

AGENDA
KSU Faculty Senate Meeting
Tuesday, March 8, 2016, 3:30 pm
K-State Union, Big 12 room

1. Call to Order (President Fred Guzek)
2. Visit from Provost Mason – Topic for discussion: As Chair of the University Budget Committee, the Provost will take questions about the FY '16 and FY '17 budgets. (3:30-3:49)
3. Approval of February 9, 2016 minutes (3:51-3:52)
4. Approval of consent agenda (pages 2-3) – Andy Bennett – **Attachment 1** (3:53-3:54)
5. Report from Standing Committees and Student Senate (3:55-4:39)
 - A. Academic Affairs –Teresa Hartman
 - Discussion agenda items (page 4) – **Attachment 2**
 - 1) New: Interdisciplinary Online Graduate Certificate in Data Analytics
 - 2) Change: Degree name change to MS in Human Nutrition
 - B. Faculty Affairs –Betsy Cauble and/or Mindy Markham
 - Memorandum of Understanding regarding Social Media Storm Situations (action item) – **Attachment 3**
 - C. Professional Staff Affairs – Mary Anne Andrews
 - D. Technology – Don Crawford
 - E. University Planning – Dave Rintoul for Spencer Wood
 - F. Student Senate – Kurt Lockwood
6. Announcements (4:40-4:44)
 - A. Faculty Senate annual elections status – primary ballots complete
7. Open discussion period for senators as needed (4:45-5:00 pm)
8. Adjournment

Next meeting: Tuesday, April 12, 2016; 3:30 p.m., **Big 12 room**

**CONSENT AGENDA
ACADEMIC AFFAIRS**

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

UNDERGRADUATE

College of Architecture, Planning, and Design (approved by college on January 20, 2016)

COURSE ADDITION:

Office of the Dean

(Environmental Design Studies Program)

ENVD 240 Design Drawing

College of Arts and Sciences (approved by college on February 4, 2016)

COURSE CHANGES

History

HIST 589 Lost Kansas Communities; K-State 8: ~~Social Sciences~~; Human Diversity within the US; Historical Perspectives

Sociology, Anthropology, and Social Work

ANTH 365 – Exploring Kansas Archaeology; K-State 8: Historical Perspectives; Human Diversity within the US.

Women’s Studies

Add: WOMST 350 Gender in American Film; K-State 8: Aesthetic Interpretation; Human Diversity within the US.

CURRICULUM CHANGES

Art

Changes to the Art Minor.

Rationale: Now that students have started signing up and completing the Minor in Art, we realize that there are some minor changes that will allow students from Architecture and Interior Design to complete the program more efficiently. We are allowing their Foundation class to count for our Foundations requirement in the Art Minor and both departments have been contacted and are thrilled with these new changes. We are also allowing more Art History classes to be part of the Minor as we recognize not everyone wants to do primarily Studio Art courses.

Women’s Studies

Changes to the Women’s Studies Minor.

Rationale: This updates the curriculum with recently approved/new courses.

Changes to the Women’s Studies B.A./B.S.

Rationale: This updates the curriculum with recently approved/new courses. A mistake is also corrected.

GRADUATE (approved by the Graduate Council on February 2, 2016)

COURSE ADDITIONS:

College of Arts and Sciences SPAN 774 – Topics in Spanish Translation/Interpreting

College of Arts and Sciences COMM 814 – Graduate Studies in Leadership Communication
College of Arts and Sciences COMM 815 – Seminar in Leadership Communication
College of Arts and Sciences COMM 845 – Approaches to Public/Community Engagement
College of Arts and Sciences COMM 916 – Communication Theories and Engagement
College of Arts and Sciences COMM 945 – Social Science Research for Public Problem Solving
College of Arts and Sciences COMM 999 – Research in Leadership Communication
College of Education LEAD 945 – Social Science Research for Public Problem Solving
College of Human Ecology KIN 851 Topics in the Physiological Basis of Kinesiology
College of Human Ecology KIN 852 Topics in the Behavioral Basis of Kinesiology
College of Business Administration - GENBA 894 Data Analytics Capstone
College of Veterinary Medicine DMP 885. DMP Veterinary Medicine Elective
College of Veterinary Medicine CS 811. CS Veterinary Medicine Elective

CURRICULUM CHANGE:

Veterinary Medicine – Public Health Nutrition

GRADUATION LIST:

December 2015 Graduation list, as submitted by the Office of the Registrar

**DISCUSSION AGENDA
ACADEMIC AFFAIRS**

See attachment 2 for supplemental information on the following proposals.

1. CURRICULUM ADDITION:

Interdisciplinary - Online Graduate Certificate in Data Analytics

2. CURRICULUM CHANGE:

Human Ecology – Degree name change to MS in Human Nutrition

From: ~~Human Nutrition (M.S.)~~ To: MS Nutrition, Dietetics, and Sensory Sciences