

MINUTES
Faculty Senate Executive Committee
Monday, January 9, 2006 3:30 pm
K-State Union, Room 213

Present: Adams, Brockway, DeLuccie, Gehrt, Knapp, Moore, North, Ransom, Sachs, Schultz, Spears, Spikes, Trussell

Absent: Herald, Prince, Schumm, Shultis

Proxies: Clark, Cox

Visitors: Al Cochran, Wendy Ornelas, Lynn Ewanow

1. President-elect Roger Adams called the meeting to order at 3:30 p.m.
2. The minutes of the November 28, 2005 minutes were approved as amended.
3. Al Cochran – Core Competencies
Al Cochran discussed the matriculation agreements between the community colleges and the Regents institutions. Several faculty members, including department heads at KSU, have been actively involved in these on-going discussions and agreements. Common ground can be difficult because of the vast differences in courses offered across the universities. He has a large report that is available electronically upon request.
4. Reports from Standing Committees
 - A. Academic Affairs Committee – Alice Trussell
 1. Course and Curriculum Changes
 - a. Undergraduate Education -
 1. Senator Alice Trussell moved to place on the Faculty Senate agenda undergraduate course and curriculum changes approved by the College of Arts and Sciences November 3, 2005:

COURSE CHANGES:

Department of Art

DROP:

ART 590 Approaches to Art Therapy

ART 595 Independent Study in Art Therapy

Department of Biology

CHANGE:

BIOL 515 Behavioral Ecology (3) ~~H~~ I

Department of History

CHANGE:

HIST 331 Introduction to Japan

Department of Modern Languages

CHANGE:

CHINE 501 Chinese V

CHINE 502 Chinese VI

SPAN 510 (~~570~~) Structures of the Spanish Language

ADD:

Department of Sociology, Anthropology and Social Work

CHANGE:

SOCWK 530 Seminar in Applied Social Work Research

SOCWK 550 Field Practicum ~~Research~~ Preparation

SOCWK 560 Social Work Practice I

SOCWK 570 Social Work with Groups I

DROP:

SOCWK 519 Methods of Social Work Research

SOCWK 571 Social Work with Groups II

Department of Speech Communication, Theatre and Dance

DROP:

SPCH 065 Spoken English for International Students

SPCH 460 Rhetoric of the Sixties

ADD:

SPCH 475 Legal Communication

SPCH 545 Communication & Democracy

CURRICULUM CHANGES:

Page 90, undergraduate catalog

Additional requirements for the Bachelor of Arts

Change to the Foreign Language requirement: Exception: Students who take a language that is normally offered for only two semesters (Latin 141 and 142, for example) may complete their requirement by taking two additional semesters in another language. (See page 9 of the white sheets)

Department of Modern Languages

Page 127, undergraduate catalog

Changes to the undergraduate catalog language to clarify the practice of accepting validated or approved transfer credits, and to specify the minimum requirements for courses that are taught or supervised by our faculty. (See page 10 of the white sheets for further details.)

Curriculum changes to the Modern Language major for German and Spanish. Add two new options for Spanish:

1. Hispanic Studies Option
2. Hispanic Literature Option

(See pages 10-13 of the white sheets for further information)

Department of Sociology, Anthropology, and Social Work

Page 146, undergraduate catalog

Curriculum changes to the B.A. and B.S in Social Work. (See page 13 of the white sheets for details)

Motion carried.

2. Senator Trussell moved to place on the Faculty Senate agenda undergraduate course and curriculum changes approved by the College of Technology and Aviation November 8, 2005:

COURSE CHANGES:

CHANGE:

AVM 400 Composites
AVM 405 Non-Destructive Testing
ENGL 325 (255) Literature and Technology
PPIL 196 VFR Pilot Proficiency Lab
PPIL 197 IFR Pilot Proficiency Lab
PPIL 216 Altitude Chamber
PPIL 262 Multi-Engine Ground School
PPIL 379 Turbine Transition
PPIL 385 Airline Transport Pilot Rating
PPIL 483 Certified Instrument Flight Instructor Lab
PPIL 493 Certified Multi-Engine Flight Instructor Lab

ADD:

PPIL 250 Safety and Security of Airport Ground Operations
PPIL 417 Aviation Accident Investigation
PPIL 451 System Safety

CURRICULUM CHANGES:

Curriculum changes to the Associate of applied science. (See pages 7-8 for further details.)

