

AGENDA
Faculty Senate Academic Affairs
May 20, 2014, 3:30 pm
Union room 204

1. Call to Order – Recognition of incoming members
2. Approve minutes of May 6, 2014
3. Course and Curriculum Changes
 - A. Undergraduate Education
 1. Approve the following course addition approved by the College of Technology & Aviation, K-State Salina on May 16, 2014 (approval sheets sent out by Kathy Sanders on May 16, 2014):

COURSE ADDITIONS

Arts, Science, and Business

BUS 410 Managerial and Project Economics; K-State 8: Social Sciences

- B. Graduate Education – approve the following course additions as approved by the Graduate Council on May 6, 2014:

Architecture: ENVD 654 Study Abroad Orientation

Arts and Sciences: MATH 725 The Mathematics of Data and Networks I

Arts and Sciences: MATH 726 The Mathematics of Data and Networks II

Arts and Sciences: PHILO 610 Special Topics in Logic

Engineering: IMSE 785 Big Data Analytics

4. Approve the following graduation list correction:

August 2013

Add: Aaron Barak Favre, Bachelor of Science, College of Arts and Sciences

5. Committee Reports and Appointments
 1. CAPP
 2. iSIS
 3. Library Committee
 4. Undergraduate Grievance Committee – approve nominations
6. Old Business
 - A. Honor & Integrity System Constitution change – Steven Starrett
7. Announcements/for the good of the University
8. Adjourn

Next meeting: Tuesday, September 2, 2014; 3:30 pm; Union room 204