

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

Present: B. Anderson, J. Anderson, Armbrust, Arthaud-Day, Auten, Bannister, Barden, Beard, Bennett, Bishop, Blair, Blakeslee, Bloodgood, Bonella, Bormann, Cauble, Chakrabarti, Clark, Condia, Cox, Crawford, Davis, DePaoli, DeRouchey, Devore, Dille, Dissanayake, Dodd, Dover, Easton, Featherstone, Fees, Garcia, Gehrt, Gibbons, Goodson, Graham, Guzek, Hartman, Hill, Holcombe, Hosni, Hsu, Hubler, Jackson, Keen, Kiefer, Kingery-Page, Kirkham, Knackendoffel, Lara, Lavis, Lindshield, Linville, Lynn-Sherow, Maatta, Markham, McCrea, Moore, Moser, Nuss, Pacey, Pahwa, Potts, Raine, Ransom, Reed, Reese, Rintoul, Sachs, Satzler, Schmidt, Schooley, Schultz, Sherow, Smith, Spencer, Spooner, Stadlander, Stewart, Sump, Unruh, Vontz, Warner, Weiss, Willbrant, and Zajac

Absent: Brody, Ehie, Faubion, Fritch, Kerby, Mosier, Narayanan, Rogers, Schermerhorn, Spriggs, Stark, Swilley, Taylor, and Thompson

Proxies: Aakeroy, Baltrip, Burenheide, Cochran, Farmer, Fullagar, Goins, Hoag, Hossain, Jani, Jones, Pankl, Patell, Sellers, Unruh (after 4pm), and Van Horn

Visitors/Guests: Joe Aistrup, Lindsay Chapman, Ruth Dyer, and April Mason

Parliamentarian: Jerry Frieman

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. President Jim Bloodgood called the meeting to order at 3:37 p.m.
2. Report from the Provost
Provost Mason reported that she was in Washington DC during the time of the April FS meeting. This is an annual trip organized by Dr. Sue Peterson, governmental relations, to promote K-State with each of our legislators. Provost Mason provided search updates starting with the new dean of Human Ecology, John Buckwalter, who will begin work on July 1, 2013. Four candidates for vice provost and CEO of K-State Olathe will be interviewed over the next three weeks; interviews will be streamed to all three campuses. The interim dean of Engineering will be announced in the near future and the search committee will be designated soon so that the position description can be taken to summer professional meetings. She and the President are excited about conducting the climate survey which was requested by FS. The Aon Hewitt report comment period expired May 10th; comments are being compiled and organized and will be released soon. She and the President are scheduling meetings with each college and campus for the Fall; they will use a format similar to what has been done the last couple of years. The Legislature returned to Topeka on May 1st with lots of closed session discussions taking place. The Governor was on campus Monday, May 6th. No definite information has been forthcoming; however Sue Peterson monitors events very closely. Budget planning is difficult without knowing what the legislative outcomes will be. In early June, K-State will present its fee proposals to the BoR with a second reading occurring in mid-June. This plan deviates from normal procedure; however, it is necessary due to the lack of information from the legislature. Senator Ransom asked about the status of the professorial performance awards. Provost Mason stated that the results will be announced to the Deans shortly.
3. The April 9, 2013 minutes stood approved as submitted.
4. Approval of Consent Agenda – Julia Keen – Pages 3-7 (supplemental information in **Attachment 1**)
President Elect Keen asked if there were any items that needed to be moved from the consent agenda. Senator Devore asked for a word change on the graduation item which could be done without moving the item from the consent agenda. Motion carried.

Senator Lynn-Sherow moved to suspend the rules in order to move agenda item 7.B under New Business to this point on the agenda in order to speak to it in conjunction with voting on its related issue, the proposal from the College of Arts and Sciences to change dual degree requirements, in the report from Academic Affairs. Senator McCrea seconded. A show of hands was taken with 31 in favor, 33 opposed, nine abstentions. Motion failed.