Motion carried.

3. Senator Trussell moved to place on the Faculty Senate agenda undergraduate course and curriculum changes approved by the College of Architecture, Planning and Design October 27, 2005:

COURSE CHANGES:

Landscape Architecture

Changes:

LAR 220 ~~Landscape Architecture Design Studio I~~ Site Design Studio I
LAR 248 ~~Building Science~~ Landscape Architecture Materials and Methods
LAR 310 Design Graphics and Visual Thinking
LAR 320 ~~Landscape Architectural Design Studio II~~ Site Design Studio II
LAR 410 ~~Landscape Architecture Design Studio~~ Planting Design Studio
LAR 438 Land Construction I
LAR 442 ~~Landscape Architecture Design Studio IV~~ Site Planning and Design Studio
LAR 501 Landscape Architecture Seminar I
LAR 502 Landscape Architecture Seminar II
LAR 510 ~~Landscape Architectural Delineation Techniques~~ Landscape Architecture Tech Module I

Add:

LAR 520 Landscape Architecture Tech Module II
LAR 530 Landscape Architecture Tech Module III
LAR 540 Landscape Architecture Tech Module IV
LAR 550 Landscape Architecture Tech Module V
LAR 560 Landscape Architecture Tech Module VI

Regional and Community Planning

Changes:

PLAN 315 Introduction to Planning

Add:

PLAN 590 Problems in Planning (1-3) *Somehow has not been in the undergraduate catalog and needs put back in. It has been an approved course since at least 1984.*

Interior Architecture and Product Design

Changes:

~~IAPD 406 Prob in Interior Arch & Prod Design~~ Problems in IAPD

IAPD 407 Design Workshop I

IAPD 409 Materials and Finishes

IAPD 410 Interior Arch. Microcomputers

IAPD 412 Design Workshop I Studio

IAPD 416 History of Furniture

IAPD 456 Theory of Product Design

IAPD 520 Design Graphics Workshop

Add:

IAPD 307 IAPD Design Studio 1

IAPD 320 IAPD Design Studio 2

IAPD 391 Contemporary Design

IAPD 435 IAPD Design Studio 3

IAPD 440 IAPD Design Studio 4

Motion carried.

4. Senator Trussell moved to place on the Faculty Senate agenda undergraduate course and curriculum changes approved by the College of Human Ecology December 2, 2005:

CURRICULUM CHANGES

Curriculum changes to the Bachelor of Science in apparel and textiles. See page 2 of the white sheets for rationale.

Curriculum changes to the Bachelor of Science in Human Ecology. See page 14 of white sheets for details.

Change to Teacher Licensure requirements for Family and Consumer Sciences Education. See pages 15-16 of the white sheets for details.

Motion carried.

- b. Graduate Education – Senator Trussell moved to place on the Faculty Senate agenda graduate course and curriculum changes approved by the Graduate Council on December 6, 2005:

CHANGES:

EDEL 620	Foreign Language Methods of Elementary Schools
ENTOM 830	Molecular Entomology
ENTOM 875	Insect Physiology
IAPD 606	Design Studio 6
IAPD 644	Interior Architecture Internship
IAPD 645	Interior Architecture Internship Report
IAPD 647	Interior Arch Internship Report (department withdrew change request 11/28/05)
IAPD 753	Professional Practice
IAPD 802 (608)	Design Workshop II
IAPD 803 (614)	Design Workshop II Studio
IAPD 813 (713)	Furniture Design Workshop Studio
IAPD 814 (714)	Furniture Design Workshop
IAPD 820 (720)	Advanced Seminar in IA
IAPD 821	Advanced IAPD Design Studio
IAPD 831 (730)	Facilities Management
IAPD 840 (740)	Advanced Design Workshop
LAR 646	Community Planning and Design
LAR 647	Land Construction III

