

AGENDA
KSU Faculty Senate Meeting
Tuesday, October 14, 2014 3:30 pm
K-State Union, Big 12 Room

FACULTY SENATE PHOTOS PRIOR TO THE MEETING
3:00 PM, K-STATE UNION, FORUM HALL

1. Call to Order (President Dave Rintoul)
2. Approval of September 9, 2014 minutes (3:30-3:31)
3. Campus Climate Survey – Senior Vice Provost Ruth Dyer and Dr. Tom Vontz (3:32-3:40) – (see handout)
4. Update on Credit for Prior Learning Assessment - Provost April Mason (3:41-3:55)
5. Approval of Consent Agenda – Fred Guzek (page 2) – **Attachment 1** (3:56-3:58)
6. Report from Standing Committees and Student Senate (3:59-4:29)
 - A. Academic Affairs – Andrew Bennett
 - Honors Program – program code in iSIS
The following resolution is presented for a first reading:
The appropriate interpretation of Faculty Senate approval of the Honors Program seven years ago is to allow for an academic plan code in iSIS if it can be implemented appropriately. If anything further comes forward from the Honors Program, they should contact the Academic Affairs committee for how best to structure the proposal.
 - B. Faculty Affairs – Betsy Cauble
 - C. Professional Staff Affairs – Danielle Brown
 - D. Student Senate – Abby Works
 - E. Technology – Don Crawford
 - F. University Planning – Barbara Anderson
7. Announcements (4:30-4:40)
 - A. KBOR Social Media Policy – procedures ad hoc committee update
 - B. Update on data request (faculty and administrative salaries relative to our peers) from September meeting
8. Open discussion period for senators as needed (4:41 – 4:55)
9. Adjournment

Next meeting: Tuesday, November 11, 2014, 3:30 pm

**CONSENT AGENDA
ACADEMIC AFFAIRS**

1. Graduation list as submitted by the Registrar's office:

Spring 2014 (undergraduate, graduate, and veterinary medicine)

2. Graduation list corrections (see supplemental information in Attachment 1)

Aaron Barak Favre, Bachelor of Science, College of Arts and Sciences, August 2013.
Manoelita Moura Warkentien, Master of Science, Graduate School, December 2013.
Karl G. Hague, Associate of Technology, College of Technology & Aviation, May 1997.