MINUTES

KSU Faculty Senate Meeting Tuesday, February 10, 2015, 3:30 pm K-State Student Union, Big 12 Room

Present: Aakeroy, Anderson, Aramouni, Armbrust, Barden, Bennett, Bishop, Blair, Carrico, Chakrabarti, Cochran, Cox, Crawford, Crow, DeRouchey, Devore, Dodd, Doll, Easton, Elsasser, J. Fallin, Farmer, Featherstone, Finkeldei, Gamez, Garcia, Glymour, Goins, Gonzalez, Haar, Hamilton, Hartman, Hoeve, Hsu, Jackson, Jani, Kanost, Keen, Lara, Larson, Lavis, Lear, Lindshield, Linville, Maatta, Markham, Maseberg-Tomlinson, McCrea, Mosier, Narayanan, Pacey, Ransom, Reed, Reese, Rintoul, Schlup, Schmidt, Schultz, Sherow, Smith, Stevenson, Sump, Titgemeyer, Weiss, Willbrant, Works, and Yu

Proxies: Brown, Burenheide, Cauble, Dille, Dover, Eiselein, D. Fallin, Guzek, Higginbotham, Hoag, Hutchinson, Jones, Kennedy, Knackendoffel, Maseberg-Tomlinson (after 4:10 pm), Pankl, Raine, Spooner, Swilley, Warner, Washburn, and Wood

Absent: Brody, Charney, Clark, Goodson, Kays, Krishnamoorthi, Schermerhorn, Stephens, and Van Horn

Parliamentarian: Jerry Frieman

- 1. President Dave Rintoul called the meeting to order at 3:31 pm
- 2. The December 9, 2014 minutes were approved as submitted.
- 3. Approval of Consent Agenda (pages 4-8) **Attachment 1**Senator Bennett inquired if any items should be moved to the discussion Agenda. Seeing none, he moved to approve the consent agenda. Motion carried.
- 4. Report from Standing Committees and Student Senate
 - A. Academic Affairs –Andy Bennett
 - Discussion agenda (page 9) Attachment 2
 Senator Bennett moved to approve the discussion agenda. No discussion. Motion carried.
 - 2) Proposed course template for Undergraduate Research Experience courses **Attachment 3**Senator Bennett moved to approve the proposed course template for Undergraduate Research Experience courses. Bennett provided the rationale behind the template and the envisioned process. Discussion topics included the reason for using the 490-499 course range and already existing courses in other ranges, such as the 300 or 500 level. The common name of Undergraduate Research Experience will offer consistency. Motion carried.
 - B. Faculty Affairs Mindy Markham for Betsy Cauble
 - 1) Proposed change to University Handbook, Section C10-C12 Professional Titles of Practice, first reading Attachment 4 Senator Markham, in Senator Cauble's absence, brought forward the proposed changes to the University Handbook, Section C10-C12. This proposed language is the result of the Professional Titles Task Force report that was accepted by Faculty Senate in 2013. Senator Anderson suggested striking "Persons holding these positions are eligible for membership on the Graduate Faculty," under C11.3. Markham will take the suggestion back to the committee. Senator Schultz

commented that when this topic came up several years ago, he advocated that the Research track,

and multi-year contracts, not get lost along the way. He would like to ensure this does not happen. This will be discussed by FAC at their next meeting and as long as there are no roadblocks, the requested changes will be made. President Rintoul asked that senators take the proposal to their caucuses and discuss.

C. Professional Staff Affairs – Mary Anne Andrews for Danielle Brown In Senator Brown's absence, Mary Anne Anderson reported for PSA. They have been going through Section C of the University Handbook and are close to vetting this through other committees for input. Senator Brown, President Rintoul, and Senator Cauble have been working on the review process for administrative positions above the Dean level. PSA was informed of the merging of other regents' university support staff and professional staff bodies as well as the Senates. They plan to meet with Human Capital Services in order to discuss the future of staff here at K-State. There are pros and cons to pulling all staff into unclassified positions.

D. Student Senate – Abby Works

Abby Works reported that the Tuition and Fees Strategies committee has started to meet. Joe Oaks is their new attorney general. The Medical Amnesty bill is being heard in the State Senate today. Three potential fee proposals from three colleges are being entertained. Student government elections are beginning. The filing deadline for students is this Friday afternoon at 4 p.m. Please encourage your students to get involved.