5. Report from Standing Committees and Student Senate

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

Senator Andy Bennett moved to approve the dual degree proposal from the College of Arts and Sciences (A&S). He provided a history regarding the need that resulted in the proposal and the approval procedures taken which went above and beyond normal procedures. He reminded senators that this type of proposal would normally be on the consent agenda; however, seeing there would be conversation on the floor of senate it is on the discussion agenda. Senator Clark asked at what point the resolution could be discussed. Senator Zajac asked for further detail about how the task force went above the required process. Senator Bennett responded that the draft of the proposal was shared with department heads and at the A&S caucus meeting. Senator DePaoli reported that her department head did not inform the faculty. Senator Clark reported he was at the meeting; however, he does not believe that a draft of the proposal was provided at that meeting. He stated that people feel that they were not informed. Senator Potts stated that only 12 percent of the faculty were represented in the approval process and through the spirit of shared governance, time should be allowed for those that feel a need to become better informed of the proposal. Senator Lynn-Sherow stated that clearly steps were taken to do this the right way and clearly faculty were not on their toes; however, she believed it is not acceptable that now that questions have been raised, faculty are not given an opportunity to become better informed. Senator Hubler stated that faculty were given notification of this proposal and had the opportunity to become informed. She spoke in favor of the proposal for the reasons that every semester she has students wanting to get a dual degree and that the College of A&S makes it very difficult for students to obtain such a degree; this proposal accommodates those students. Senator Gibbons stated that he checked with his department head and this was not discussed in his department. He asked if there is a problem with sending it back to A&S since a lot of faculty were not informed, including those that will be involved in providing the service. Senator Bennett stated he believes this proposed change will provide students an opportunity to obtain a broader, stronger degree by this interdisciplinary work. Senator Vontz relinquished the floor to Dr. Jackie Spears. Spears stated this has been an issue for 15 plus years. In short, it is basically impossible for students to get licensure to teach in their major field in four years which leads to teachers being less prepared than we would want them to be. This proposal under consideration would help *improve* the field of STEM education. She expressed that it is absolutely critical for FS to pass this proposal. Senator Easton stated that he abstained during the voting in Academic Affairs because he thought it was precedent setting; however, now he sees that this has gone through the proper procedures and is good for the university and for students. Senator Potts stated that Arts & Sciences is always the college that has to make sacrifices and expressed that the proposal needs to be looked at again. Senator Clark yielded the floor to Dr. Elizabeth Dodd. Dr. Dodd acknowledged that adequate care was not taken by the faculty to address these major changes. However, the proposal passed with only 52 votes out of 300 plus faculty. When they voiced concerns to Academic Affairs, they were advised to collect signatures for a resolution. The resolution carries more signatures than the 52 that originally voted for the proposal. Senator Lindshield moved to end debate. Senator Schultz seconded. A show of hands was taken with 42 in favor, 29 opposed. Motion to end debate failed as it required a two-thirds majority. Debate continued.

Senator Hosni expressed concern about the division occurring, stating we need to remind ourselves we are colleagues and friends and need to help each other out. This proposal came through the appropriate process and should benefit the students. He urged senators to search for a solution. Senator Bennett read a statement from the Dean which stated that any suggested changes should be brought to Dean Aistrup. Senator DePaoli yielded the floor to Dr. Jerry Frieman who voiced his concern that discussion of this proposal was not widespread. He stated that if it goes back to the college, it may come forward exactly as it is now; it may come back changed; or it may not come back at all. Senator Kiefer stated a concern about giving the exact same degree for fewer requirements. Senator Pahwa asked about the number of hours required. There are no set requirements for a dual degree. A student would go to the department they are interested in getting a degree in and work with an advisor to determine what would meet the college's requirements. If passed, this would save about one semester for the student. Senator Schultz said this affects all colleges except perhaps Vet Med. Senator Lynn-Sherow yielded her time to a faculty member from English who stated that the English Department recognizes that the full implications of the proposal were not discussed. Initially only elements of the proposal were provided for review, not the whole proposal, i.e. proposed reductions were listed as courses, not credit hours; the courses in question vary widely. Senator Kingery-Page yielded the floor to Dr. Chakrabarti who stated that this proposal is positive, broad and liberal. It was also expressed during the whole of the conversation that this proposal will give students an opportunity to have courses more specified to their particular line of study. Senator Cox asked if other schools doing this type of thing were researched. Her office has looked into this because they are going to have to find a way to report these degrees; they did not find a lot. She called the question which was seconded and carried. Debate ended and the vote to approve the dual degree proposal was taken resulting in 44 in favor, 27 opposed and 10 abstentions. Motion carried.

Senator Hosni encouraged everyone, even though the proposal passed, to work with any lingering issues so that the outcome will be a positive for all involved.

Senator Bennett moved to approve the new graduate certificate for the College of Education. No discussion. Motion carried.

Senator Bennett moved to approve the new graduate certificate for the Graduate School. A brief discussion ensued. Motion carried with one abstention.

Senator Bennett moved to approve a new option within the B.S. Degree for the College of Technology and Aviation, K-State Salina. No discussion. Motion carried.

B. Faculty Affairs Committee – Melia Fritch/David Thompson

- Proposed changes to University Handbook – Section C157, action item (**Attachment 4**)
Senator Melia Fritch

Senator Keen, in the absence of Senator Fritch and Senator Thompson, reported that the new chair for FAC will be Dr. Betsy Cauble. She presented the proposed changes to the UH, section C157, for action. Attachment 4 shows revised language resulting from recommendations from General Counsel. These modifications were made subsequent to the first reading. FAC moved to accept the revised section C157. Lengthy conversation ensued by senators and guests. Senator Cox asked for clarification of how information can be provided to the Provost. An *individual* could send an E-mail or send a written communication directly to provost if they wished; however, as this proposed section states, the survey instrument, collection of data, and analysis of data would protect the privacy and confidentiality of those respondents. Ms. Lindsay Chapman, Office of General Counsel, responded that there is no legal reason an individual could not send an E-mail directly to the provost if they wished. In reference to where it states that absolute confidentiality and anonymity cannot be guaranteed, such as when safety, security, or due process requires disclosure, Senator Vontz asked who gets to decide if a circumstance merits a dean to be terminated. Ms. Chapman stated that it would depend on the circumstances. She offered information as to when due process would come into play. Senator Pahwa expressed that the language “looks scary to him.” Senator Vontz stated that the

overall effect could be to chill freedom of speech. Senator Spooner stated that this represents no change to practices that have been used for years. Senator Condia stated that a few years ago we were told in no uncertain terms that E-mail could not be used. Senator Rintoul stated that this clarifies the process that we have lived under for years. Senator Hosni expressed appreciation to Dr. Ruth Dyer for her efforts to improve the language. Motion carried.

