

AGENDA
KSU Faculty Senate Meeting
Tuesday, May 14, 2013
K-State Union, Big 12 Room

- 2:00 p.m. Faculty Senate Orientation – all senators welcome
3:00 p.m. Reception for Faculty Senators & presentation of certificates to outgoing senators
3:30 p.m. Faculty Senate Meeting

1. Call to Order (President Jim Bloodgood) (3:30)
2. Report from the Provost (3:30-3:40)
3. Approval of April 9, 2013 minutes (3:40-3:41)
4. Approval of Consent Agenda – Julia Keen (supplemental information in **Attachment 1**) (3:42-3:44)
 - A. Consent Agenda – Pages 3-7
5. Report from Standing Committees and Student Senate (3:45-4:25)
 - A. Academic Affairs Committee – Andy Bennett
 - Discussion agenda (Page 8) (Supplemental information in **Attachments 2 & 3**)
 - College of Arts and Sciences – Changes to dual degree requirements
 - College of Education – New graduate certificate
 - Graduate School – New graduate certificate
 - College of Technology and Aviation, K-State Salina – New option within B.S. degree
 - B. Faculty Affairs Committee – Melia Fritch/David Thompson
 - Proposed changes to University Handbook – Section C157, action item (**Attachment 4**)
 - C. Faculty Senate Committee on Technology – Dave Rintoul
 - D. Faculty Senate Committee on University Planning – Bob Condia
 - E. Student Senate
6. Announcements (4:25-4:30)
7. New Business (4:30 – 4:45 p.m.)
 - A. FS Constitution – proposed revisions, first reading (**Attachment 5**)
 - B. Resolution from Arts and Sciences regarding curriculum change (**Attachment 6**)
 - C. Salary Fact Sheet (**Attachment 7**)
8. For the Good of the University (4:45 - 4:50 p.m.)
 - A. Recognition of outgoing/incoming faculty senators who were honored at the All University Awards Ceremony and those who received promotion or tenure:

All University Awards winners:
Vibhavari Jani – Big 12 Faculty Fellowship Award
Fred Guzek – Presidential Award for Excellence in Undergraduate Teaching
Kent Kerby – Putting Students First Award for Outstanding Service to Students

Promoted to full professor:
Laura Armbrust, Clinical Sciences
Robert Clark, Modern Languages
Elizabeth Davis, Clinical Sciences

Thomas Vontz, Curriculum and Instruction

Earning tenure and promotion to associate professor:

Jared Anderson, Family Studies and Human Services

Elisabeth Pankl, Faculty and Graduate Services, K-State Libraries

Esther Swilley, Marketing

9. Adjournment of the 2012-2013 Faculty Senate

1. Call to Order the 2013-2014 Faculty Senate (President Julia Keen) 4:55 pm

2. Election of the Faculty Senate Secretary

Candidate: Loleta Sump – **Attachment 8**

3. Election of the Faculty Senate President Elect

Candidate: Dave Rintoul – **Attachment 9**

Next meeting: Tuesday, June 11, 2013; 3:30 pm, Union Big 12 room

**CONSENT AGENDA
ACADEMIC AFFAIRS**

1. Undergraduate and graduate course and curriculum changes and a graduation list correction (see attachment 1 for supplemental information):

UNDERGRADUATE

College of Technology & Aviation – K-State Salina (approved by college on March 8, 2013)

COURSE CHANGES

Department of Engineering Technology

ADD:

CMST 356 Motion Graphics Technology; K-State 8 Tag: Aesthetic Interpretation

CMST 406 Social Media Technology; K-State 8 Tag: Aesthetic Interpretation & Human Diversity within the US

CMST 456 Digital Media Senior Project; K-State 8 Tag: Aesthetic Interpretation

ECET 335 Industrial Control Topics

ECET 385 Programmable Logic Controllers; K-State 8 Tag: Empirical and Quantitative Reasoning

Change:

CMST ~~306~~ 256 Digital Media II

CURRICULUM CHANGES

Department of Engineering Technology

Changes to the Associate of Technology, Electronic and Computer Engineering Technology Option (AETA-EC). See supplemental information for further details and rationale.