E. Technology – Don Crawford

Senator Crawford reported that over the winter intersession, Vice President Bosco, Student Union Director Bill Smriga, President Rintoul, and he met with Follett to discuss a textbook competitive pricing tool. Follett wanted to conduct a price match marketing campaign for the students but K-State representatives held to needing the competitive pricing tool. Many new features have been added to the KSU Advisor area of iSIS with training opportunities available. Office 365, Phase II had some technical difficulties with "SecureAuth" but we are on the cusp of seeing this rolled out campus wide. CANVAS and One Drive integration is going smoothly. CANVAS walk-in workshops are getting good feedback; the feedback on the instructor-led training is not as good. Senator Finkeldei reported that the instructor-led trainings were revised over the winter break so should be more beneficial. K-State Online Classic will move to read only beginning January 1, 2016. Progress on ScanTron is being made with an end-to-end demo planned for next month. Improved grade inputting into iSIS is coming soon. Single sign-on for Zoom is available.

F. University Planning – Barbara Anderson

Senator Anderson reported that in January, facilities associate vice president Ryan Swanson visited with them about the campus construction that will be done over the next two or three years, including the chilled water distribution lines and building construction. Information about the areas that will be impacted due to construction will be posted on the Facilities website and reported in K-State Today. A shortage of general use classrooms is being experienced for Fall 2016. At their February meeting, Captain Don Stubbings from KSU Police provided information pertaining to campus safety, particularly with regard to conceal and carry and the ALICE training. Perkins and Will, the North Campus Planning consultant will be on campus February 16-18, 2015 and will be interacting with the campus community. KSU-Salina asked that a FSCOUP representative be identified to serve as an observer to the proceedings as they move forward on their reorganization plan; past president Keen will be stepping up to do this. The KSU-Salina open forum will be held on Friday, February 13, 2015.

5. Announcements / Old Business (4:26-4:35)

A. Amendment to Faculty Senate By-laws, action item – Attachment 5

Senator Schultz moved to approve the amendment to the Faculty Senate By-laws, motion was seconded. Motion carried.

B. Report from Kansas Board of Regents meeting

President Rintoul reported that new admission standards will be implemented for Fall 2015 which will create some issues requiring "exceptions." Only 10% can be admitted as "exceptions." Emporia State plans to admit students "provisionally" which means the student has to take the required course during their first semester. The KBOR Council of Faculty Presidents had a breakfast meeting with the Regents and pursued discussion regarding the fact that universities are seeing increased administrative positions and fewer faculty positions. The Regents will be looking at this. They also discussed the Professional Titles of Practice Policy. The Regents reported that the American Council of Trustees and Alumni are concerned that Kansas universities are not paying attention to general education courses. Most of the regent institutions received a grade of C; Wichita State got a B.

C. 2015 FS Elections begin in February

President Rintoul reported that primary ballots for elections will be going out on February 20, 2015. He asked senators to encourage their colleagues to get involved in Faculty Senate.

Cats in the Capital will be held Wednesday, February 18, 2015. This is the event where K-Staters hand out ice cream and interact with legislators. Faculty are invited to go and assist with serving. Student Senate will be taking vans over early that morning and returning late that afternoon. Contact President Rintoul if you would like to participate.

- 6. Open discussion period for senators as needed No discussion.
- 7. The meeting was adjourned at 4:26 pm

Respectfully submitted by:

Loleta Sump, Faculty Senate Secretary

Next meeting: Tuesday, March 10, 2015; 3:30 p.m., Union Big 12 room

CONSENT AGENDA ACADEMIC AFFAIRS

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

UNDERGRADUATE

College of Engineering (approved by college on November 6, 2014)

CURRICULUM CHANGE

Architectural Engineering and Construction Science and Management Changes to the B.S. – Architectural Engineering (moving from a five-year UG degree to a four-year UG degree)

College of Human Ecology (approved by college on November 12, 2014)

COURSE CHANGES

Kinesiology

Changes:

KIN 310 Measurement and Research Techniques in Kinesiology

KIN 320 Motor Learning and Development

College of Arts and Sciences (approved by college on November 13, 2014)

COURSE CHANGES (see supplemental information for further detail)

Art

Add:

