas 67401

Education:

**M.A. Computer Resource and Information Management, Webster University,
Kansas City, MO 1996**

M.Ed. Secondary Education, Georgia State University, Columbus, GA 1975

B.S. No Major, United States Military Academy, West Point, NY 1969

Graduate Certificate in Academic Advising KSU Fall 2009

United States Air Force, Air War College, Maxwell AFB, AL 2000

**United States Army, Command and General Staff College, Fort Leavenworth, KS,
1983**

**Certification: Certified Flight Instructor-Airplane, Instrument, Multi-engine and
Glider**

Airline Transport Rating Single and Multi Engine Land

Commercial Rating Helicopter and Glider

Instrument Helicopter

Advanced and Instrument Ground Instructor

Teaching Experience: PPIL 111 Private Pilot Course

PPIL 112 Instrument Pilot Course

PPIL 211 Commercial Pilot Course

PPIL 305 Safety Course

PPIL 312 Certified Flight Instructor

PPIL 435 Air Transportation Course

PPIL 450 Safety Management Course

Over 1400 hours of flight instruction given

Honors: Silver Star, Bronze Star for valor, Purple Heart 2nd Award, Meritorious Service Medal 3rd Award, Air Medal, Army Commendation Medal for valor, Army Commendation Medal 2nd Award

Academic Advisor of the Year COTA 1999-2000 and 2002-2003

Master CFI by NAFI 2001, renewed 2003, 2005, 2007 and 2009

Faculty of the Week KSU October 20, 2001

Committees: College

Safety Subcommittee 1998-2000

Student Retention Committee 1999-2000

Associate Dean Search Committee 1998-1999, 2003-2004

Engineering Technology Faculty Search Committee 1998-1999

Academic Standards Committee 2000-2003

Honor Council 2003-2007

Assessment Review Committee 2004-Present

Reappointment Advisory Committee 2006

College Advising and Planning Council 2006-Present

Course and Curriculum, Chair 2006-Present

Helicopter Advisory Committee 2007

University

Faculty Senate 2006-Present

Academic Affairs Committee 2006-Present, Chair 2009

Faculty Senate Executive and Leadership Committees 2009

Aviation Accreditation Board International

Board of Trustee 2006 - Present

Standards Committee 2006

Accreditation Committee 2007-Present

Ad Hoc Outcomes Implementation Committee 2006-2010

UAA Joint Curriculum Committee Co-Chair 2006-Present

Visiting Team Member 2006-Present, Chair 2007- Present

Department

Safety Committee Chair 1999-Present

Academic Appointments:

Assistant Professor of Aviation 1998

Section Head - Professional Pilot Academic Section 2000-2003

Program Lead – Professional Pilot Program 2003- Present
Associate Professor of Aviation 2003