

AGENDA
Faculty Senate Executive Committee
Monday, January 30, 2012 3:30 pm
Union Room 213

1. Call to Order (President Tom Vontz)
2. Approval of November 28, 2011 minutes
3. Report from Standing Committees and Student Senate (3:35 – 4:45 p.m.)
 - A. Faculty Affairs Committee – Judy Hughey/Kaleen Knopp
 - University Handbook proposal: Revisions to Appendix G: Grievance Policy – **Attachment 1**
 - University Handbook current Appendix G – **Attachment 1a**
 - Outline of changes to Appendix G – **Attachment 1b**
 - B. Academic Affairs Committee – Andrew Bennett
 - Items for Faculty Senate consent agenda (Pages 2-5) (Supplemental information in **Attachment 2**)
 - Items for Faculty Senate discussion agenda (Page 6) (Supplemental information in **Attachment 3**)
 - Credit Hour definition – **Attachment 4**
 - C. Faculty Senate Committee on Technology – Dave Rintoul
 - D. Faculty Senate Committee on University Planning – Bob Condia
 - E. Student Senate – Natalie Rauth
4. Announcements (4:45-4:55)
 - Changes to Faculty Senate election eligible votes deadline: February 10, 2012
 - President Schulz Spring Open Forums:
 - Manhattan - Thursday, February 9, 2012; 3:30 pm; 105 Umberger Hall
 - Salina – Friday, February 17, 2012; 10:00 am; College Center Conference room
 - Cats in the Capital – February 16, 2012
5. New Business (4:55 – 5:10 p.m.)
 - Mediation Services report, informational item – **Attachment 5**
 - Proposed changes to PPM 4060 – **Attachment 6**
6. For the Good of the University (5:10 – 5:15 p.m.)
7. Adjournment

Next meeting: Monday, February 27, 2012; 3:30 p.m., Union room 213

ACADEMIC AFFAIRS

Proposed items for consent agenda:

1. Approve to place the following undergraduate and graduate course and curriculum changes and graduation list additions on the February Faculty Senate consent agenda (see attachment 1 for details):

UNDERGRADUATE

College of Arts and Sciences (approved 11-3-11)

COURSE CHANGES

Political Science

Changes:

From: ~~POLSC 325~~ – U.S. Politics

To: POLSC 115 - U.S. Politics

From: ~~POLSC 344~~ – Introduction to Comparative Politics

To: POLSC 135 - Introduction to Comparative Politics

College of Agriculture (approved 11-17-11)

COURSE CHANGES:

Department of Agricultural Economics

Add:

AGEC 115 Decision Tools for Agricultural Economics and Agribusiness

K-State 8: Empirical and Quantitative Reasoning

AGEC 501 Data Analysis and Optimization

K-State 8: Empirical and Quantitative Reasoning

Drop:

AGEC 490 Computer Applications in Agricultural Economics and Agribusiness

Change:

AGEC 500 Production Economics

AGEC 505 Agricultural Market Structures

AGEC 513 Agriculture Finance

Department of Animal Sciences and Industry

Change:

ASI 533 Anatomy and Physiology

Department of Food Science and Industry

Add:

FDSCI 101 Food Science & Industry Orientation

CURRICULUM CHANGES:

Department of Agricultural Economics

Changes to the B.S. in Agribusiness (see supplemental information for detail):

Agribusiness Option

Food Industry Option

International Option

Changes to the B.S. in Agriculture, Agricultural Economics major (see supplemental information for detail):

Farm Management Option
Natural Resources Option
Specialty option
Specialty option: Pre-Law
Specialty option: Quantitative

Department of Animal Sciences and Industry

Changes to the B.S. in Agriculture, Animal Science & Industry major (see supplemental information for detail):

Animal Products Option
Bioscience/Biotechnology Option
Business Option
Communications Option
Science/Pre-Vet Option
Production/Management Option

Department of Food Science & Industry

Changes to the B.S. in Food Science & Industry (see supplemental information for detail):

Business & Operations Management Option
Science Option

Department of Grain Science & Industry

(Grain Science and Industry minors)

Changes to the Bakery Science Minor in order to allow it to be offered to non-K-State graduates

Changes to the Feed Science Minor in order to allow it to be offered to non-K-State graduates

Add:

