

AGENDA
Faculty Senate Executive Committee
Monday, March 30, 2015; 3:30 pm - Union room 226

1. Call to Order (President Dave Rintoul)
2. Approval of February 23, 2015 Executive Committee minutes (3:30-3:32)
3. Report from Standing Committees and Student Senate (3:33-4:25)
 - A. Academic Affairs –Andy Bennett
 - 1) Proposed items for Faculty Senate consent agenda (pages 2-3) – **Attachment 1**
 - 2) Proposed items for Faculty Senate discussion agenda (page 4) – **Attachment 2**
 - B. Faculty Affairs – Betsy Cauble
 - C. Professional Staff Affairs –Danielle Brown
 - D. Student Senate
 - E. Technology – Don Crawford
 - F. University Planning – Barbara Anderson
4. Announcements / Old Business (4:26-4:35)
 - A. Provost’s visit to April 14 Faculty Senate meeting – topic for discussion?
 - B. 2015 FS Elections in progress – final ballots completed
 - C. Manhattan Spring open forum with President and Provost – April 3, 1:00 pm, Tadtman Board Room, Alumni Center
 - D. Report from Kansas Board of Regents meeting and legislative update
5. Open discussion period for senators as needed (4:35-4:45)
6. Adjournment

Next meeting: Monday, April 27, 2015; 3:30 p.m., Union room 226

ACADEMIC AFFAIRS

Proposed items for consent agenda:

Approve to place the following course and curriculum changes on the April Faculty Senate consent agenda (see attachment 1 for supplemental information):

UNDERGRADUATE

College of Human Ecology (approved by college on February 8, 2015)

COURSE CHANGES

Kinesiology

Add:

KIN 108 Strength and Conditioning Specialist

Drop:

KIN 515 History of Sport

CURRICULUM CHANGE

Department of Human Nutrition

Changes to the Athletic Training (B.S.) – see supplemental information file

College of Veterinary Medicine (approved by college on February 23, 2015)

CURRICULUM CHANGE

Changes to the DVM curriculum. Reduce required electives from 13 to 12 credit hours.

College of Education (approved by college on February 24, 2015)

COURSE ADDITIONS

School of Leadership Studies

Add:

LEAD 195 CAT Community Connections

LEAD 399 Internships for Career Development; K-State 8: Social Sciences

Special Education, Counseling, and Student Affairs

Add:

EDSP 415 Manual Communications I

GRADUATE (approved by Grad Council on March 3, 2015)

COURSE ADDITIONS

ART 613 History of Northern Renaissance Art; K-STATE 8: Aesthetic Interpretation; Historical Perspectives

ECON 684 International Finance and Open Economy Macroeconomics; K-STATE 8: Global Issues and Perspectives; Social Sciences

GEOG 705 Thematic Remote Sensing

AT 700 Foundations of Sustainability in Apparel and Textiles

COMM 790 Dialogue, Deliberation, and Public Engagement: Theoretical Foundations

COMM 791	Dialogue, Deliberation, and Public Engagement: Process Models
COMM 792	Dialogue, Deliberation, and Public Engagement: Core Skills and Strategies
COMM 793	Dialogue, Deliberation, and Public Engagement: Capstone Experience
GEOG 706	Biophysical Remote Sensing
GEOL 735	Fossil Fuel Sedimentology
GEOL 738	Formation Evaluation
GEOL 835	Advanced Petroleum Exploration, Imperial Barrel Award Competition
HIST 855	History and Security: Modern Africa since 1850

COURSE CHANGES

ART 612	Renaissance Art History
KIN 610	Program Planning and Evaluation; K-STATE 8: Global Issues and Perspectives ; Social Sciences; <u>Ethical Reasoning and Responsibility</u>
FSHS 760	Families, Employment Benefits, and Retirement Planning
FSHS 762	Investing for the Family's Future
FSHS 764	Estate Planning for Families
FSHS 766	Insurance Planning for Families
GEOL 743 <u>7640</u>	Introduction to Geophysics

CURRICULUM ADDITION

College of Arts and Sciences: Dialogue, Deliberation, and Public Engagement Graduate Certificate

CURRICULUM CHANGES

College of Business Administration: Master of Accountancy
College of Human Ecology: Apparel and Textiles, MS
College of Human Ecology: Apparel and Textiles, PhD

CURRICULUM DROPS

Business Administration: Management of Animal Health Related Organizations Graduate Certificate
Graduate School: Food Science Graduate Certificate

GRADUATION LIST AND CORRECTIONS

December 2014 graduation list as submitted from the Registrar's office.

Correction to the December 2014 graduation list as follows:

Add: Kelsey Ellis, Bachelor of Science, College of Arts and Sciences

ACADEMIC AFFAIRS

Proposed item for discussion agenda:

Approve to place the following curriculum addition on the April Faculty Senate discussion agenda (see attachment 2 for supplemental information):

College of Human Ecology (approved by the college on February 8, 2015)

CURRICULUM ADDITION

School of Family Studies and Human Services

PhD in Personal Financial Planning