

AGENDA
Faculty Senate Executive Committee
Monday, January 27, 2014 3:30 pm
Union room 226

1. Call to Order (President Julia Keen)
2. Approval of December 2, 2013 Executive Committee minutes (3:30-3:32)
3. Climate Survey update: Thomas Vontz (3:32-3:43)
4. Open discussion period for senators as needed (3:43-3:58)
5. Report from Standing Committees and Student Senate (3:58 – 4:35 p.m.)
 - A. Academic Affairs –Andy Bennett
 - Course and Curriculum changes, graduation list requests
 - Items for Faculty Senate consent agenda (Pages 2-4) – **Attachment 1**
 - B. Faculty Affairs – Betsy Cauble
 - Addition to University Handbook, Appendix W-Post Tenure Review Policy – **Attachment 2**
 - Revision to University Handbook, Appendix G – **Attachment 3**
 - C. Professional Staff Affairs –Danielle Brown
 - D. Technology – Don Crawford
 - Resolution – Commendation to Information Technology Services – **Attachment 4**
 - E. University Planning – Barbara Anderson
 - F. Student Senate – Kyle Nuss
6. Announcements (4:35-4:45)
 - A. Cats in the Capitol update – February 19
 - B. Provost’s topic of discussion – Relationship between current budget planning process and our time table for Vision 2025.
 - C. Spring Open Forums with the President and Provost
Salina campus: Friday, January 31, 9-10 am, College Center Conference Room
Manhattan campus: Thursday, February 6, 3:30-4:30 pm, Union main ballroom
 - D. 2014 Faculty Senate elections to begin
7. New Business (4:45-4:55)
 - A. Response to KBOR Social Media Policy – **Attachment 5**
 - B. Honorary Degree
 - C. Recommendations for new committee: University Advising Committee (two faculty) ([http://www.k-state.edu/today/announcement.php?id=11287&category=from_the_administration&referredBy=K-State Today Archive](http://www.k-state.edu/today/announcement.php?id=11287&category=from_the_administration&referredBy=K-State%20Today%20Archive))
 - D. Invitation to Vice Provost Ken Stafford to February FS meeting for update on Office 365
8. Adjournment

Next meeting: Monday, February 24, 2014; 3:30 p.m., Union room 226

**CONSENT AGENDA
ACADEMIC AFFAIRS**

Proposed items for consent agenda:

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

UNDERGRADUATE

College of Agriculture (approved by college on October 17, 2013)

CURRICULUM CHANGES

Agricultural Economics

Changes to the BS/MS in Agricultural Economics. (Admission and application requirements)

College of Engineering (approved by college on November 7, 2013)

COURSE CHANGES

Architectural Engineering and Construction Science

Changes:

DEN 210 CNS 110 History of Building and Construction

CNS 320 220 Construction Materials

CE 331 CNS 331 Strength of Materials and Analysis

CE CNS 332 Strength of Materials A Laboratory

Add:

CNS 210 Graphic Communication I

Biological and Agricultural Engineering

Add:

BAE 250 Solid Modeling

BAE 445 Biological Engineering Fundamentals

BAE 450 Off Road Machine Power Components

BAE 550 Advanced Machinery Drive Components

Electrical and Computer Engineering

Add:

ECE 115. New Student Design Project

CURRICULUM CHANGES

Architectural Engineering and Construction Science & Management

- Changes to the BS in Architectural Engineering. (Curriculum and catalog changes)
- Changes to the BS in Construction Science Management.
- Changes to the BS in Biological Systems Engineering – Biological Option.
- Changes to the BS in Biological Systems Engineering – Environmental Option.
- Changes to the BS in Biological Systems Engineering – Machine Systems Option.

Chemical Engineering

- Changes to the BS in Chemical Engineering

Electrical and Computer Engineering

- Changes to the BS in Computer Engineering
- Changes to the BS in Electrical Engineering

College of Business Administration (approved by college of November 19, 2013)

CURRICULUM CHANGES

Changes to the Business Administration pre-professions (BAPP). See supplemental information for details and rationale.

College of Human Ecology (approved by college on December 5, 2013)

COURSE ADDITIONS

School of Family Studies and Human Services

Add:

FSHS 375 Introduction to Research Methods in Family Studies and Human Services; K-State 8 TAGS: Empirical and Quantitative Reasoning; Social Sciences

FSHS 500 International Experience in Family Studies and Human Services; K-State 8 TAG: Global Issues and Perspectives

Kinesiology

Add:

KIN 597 Research Experience in Kinesiology

CURRICULUM CHANGES

School of Family Studies and Human Services

- Drop the Emphasis in Personal Financial Planning within the BS in FSHS degree.

College of Architecture, Planning and Design (approved by college on December 20, 2013)

COURSE ADDITIONS

Architecture

ARCH 402 Accelerated Architectural Design Studio II

Office of the Dean

ENVD 430 K-State APDesign: APDPro

GRADUATE (approved by Graduate Council on December 3, 2013)

COURSE CHANGES

Arts & Sciences

GRAD 703 MLANG 803 - Practicum in Adult TESL/TEFL: Oral Communication

GRAD 704 MLANG 804 - Practicum in Adult TESL/TEFL: Written Communication

STAT 705 Regression and Correlation Analyses Analysis of Variance

COURSE ADDITIONS

Veterinary Medicine

CS 780. Food Animal Reproduction

CS 781. Shelter Medicine

Arts & Sciences

GEOL 650 – Geomicrobiology

MLANG 805 – Second Language Assessment

MUSIC 676 – Arranging Choral Music

ANTH 692 – Human Growth and Development

ANTH 696 – Bioarchaeology

ANTH 790 - Writing Cultures: Ethnographic Methods

ART 614 – Italian Renaissance Architecture
THTRE 670 – Playback Theatre.

Agriculture

AGED 800. Research Methods in Agricultural Education and Communications
AGED 820. History and Philosophy of Agricultural and Extension Education
AGCOM 840. Diffusion of Innovations
AGED 860. Program Evaluation in Agricultural and Extension Education
ASI 865. Analytical Techniques: mRNA and Protein Analysis
GRSC 600 Practicum in Bakery Technology I
GRSC 780 - Particle Technology for Solids Handling and Processing
RRES 620. Human-Wildlife Conflicts

Education

EDLEA 938 Advanced Data Analysis in Qualitative Methods

Business Administration

MANGT 670 – Social Media Analytics & Web Mining

Human Ecology

FSHS 768 Introduction to Financial Therapy
FSHS 769 Money and Relationships
FSHS 770 Applied Behavioral Finance
FSHS 771 Financial Therapy Theory & Research

COURSE DROP

Arts and Sciences

STAT 704 – Analysis of Variance

CURRICULUM CHANGES

Arts & Sciences

Changes to the Graduate Certificate in Applied Statistics

Agriculture

Changes to the MS in Horticulture: Urban Food Systems Specialization

Graduate School

Changes to the MS: Food Science Program – Non-Thesis Option

CURRICULUM DROP

Arts and Sciences

Occupational Health Psychology Graduate Certificate

CURRICULUM ADDITION

Human Ecology

Graduate Certificate in Financial Therapy

POSTHUMOUS DEGREE REQUEST:

May 2014

Kayla Renee Strathman, BS in Business Administration, College of Business Administration
Background: Kayla was killed in a car accident last spring, and the college would like to award a posthumous degree in our May 2014 graduation.