Grain Handling Operations Minor – to be available also for non-K-State graduates

Department of Horticulture, Forestry, and Recreational Resources

Changes to the B.S. in Wildlife and Outdoor Enterprise Management

College of Architecture, Planning and Design (approved 11-18-11)

COURSE CHANGES:

Department of Architecture

Add:

ARCH 274 Digital Architecture I

ARCH 373 Digital Architecture II

ARCH 374 Digital Architecture III; K-State 8 tag: Aesthetic Experience and Interpretive Understanding; Empirical and Quantitative Reasoning

Dean of Architecture, Planning and Design (Environmental Design Studies)

Add:

ENVD 020 University Honors Program

ENVD 189 Introduction to University Honors Program

Department of Landscape Architecture/Regional and Community Planning

Add:

PLAN 010 Planning Field Trip

PLAN 316 Planning Principles Seminar

PLAN 415 World Cities K-State 8: Global Issues & Perspectives, Social Sciences

PLAN 444 Internship Planning Seminar

PLAN 510 Tech Module

CURRICULUM CHANGE:

Department of Landscape Architecture/Regional and Community Planning

Changes to the Minor in Community Planning (see supplemental information for detail)

College of Technology & Aviation (K-State Salina) (approved 11-28-11)

COURSE CHANGES:

Changes:

~~AVM~~ AVT 485 Helicopter Maintenance (7) (3) K-State 8: Ethical Reasoning and Responsibility

Add:

AVT 389 Problems in Aviation

PPIL 219 Single Engine Seaplane Transition

PPIL 315 Certified Flight Instructor Glider

PPIL 316 Certified Flight Instructor Glider Flight Lab

AVT 470 Unmanned Aerial Systems Operations

CURRICULUM CHANGES:

Department of Aviation

Changes to the Bachelor of Science, Unmanned Aerial Systems Option. (see supplemental information for more detail)

Rationale: The purpose of these changes is to reflect the AVT course numbering changes, readjust the courses to the correct semesters, and add in a Senior UAS Operations Course. AVM 151 was removed to add AVT 317.

College of Business Administration (approved 12-7-11)

COURSE ADDITIONS:

Department of Marketing

Add:

MKTG 560 Sales Management, K-State 8: Social Sciences

MKTG 570 Advanced Selling, K-State 8: Social Sciences

CURRICULUM CHANGE:

Drop:

The Agribusiness option within the Marketing major.

College of Human Ecology (approved 12-8-11)

CURRICULUM CHANGE

Department of Human Nutrition

Changes to the B.S. in Human Nutrition to reduce total credit hours from 124 to 120.

GRADUATE (Approved by the Graduate Council on November 1 & December 6, 2011)

COURSE CHANGES:

Change:

~~MC 685~~ 585Media Management K-State 8: Global Issues and Perspectives; Social Science

Add:

ENGL 756 Business Communication (11-1)

ENGL 758 Scientific Writing (11-1)

FSHS 724 The Army Family: from Challenge to Resilience

EDACE 765 Adult Learners and Integrating Technology into Curriculum
EDACE 785 Designing Classroom Instruction and Curriculum for Adult Learners
EDCI 781 Teaching the Theoretical Foundations of Constitutional Government
EDCI 782 Teaching the Historical Origins of Constitutional Government
EDCI 783 Teaching the Development of Constitutional Principles
EDCI 784 Teaching the Institutions of Government
EDCI 785 Teaching the Bill of Rights
EDCI 787 Teaching Citizenship
EDCI 794 Advanced Methods of Teaching
MC 760 Communication and Risk
MC 785 – Issues in Media Management
MATH 705 – Computational Math
SPAN 600 – Introduction to Linguistics
PHYS 741 – The Physics of Lasers
PHYS 775 – Biological Physics
PHYS 870 – Nonlinear and Quantum Optics
SOCIO 645 – Post-Communist Societies

2. Approve to place the following graduation additions to lists on the Faculty Senate consent agenda:

August 2010

Ashley Walker, Bachelor of Science in Education, College of Education (grade change paperwork finalized)

December 2009

Curtis McClain, Bachelor of Science, College of Arts & Sciences (application error-technical)

DISCUSSION AGENDA ACADEMIC AFFAIRS

Proposed items for discussion agenda:

1. Approve to place the following new graduate certificate program on the February Faculty Senate discussion agenda (see attachment 2 for details):

NEW:

College of Education

Graduate Certificate in Adult Learning