LAR 648	Landscape Architecture Specialization Studio
LAR 700	Project Programming
LAR 703	Landscape Architecture Off-Campus Studio
LAR 704	Environmental Landscape Planning and Design
LAR 750	Landscape Architecture Seminar III
LAR 898	Thesis Proposal Writing
PLAN 630	Computer Applications in Planning and Design
PLAN 631	Computer Applications in Planning I
PLAN 633	Computer Applications in Planning III
PLAN 650	Housing and Development Programs
PLAN 716	Seminar in Planning
PLAN 717	Seminar in Grant Preparation
PLAN 731	Solid Waste Planning and Management
PLAN 740	Small Community and Rural Area Planning
PLAN 746	Urban Design and Preservation Studio
PLAN 752	Physical Processes of Plan Implementation
PLAN 753	Planning Law
PLAN 660 (760)	Community Development Planning
PLAN 661 (761)	Community Development Workshop
PLAN 765	Growth Management
PLAN 810	Practicum in Planning and Development
PLAN 820	Planning Administration
PLAN 880	Topics in Planning
PLAN 899	Research in Planning
PLPTH 890	Introduction to Genomic Bioinformatics
SPCH 735	Leadership Communication

Master of Landscape Architecture
Master's of Regional and Community Planning
Master of Architecture

DROP:

ENTOM 706	External Insect Morphology
ENTOM 865	Internal Insect Morphology
ID 630	Household Equipment Theory
PLAN 615	Shaping the American City
PLAN 651	Planning Municipal Services

ADD:

ARCH 801	Topics in History of the Designed Environment
ARCH 803	Environmental Aesthetics
ARCH 804	Topics in Environment and Behavior
ARCH 805	Project Programming
ARCH 806	Architecture Design Studio VII
ARCH 807	Architectural Design Studio VIII
ARCH 811	Topics in Architectural Design Methods
ARCH 815	Topics in Architecture
ARCH 816	Topics in Environmental Systems in Architecture
ARCH 820	Environmental and Behavior
ARCH 831	Environment and Aging
ARCH 835	Topics in Building Construction Systems in Architecture
ARCH 840	Building-Related Health and Safety
ARCH 852	Topics in Structural Systems in Architecture
ARCH 853	Professional Practice
ARCH 870	History of American Architecture and Allied Design I
ARCH 871	History of American Architecture and Allied Design II
ARCH 880	Development Analysis
ASI 650	Identification and Data Management of Food Animals
ASI 776	Meat Industry Technology
ENTOM 840	Immature Insects
ENTOM 850	Scanning Electron Microscopy
ENTOM 866	Insect Morphology
ENVD 900	Conceptual Approaches to Design and Planning

ENVD 901	Research Methods in Design and Planning
ENVD 999	Dissertation Research
FREN 721	Francophone Literature
GRAD 801	Foundations of Leadership
GRAD 820	Leadership Practicum
IAPD 628	Building Construction Systems IA
IAPD 664	Interior Architecture Summer Internship
IAPD 665	Interior Architecture Summer Internship Report
IAPD 668	Study Abroad Experience
IAPD 801	IAPD Design Studio 5
IAPD 810	Capstone Studio
IAPD 815	Advanced Studio Programming
IAPD 822	Advanced Product Design Studio
IAPD 823	Advanced IA Design Studio
IAPD 824	Advanced Furniture Design Studio & Workshop
IAPD 891	Contemporary Design
ID 630	Topics in Advanced Interior Design Theory
LAR 705	Master's Project and Report
LAR 725	Landscape Architecture Research Methods
PLAN 804	Environmental Planning Methods
PLAN 898	Thesis Proposal Writing
SPCH 745	Political & Corporate Speechwriting

Children's Literature Concentration - Department of English
Master of Interior Architecture and Product Design
MS Arch Program
Doctoral Program in Environmental Design and Planning

Motion carried.

- c. General Education – Senator Trussell moved to place on the Faculty Senate agenda the following courses for UGE status as approved by the UGE Council November 10, 2005 and December 7, 2005:

ECON 524 Sports Economics
GEOG 302 Cartography and Thematic Mapping
GEOG 508 Geographic Information Systems I
GRMN 510 German Film
FREN 113 Beginning Accelerated French
CHINE 101 Chinese I
CHINE 102 Chinese II
CHINE 201 Chinese III
CHINE 202 Chinese IV

Motion carried.

2. Proposed change to the University Handbook, Section F110 – **Attachment 1**

Senator Trussell moved to place the proposed changes to the Graduation Scholastic Honors policy on the Faculty Senate agenda. The change will base honors only on average GPA. The proposed change will increase the number of students graduating with honors. This approach is commonly used at other universities.