ART 380 Introduction to Sound Art: electronics, digital, and acoustic sound within the visual arts; K-State 8: **Aesthetic Interpretation**

Modern Languages

From: TO:

ARAB 282 - Arabic IV ARAB 301 - Arabic IV CHINE 202 - Chinese IV CHINE 301 - Chinese IV GRMN 223 - German IV GRMN 301 - German IV HINDI 202 - Hindi IV HINDI 301 - Hindi IV JAPAN 301 - Japanese IV JAPAN 292 – Japanese IV RUSSN 252 - Russian IV RUSSN 301 - Russian IV

Philosophy

Add:

PHILO 331 – Philosophy of Gender; K-State 8 tags: Ethical Reasoning and Responsibility; Human Diversity within the US

PHILO 332 - Philosophy of Sex and Love; K-State 8 tags: Ethical Reasoning and Responsibility; Human Diversity within the US

PHILO 336 – Global Justice; K-State 8 tag: Ethical Reasoning and Responsibility; Global Issues and Perspectives PHILO 337 - Religious Freedom and Democracy; K-State 8 tags: Ethical Reasoning and Responsibility; Global **Issues and Perspectives**

Political Sciences

Change:

POLSC 333 – Introduction to World Politics; K-State 8 tags: Empirical and Quantitative Reasoning; Social Sciences. Global Issues and Perspectives; Social Sciences.

CURRICULUM CHANGES

Dean of Arts and Sciences
Changes to Life Science BA/BS

Music, Theatre, and Dance

Add:

Dance Certificate

College of Business Administration (approved by college on November 18, 2014)

CURRICULUM CHANGE

Marketina

Changes to the Certificate in Professional Strategic Selling

College of Human Ecology (approved by college on December 14, 2014)

COURSE CHANGE (see supplemental information for further detail)

School of Family Studies and Human Services

FSHS 405 Advanced Personal and Family Finance Financial Planning

College of Technology and Aviation, K-State Salina (approved by college on December 16, 2014)

COURSE ADDITIONS

Department of Aviation

AVT 373 UAS Design for Non-Aviators

AVT 463 UAS Mission Planning and Operations for Non-Aviators

CURRICULUM CHANGE

Department of Aviation

Changes to the Composites Repair Certificate. Increase credits to 12 hours from 10 hours.

CURRICULUM ADDITION

Department of Engineering Technology

New Option within the BS Degree in Engineering Technology: Unmanned Aircraft Systems Option

College of Technology and Aviation, K-State Salina (approved by college on January 8, 2015)

COURSE ADDITIONS

Department of Aviation

AVM 101. Introduction to Aircraft Materials and Tooling Standards; K-State 8 tag: Empirical and Quantitative Reasoning

AVM 102. Aviation Regulations, Compliance and Operations; K-State 8 tag: Ethical Reasoning and Responsibility

AVM 201. Aircraft Metallic Primary Structures; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science

- AVM 203. Aircraft Environmental and Fire Protection Systems; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 205. Aircraft Landing Gear and Fluid Power Systems; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 207. Aircraft Electrical Systems; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 214. Introduction to Aircraft Propulsion Theory, Design and Systems; K-State 8 tags: Ethical Reasoning and Responsibility, Natural and Physical Science
- AVM 216. Aircraft Propulsion Drive Systems; K-State 8 tag: Empirical and Quantitative Reasoning
- AVM 301. Advanced Reciprocating Powerplant Technology; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 303. Introduction to Aircraft Composite Structures; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 304. Aircraft Fuel Management and Metering Systems; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 305. Introduction to Aircraft Avionics and Instrument Systems; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 306. Rotary and Fixed Wing Aircraft Design and Assembly; K-State 8 tags: Empirical and Quantitative Reasoning, Ethical Reasoning and Responsibility
- AVM 401. Aircraft Airworthiness, Conformity, and Quality Assurance; K-State 8 tags: Empirical and Quantitative Reasoning, Ethical Reasoning and Responsibility
- AVM 402. Advanced Gas Turbine Powerplant Technology; K-State 8 tags: Empirical and Quantitative Reasoning, Natural and Physical Science
- AVM 403. Advanced Aircraft Avionics and Instrument Systems; K-State 8 tag: Natural and Physical Science

COURSE CHANGE

Department of Aviation

AVT 405. <u>Introduction to Non-Destructive Testing</u>; K-State 8 tags: Empirical and Quantitative Reasoning, <u>Ethical</u> Reasoning and Responsibility

CURRICULUM DELETIONS

Department of Aviation

Delete Airframe and Powerplant Certificate (CAPC)

RATIONALE: This option has had chronic low participation and has a negative impact on the degree option program of study. Course requirements (AVM 141) differ between the certificate only and the degree option programs. Intent is to maintain collegiate-level standards and to add engineering-level learning objectives to the degree option curriculum.