Changes to the Bachelor of Science, Electronic and Computer Engineering Technology Option (BETB-EC). See supplemental information for further details and rationale.

College of Agriculture (approved by college on March 14, 2013)

COURSE CHANGES

Agronomy

Add:

AGRON 101 Agronomy Orientation

Animal Sciences & Industry

Change:

ASI 320 Principles of Feeding

Add:

ASI 300 Introduction to the Graduate Experience

ASI 561 Undergraduate Research in Animal Sciences and Industry

Food Sciences & Industry

Add:

FDSCI 330 Introduction to the Graduate Experience

FDSCI 530 Undergraduate Research in Food Science & Industry

CURRICULUM CHANGES

Department of Communications and Agricultural Education

Changes to the B.S. in Agricultural Communications and Journalism: Agriculture Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agricultural Communications and Journalism: Environment Option. See supplemental information for further details and rationale.

Agronomy

Changes to the B.S. in Agriculture: Agronomy – Business and Industry Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Agronomy – Consulting and Production Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Agronomy – Plant Science and Biotechnology Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Agronomy – Range Management Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Agronomy – Soil and Environmental Science Option. See supplemental information for further details and rationale.

Animal Sciences & Industry

Changes to the B.S. in Agriculture: Animal Science and Industry: Animal Products Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Animal Sciences & Industry: Bioscience/Biotechnology Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Animal Sciences and Industry: Business Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Animal Science & Industry: Communications Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Animal Science & Industry: Production/Management Option. See supplemental information for further details and rationale.

Changes to the B.S. in Agriculture: Animal Sciences & Industry: Science/Pre-Vet Option. See supplemental information for further details and rationale.

Food Sciences & Industry

Changes to the B.S. in Food Science & Industry: Business & Operations Management Option. See supplemental information for further details and rationale.

Changes to the B.S. in Food Science & Industry: Science Option. See supplemental information for further details and rationale.

College of Human Ecology (approved by college on March 17, 2013)

CURRICULUM CHANGES

Department of Human Nutrition

Changes to the B.S. – Nutrition: Nutritional Sciences. See supplemental information for further details and rationale.

College of Education (approved by college on March 26, 2013)

CURRICULUM CHANGES

Department of Curriculum and Instruction

Changes to the Teacher Education program admission requirements. See supplemental information for further details and rationale.

Changes to the B.S. in Education: Secondary Education. See supplemental information for further details and rationale.

College of Arts & Sciences (approved by college on April 4, 2013)

COURSE CHANGES

Department of Art

Add:

ART 102 Ceramics for Non-majors; K-State 8: Aesthetic Interpretation; Historical Perspectives.

ART 103 Jewelry Design and Processes for Non-majors; K-State 8: Aesthetic Interpretation.

ART 415 Undergraduate Art Studio Assistant in Faculty Research; K-State 8: Aesthetic Interpretation

Change:

ART 225 325 Figure Drawing I

Division of Biology

Add:

BIOL 501 Plant Physiology Lab

Change:

BIOL 500 Plant Physiology

BIOL 513 Physiological Adaptations of Animals

Drop:

BIOL 514 Physiological Adaptations of Animals Laboratory

Department of English

Change:

ENGL 476 American English; K-State 8 tag: Human Diversity within the US

Department of Journalism and Mass Communication

Add:

MC 546 Sports, Advertising, and Global Culture; K-State 8 tag: Global Issues and Perspectives; Historical Perspectives

Department of Music

Add:

MUSIC 249 Introduction to Music of the World; K-State 8 tag: Global Issues and Perspectives; Aesthetic Interpretation

Department of Philosophy

Add:

PHILO 501 Perspectives on Science

CURRICULUM CHANGES

Department of Art

Changes to the Bachelor of Fine Arts: Art. See supplemental information for further details and rationale.

Division of Biology

Changes to the B.A./B.S.: Fisheries, Wildlife and Conservation Biology. See supplemental information for further details and rationale.

College of Arts and Sciences

Changes to the Physical Science BA/BS. See supplemental information for further details and rationale.