Senator Moore expressed concern in keeping the percentage of students receiving honors at about the 14-15% range. President-elect Adams indicated that the proposal is stricter than some other university policies. Senator Rintoul discussed that the policy change may result in students approaching faculty for retroactive grade changes. Senator Knapp stated that the policy change will clarify requirements and the benefits outweigh the negatives.

Motion passed.

3. Proposed change to the University Handbook, Section F12 – **Attachment 2**

Senator Trussell moved to place the proposed change in the Enrollment Cap policy on the Faculty Senate agenda. This policy has been extensively discussed in CAPP and Academic Affairs. Senator Rintoul suggested included parenthetically that waitlisted courses will count towards the enrollment limit. Senator Ransom disagreed and thought the specificity of including waitlisted courses should not be included in the policy. Senator Knapp agreed. Senator Deluccie questioned the procedure on wait listing and whether or not waitlisted courses should be counted as enrolled hours. Senator Trussell indicated that the enrollment of students will include waitlisted courses in the new student system. Senator North questioned whether or not 21 hours is a high enough limit. Senator Trussell reported that there will be a procedure that can be used to override enrollment rules only on an exceptional basis by very few people. Senator Spikes indicated that the University Handbook is filled with many policies that are difficult to track. He recommended that University Handbook changes should be carefully constructed. He also thought we should regularly review the University Handbook to see if policies can be eliminated. Past-president Spears indicated that 21 hours was a limit that was previously set as a compromise to meet the needs of all colleges.

Motion passed.

4. Approval, Routing and Notification policy proposal – **Attachment 3**

Senator Trussell moved to place on the Faculty Senate agenda the proposed change in Approval, Routing and Notification Policy for the Change Process for Courses, Curriculum, Degrees, and Programs. Senator Spikes suggested a friendly amendment to parallel the language in the Graduate Degrees and Programs to match the language in the Undergraduate Degrees, Programs, and Majors.

Motion passed.

B. Faculty Affairs Committee – Frank Spikes

Senator Frank Spikes reported that their committee will have no action items on the Faculty Senate agenda. Faculty Affairs will meet tomorrow with the main topic discussion of Appendix M, Review of Dismissal of Tenured Faculty Member and Appendix G, General Faculty Grievance Procedure of the University Handbook.

C. Faculty Senate Committee on University Planning - Walter Schumm

No report.

D. Faculty Senate Committee on Technology – Michael North

Senator Michael North reported there is a special open meeting of FSCOT this week with Dr. Pat Bosco regarding the domain name change from ksu.edu to k-state.edu.

5. Announcements

A. Faculty Senate Leadership Council - **Attachment 4**

See Attachment 4.

B. Kansas Board of Regents Meeting - **Attachment 4**

See Attachment 4

C. Report from Student Senate

Senator Moore reported that they are trying to complete several initiatives before the end of the student leadership term, such as the 5-year tuition strategy plan. Also, they are still looking at more efficiencies in the SafeRide program and determining how to spend bond surplus funds by accepting proposals, emulating the Targeted Excellence procedures.

D. Other

President-elect Adams discussed the Faculty Senate elections. Secretary Jennifer Gehrt distributed the Reapportionment analysis that is required every three years by the Faculty Senate Constitution. The Extension caucus will decrease from eight to seven members because of decrease in total FTE and the College of Education will increase from four to five members. The Faculty Senate Office will send out information to the heads of each caucus on January 23rd. More information will also be sent out electronically.

President-elect Adams reported that John Johnson, a former active member of Faculty Senate passed away last week.

He also reported that the Faculty Senate leadership met with Classified Senate leadership in December and the Classified Senate is continuing possible consideration of removal from the State Classified Service.

6. Old Business – none
7. New Business - none
8. For the Good of the University
Senator Moore announced that the students had a big lobbying push over the semester break where they partnered a student with a KSU Alumni member to meet with their local legislators to discuss opposition of the TABOR amendment. The initial reports have been positive.
9. Adjournment— The meeting was adjourned at 4:35 p.m.

ATTACHMENT 1
Graduation Scholastic Honors

Proposed change to the University Handbook, Section F110.