Delete Unmanned Aircraft Systems Operations Certificate (CUASOC)

RATIONALE: The certificate is to be replaced by a five course UAS Minor having two areas of focus.

CURRICULUM CHANGES

Department of Aviation

Changes to the Bachelor of Science in Aeronautical Technology, Aviation Maintenance Management Option (BATN-AM)

Changes to the Bachelor of Science in Aeronautical Technology, Avionics Systems and Management Option (BATN-AV)

Changes to the Bachelor of Science in Aeronautical Technology, Unmanned Aircraft Systems Option (BATN-US)

Department of Arts, Sciences, and Business

Changes to the Bachelor of Science in Technology Management (BTCMG)

GRADUATE (approved by Graduate Council on December 2, 2014)

COURSE ADDITIONS

DMP 690 Essential Practices for BSL-3 Research Settings

DMP 691 Introduction to High Containment Research Topics and Techniques

HN 706 Nutritional Immunology

HN 720 Global Health and Nutrition

HN 703 Food Across Cultures and Countries

HN 833 Descriptive Sensory Analysis: Methods

HN 834 Descriptive Sensory Analysis: Food and Fragrance

HN 835 Descriptive Sensory Analysis: Non-Food

HN 836 Descriptive Sensory Analysis: Panel Training

HN 843 Consumer Research – Qualitative

HN 845 Consumer Research - Observational and Behavioral

HN 846 Consumer Research – International and Special Populations

HN 847 Consumer Research - Attitudinal

HN 848 Consumer Research - Quantitative

HN 853 International Research Experience

ARE 671 ARE Capstone

NE 635 Generation IV Reactor Design

AGRON 880 Plant Molecular Biology

AGRON 915 Advanced Plant Genetics

HORT 793 Farm to Fork Produce Safety

HORT 794 Urban Food Systems

HORT 795 Urban Agriculture Study Tour

PMC 620 Park Planning & Design

ARCH 750 Writing Intensive Architecture Seminar

ARCH 854 Professional Practice: Office Practices

ARCH 855 Professional Practice: Discipline-Specific Topics

IAPD 753 Professional Practice: Professional Responsibility

IAPD 754 Professional Practice: Office Practices

IAPD 755 Professional Practice: Discipline-Specific Topics

LAR 753 Professional Practice: Professional Responsibility

LAR 754 Professional Practice: Office Practices

LAR 755 Professional Practice: Discipline-Specific Topics PLAN 755 Professional Practice: Discipline-Specific Topics

EAN 755 Froicssional Fractice. Dis

COURSE CHANGES

AGRON 770 Plant Genetics

AGRON 830 Quantitative Genetics in Relation to Plant Breeding

AGRON 860 Applied Plant Breeding

AGRON 970 Advanced Plant Breeding I

AGRON 980 Molecular Tools for Genetic Analysis

PLPTH 880 Plant Molecular Biology

PLPTH 915 Chromosome and Genome Analysis

HORT 640 Horticultural Problems - Fundamentals of Landscape Irrigation Design

ARCH 853 Professional Practice

CURRICULUM CHANGES

Human Ecology - M.S. Early Childhood Education

Agriculture – Graduate Certificate in Grassland Management

Agriculture – M.S. in Urban Food Systems Specialization

Architecture – Master of Interior Architecture & Product Design, Post-Baccalaureate Track

Architecture – Master of Landscape Architecture Program, Non-Baccalaureate

Architecture – Master of Landscape Architecture Program, Post-Baccalaureate

DISCUSSION AGENDA ACADEMIC AFFAIRS

College of Technology and Aviation, K-State Salina (approved by college on January 8, 2015)

(See attachment 2 for supplemental information)

CURRICULUM ADDITION

Department of Aviation
Unmanned Aircraft Systems Minor (RUAS)