College of Engineering (approved by college on April 4, 2013)

COURSE CHANGES

Computing and Information Sciences

Add:

CIS 125 Web Page Development; K-State 8 tag: Empirical and Quantitative Reasoning

CIS 225 Personal Computer Systems Administration; K-State 8 tag: Empirical and Quantitative Reasoning

CIS 527 Enterprise Systems Administration; K-State 8 tag: Empirical and Quantitative Reasoning

CIS 595 IS Cooperative Internship

Chemical Engineering

Add:

CHE 565 Health and Safety in CHE

CURRICULUM CHANGES

Department of Chemical Engineering

Changes to the B.S. - Chemical Engineering. See supplemental information for further details and rationale.

Department of Computing and Information Sciences

Changes to the B.S. - Information Sciences curriculum. See supplemental information for further details and rationale.

Graduate School (approved by college on March 5 and April 2, 2013)

COURSE CHANGES

Add:

Education: EDACE 822 International Adult Education and Literacy

Education: EDCEP 821 Fundamentals of Program Evaluation

Education: EDCI 920 Narrative Inquiry in Education

Arts & Sciences: ANTH 650 Anthropology of the Future: Apocalypse, Prophecy and Hope. K-State 8: Global Issues and Perspectives; Human Diversity within the US.

Vet Med: AP 822 Advanced Muscle Physiology

Vet Med: AP 824 Physiology of Oxygen Transport

Vet Med: AP 826 Advanced Cardiovascular Physiology

Vet Med: CS 794 Advanced Concepts in Veterinary Clinical Anesthesia

Changes:

Arts and Sciences: ECON 630 Introduction to Economics

Arts and Sciences: ECON 631 Principles of Transportation

Arts and Sciences: ECON 640 Industrial Organization and Public Policy

Arts and Sciences: ECON 681 International Economics

Arts and Sciences: ECON 686 Business Fluctuations and Forecasting

Arts and Sciences: ECON 688 Health Economics

Arts and Sciences: ECON 699 Seminar in Economics

Arts and Sciences: MUSIC 759 Techniques of Music Technology

Arts and Sciences: STAT 703 Introduction to Statistical Methods for the Sciences

Arts and Sciences: STAT 713 Applied Linear Statistical Models
Arts and Sciences: STAT 726 Introduction to Splus/R Computing
Business Administration: ~~MANGT 620~~ ENTRP 520 Social Entrepreneurship
Business Administration: MANGT 686 Systems Administration
Engineering: CIS 641 Software Engineering Design Project
Engineering: CIS 642 Software Engineering Project I
Engineering: CIS 643 Software Engineering Project II
Vet Med: DMP 854 Intermediate Epidemiology

Drop:

Arts and Sciences: STAT 702 Statistical Methods for the Social Sciences

CURRICULUM CHANGES

Arts and Sciences: Changes to the Graduate Certificate on Technical Writing and Professional Communication.

Business Administration: Changes to the Master of Business Administration

Graduation list addition

December 2012

Brandi Buzzard, Master of Science, Graduate School

Background: Ms. Buzzard completed all requirements for the Master of Science degree in Animal Science to be awarded in December 2012 but was removed from the list due to an enrollment issue that has since been resolved.

DISCUSSION AGENDA ACADEMIC AFFAIRS

Undergraduate and graduate curriculum changes and additions (see attachments 2 and 3 for supplemental information):

1. *College of Arts and Sciences (approved by college on April 4, 2013):*

Changes to Dual Degree Distribution Requirements. See supplemental information for further details and rationale.

2. *College of Education (approved by college on February 26, 2013):*

Add:
Graduate Certificate in TESL for Adult Learners

3. *Graduate School (approved by Graduate Council on April 2, 2013):*

Add:
Graduate Certificate in Genetics, Genomics, and Biotechnology (**Attachment 3**)

4. *College of Technology and Aviation, K-State Salina (approved by college on March 8, 2013):*

Add:
New option in Bachelor of Science in Engineering Technology: Digital Media Technology Option (BETB-DM).