Scholastic honors. Bachelor's degree candidates who have completed a minimum of 60 hours in residence, with at least 50 hours in graded courses, are considered for graduation with scholastic honors as follows: Students with a 3.950 or above K-State academic average are designated as Summa Cum Laude. ~~The remaining students in the upper three percent of their college graduating class are designated Magna Cum Laude. Those remaining in the upper ten percent are graduated Cum Laude.~~ Students with a 3.850-3.949 K-State academic average are designated as Magna Cum Laude. Students with a 3.750-3.849 K-State academic average are designated as Cum Laude. Students with a Doctor of veterinary medicine degree candidates are eligible to receive these honors based on courses completed in the professional program.

ATTACHMENT 2
Enrollment Cap Proposal
(Approved by Academic Affairs December 20, 2005)

Proposed change to the University Handbook, Section F12

Rationale:

With the implementation of the new iSIS system, a review has been needed of the current cutoff for maximum enrollment hours. The new system will count the waitlisted classes as well as the classes in which the student is enrolled. Increasing the hours from 18 to 21 will give students greater flexibility and fewer frustrations at the time of enrollment. Therefore, the Committee on Academic Policies and Procedures and the Faculty Senate Academic Affairs recommend that the cap for enrollment be increased from the current 18 hours to 21 hours effective with enrollment for the fall 2006 semester. Wording in the University Handbook should be updated as follows:

F12 An undergraduate student may not enroll for more than 21 Kansas State University credit hours in a semester unless the student is granted permission to do so by the student's academic dean or the dean's representative.

ATTACHMENT 3

Approval Routing and Notification Policy for the Change Process for Courses, Curriculums, Degrees, and Programs (Revised March 4, 1999)

Course and Curriculum policy and procedural changes— (approved by Academic Affairs December 20, 2005)

The Board of Regents Policy and Procedures Manual, Appendix G, revised 03-01 and 01-04, establishes specific requirements of institutions requesting approval of new academic programs. Section 4.f., Program Review, Assessment and Accreditation, states the requirement for the institution to “establish clearly the institution’s plan to monitor, maintain and enhance the quality and effectiveness of the program.” The K-State BOR Performance agreement and the NCA accreditation visit reinforce the need to address assessment as an integral component of the design academic programs.

To be inserted in the procedure at I. D.5., Undergraduate Degrees, Programs, and Majors. Subsequent items currently listed as 5., 6., 7., 8., and 9., shall be renumbered 6., 7., 8., 9., and 10..

For new degree programs, including majors, secondary majors and certificate programs, list student learning outcomes. Attach an Assessment of Student Learning Plan for the first three years of the degree program following the template found as provided by the Office of Assessment.

To be inserted in the procedure at I.E. 5., Graduate Degrees and Programs. Subsequent items currently listed as 5. and 6. shall be renumbered 6. and 7.

In accordance with Board of Regents Policy and Procedures manual for new degrees and certificate programs, list student learning outcomes. Attach an Assessment of Student Learning Plan for the first three years of the degree program following the template found as provided by the Office of Assessment.

ATTACHMENT 4
Faculty Senate Leadership Council and Board of Regents Announcements

Faculty Senate Leadership Council

1. Targeted Excellence: Twelve pre-proposals were invited to submit full proposals. The authors and titles of the proposals can be viewed at the Provost website: <http://www.k-state.edu/provost/planning/targetexc/2006/fullprop.htm>
2. President Herald participates on the five year tuition plan committee.

Kansas Board of Regents Meeting

1. Performance Agreement Procedures and Goals. In July 2006, the fourth performance agreements will be submitted to the BOR.
2. A 6.0% increase in Housing rate was recommended for Fiscal Year 2007.
3. Approve allocation of FY 2007 rehabilitation and repair appropriation:
KSU- Manhattan: \$ 4,198,500
KSU - Salina: \$193,500
4. Retirement Plans
To fulfill the Board's fiduciary responsibility for the KBOR Mandatory Retirement Plan, appropriate management and periodic review of the investment options provided under the Plan are required. The Board has delegated responsibility for plan administration and investment oversight to the Retirement Plan Committee (RPC). The RPC, working with Deloitte Consulting who were hired to provide consulting services regarding the oversight of investment options, has developed an Investment Policy Statement which will establish formal benchmarks against which investment performance will be measured. The RPC recommends adoption of the Investment Policy Statement by the Board.
5. President Wefald presented KSU efficiency measures.