

AGENDA
KSU Faculty Senate Meeting
Tuesday, December 14, 2010, 3:30 p.m.
K-State Union, Big 12 Room

1. Call to Order (3:30 pm)
2. Dan Richardson – Kansas State University at Olathe (3:31 – 3:45)
3. Election - Faculty Senate President Elect (3:45-4:00)
 - Barney King – **Attachment 1**
 - Tom Vontz – **Attachment 2**
4. Approval of November 9, 2010 minutes (4:00-4:02)
5. Consent Agenda (Pages 2-3) (4:03-4:05)
6. Report from Standing Committees and Student Senate (4:05-4:45)
 - A. Academic Affairs Committee – Daniel Moser
 - Discussion agenda (Page 4, see also **Attachment 3** for details regarding items 2 and 3 below)
 - 1) New minor in Aerospace studies (Arts & Sciences)
 - 2) Drop two degrees and add one new degree in Aeronautical Technology (Technology & Aviation)
 - 3) New minor in Hotel and Restaurant Management (Human Ecology)
 - 4) Honorary Degree Procedures – **Attachment 4**
 - B. Faculty Affairs Committee – Judy Hughey/Kaleen Knopp
 - C. Faculty Senate Committee on Technology – Dave Rintoul
 - D. Faculty Senate Committee on University Planning – Tom Vontz
 - E. Student Senate – Kyle Reynolds
7. Announcements (4:45-4:50)
8. New Business (4:50-4:55)
 - A. Academic Calendar 2013-2016 – **Attachment 5**
9. For the Good of the University (4:55 – 5:00)
 - A. Take Charge Energy Challenge – Bonnie Lynn-Sherow
10. Adjournment

There will be NO January Faculty Senate meeting

Next meeting: Tuesday, February 8, 2011; 3:30 p.m., Union Big 12 room

**CONSENT AGENDA
ACADEMIC AFFAIRS**

1. Undergraduate and graduate course and curriculum changes:

College of Technology & Aviation (approved 11-2-10)

COURSE ADDITIONS:

Department of Aviation

Add:

AVT 330 Avionics Troubleshooting

AVT 497 Senior Project

PPIL 494 Helicopter Operations

College of Human Ecology (approved 11-3-10)

COURSE ADDITIONS:

Department of Hospitality Management and Dietetics

Add:

HMD 011 Orientation to Hotel and Restaurant Management

HMD 370 The Business of Wedding and Event Consulting

HMD 375 Foodservice Work Experience

HMD 376 Convention, Meeting and Event Management Work Experience

HMD 377 Lodging Work Experience

HMD 427 Travel and Dining Auction Event Management

HMD 462 Advanced Wines

HMD 464 Lodging Management Systems

CURRICULUM CHANGES:

Department of Hospitality Management and Dietetics

Changes to the BS in Hotel and Restaurant Management (see pages 6-8 of the approval sheets for details)

Changes to the BS in Dietetics (see pages 9-10 of the approval sheets for details)

College of Arts and Sciences (approved 10-7-10)

COURSE ADDITIONS:

English (Approved by the UGE Council on October 19, 2010)

Add: ♦ENGL 280 – Studies in World Literature and Culture.

Music (Approved by the UGE Council on October 19, 2010)

Add: ♦MUSIC 171 – Inventing the Future: Underground Rock: 1968-1993

Graduate Course Changes and Additions:

Approved by the Graduate Council on November 2, 2010

(see pages 38-51 of the 11-2-10 Graduate Council agenda for further details, expedited courses are not included)

Changes:

POLSC 642 International Conflict (38)

FSHS 750 Voice Disorders (39)

FSHS 780 Instrumental Measurement for Clinical Application (39)

Add:

FSHS 743 Communication Impairments in Autism Spectrum Disorders (45)

FSSS 748 Cleft Palate (45)

MUSIC 636 Advanced Woodwind Techniques (45)

MUSIC 637 Advanced Brass Techniques (45)

WOMST 799 Independent study for graduate students or advanced undergraduate students (46)

GRAD 740 Water and Society: Interdisciplinary Foundation (46-51)

2. Graduation list addition:

August 2010:

Kelsey Tyler, Bachelor of Arts, College of Arts & Sciences (late transfer work)

**DISCUSSION AGENDA
ACADEMIC AFFAIRS**

College of Arts and Sciences: Approved October 7, 2010

Department of Aerospace Studies

Add: Minor in Aerospace Studies

AERO 110 (Fall) – 1 Credit hour

AERO 111 (Spring) – 1 Credit hour

AERO 210 (Fall) – 1 Credit hour

AERO 211 (Spring) – 1 Credit hour

AERO 310 (Fall) – 3 Credit hours

AERO 311 (Spring) – 3 Credit hours

AERO 410 (Fall) – 3 Credit hours

AERO 411 (Spring) – 3 Credit hours

AERO 499 (Optional independent study program) – 1 Credit hour

*Culminating in a minor

*Each course offers lessons in Leadership, Followership and Officership. This is a progressive program in which each class is needed for the next. The intended goal from the AFROTC program is to commission students into the Air Force. All courses are required to earn their 2d Lieutenant commission as an Air Force officer through the ROTC program. Students complete rigorous academic and physical evaluations in order to meet established Air Force Officer requirements.

See **Attachment 1** for further details regarding the following proposals from **Technology and Aviation and Human Ecology**.

College of Technology and Aviation: Approved November 2, 2010

Department of Aviation

Drop: Bachelor of Science in Aeronautical Technology Aviation Maintenance (AVMB)

Drop: Bachelor of Science in Aeronautical Technology Professional Pilot (PPILB)

Add: Bachelor of Science in Aeronautical Technology (BATN)

- With options in:
 - Air Traffic Control Management (BATN-ATC)
 - Avionics Systems and Management (BATN-AVIO)
 - Airport Management (BATN-APMG)
 - Aviation Maintenance Management (BATN-AMAP)
 - Professional Pilot (BATN-PPILB)
 - Unmanned Aerial Systems (BATN-UAS)

College of Human Ecology: Approved November 3, 2010

Department of Hospitality Management and Dietetics

Add: Hotel and Restaurant Management Minor