C. Faculty Senate Committee on Technology – Dave Rintoul

Senator Dave Rintoul reported that FSCOT had no action items to bring forward. The E-mail transition to Microsoft Office 365 is scheduled for the July 25, 2013 timeframe. The transition will go more smoothly if everyone reduces their K-state inbox. The E-mail outage we experienced a few days ago was not due to provider failure. K-State experienced 1.7 million hits per second traffic from outside which shut down the domain server. Qualtrics is up and running and ready to use for surveys. Rintoul announced that Don Crawford is the new chair of FSCOT. Senator Rintoul expressed appreciation to those that served on FSCOT this year.

D. Faculty Senate Committee on University Planning – Bob Condia

Senator Bob Condia, and other FSCOUP members, met with classified senate and local legislators on May 1st. Interim Vice President for Administration and Finance, Cindy Bontrager, visited FSCOUP on May 2nd to discuss possible budget outcomes for the next fiscal year. The university club survey resulted in two thirds of the respondents voting “yes with no kind of exclusionary policy.” At this time, the concept of a university club will likely be dropped. However, the survey identified that a restaurant that could meet the needs that were identified would be beneficial and might be possible within the new K-State Student Union (KSSU) enhancement. Senator Condia stated that he will miss FSCOUP. Barbara Anderson will be taking on the position of chair.

E. Student Senate

Kyle Nuss, Student Senate, reported that the referendum for KSSU passed. Therefore, in Fall 2014, \$20 will be added to the student privilege fee. This summer, Student Senate representatives along with Bill Smriga, KSSU director, and Vice President Bosco, will work to move the process forward.

6. Announcements

President Bloodgood reported that a general faculty meeting has been called for Thursday, May 16, at 4:00 p.m. An inquiry was made as to what options were available for K-State Salina faculty. The meeting will not be broadcast; however, President Elect Keen is drafting an E-mail message to Salina faculty, inviting all to attend who can, and a mechanism will also be provided for authorizing an electronic signature.

7. New Business

A. FS Constitution – proposed revisions, first reading (**Attachment 5**)

President Elect Keen directed senators’ attention to attachment 5. She stated the proposed revisions update the language as well as incorporate some changes proposed by the General University Caucus. The proposed revisions are being brought forward for a first reading. A second reading will occur at the June FS meeting. If approved, a general faculty meeting will be required to allow for final approval to be given by the general faculty prior to implementation. If anyone has concerns with regard to the language, please send them to Ms. Candace LaBerge for preparation for the next meeting. Dr. Frieman inquired about the purpose of the proposed change to Section 1b and what its implication might be. The word in question was “purview.” Ms. LaBerge explained that with the expedited process, not all curriculum changes come to this body. Senator Ransom verbalized agreement with Dr. Frieman, stating that the implications of this change need to be investigated. Senator Gehrt expressed her understanding was this body still approves those changes. Senator Bennett briefly explained when “expedited” is used. This change took effect in the fall of 2008. This specific section of the constitution will be reviewed for appropriate changes prior to the June meeting in order to clarify the wording.

B. Resolution from Arts and Sciences regarding curriculum change (**Attachment 6**)

With the approval of the College of Arts & Sciences dual degree proposal, this item became a moot point.

C. Salary Fact Sheet (**Attachment 7**)

Senator Vontz stated he believed production of this fact sheet has been the standard practice for the last four years. This one was compiled in a more understandable format. President Elect Keen provided information from the UH regarding the general faculty meeting. All are welcome to attend; however, only those at an instructor level and above may vote. Any faculty member and unclassified professional employee may sign the resolution if they wish. Senator Easton suggested considering an alternate amendment which he passed around. After discussion, he withdrew his suggestion.

8. For the Good of the University

President Bloodgood announced 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. The 2012-2013 Faculty Senate meeting was adjourned at 5:28 p.m.

1. President Keen called the 2013-2014 Faculty Senate meeting to order at 5:29 p.m.

2. Election of the Faculty Senate Secretary

Candidate: Loleta Sump – **Attachment 8**

Senator Blair moved to nominate Loleta Sump as Secretary. Senator Dover seconded. Nominations closed. Motion carried.

3. Election of the Faculty Senate President Elect

Candidate: Dave Rintoul – **Attachment 9**

Senator Spooner nominated David Rintoul as President Elect. Senator Hosni seconded. Nominations closed. Motion carried.

A motion was made and seconded to adjourn. Meeting adjourned at 5:32 p.m.

Respectfully submitted by:

Loleta Sump,
Faculty Senate Secretary

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 330 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 correction

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).