

AGENDA
Faculty Senate Executive Committee
Monday, April 27, 2015; 3:30 pm
Union room 226

1. Call to Order (President Dave Rintoul)
2. Approval of March 30, 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**
 - B. Faculty Affairs – Betsy Cauble
 - C. Professional Staff Affairs –Danielle Brown
 - D. Student Senate
 - E. Technology – Don Crawford
 - F. University Planning – Barbara Anderson
4. New Business (4:26-4:28)
 - A. Approve the following senator replacement:
Brent Maner for Elizabeth Dodd (2015-2016)
5. Announcements / Old Business (4:29-4:39)
 - A. Provost’s visit to May 12 Faculty Senate meeting – topic for discussion?
 - B. Faculty Senate standing committee assignments due April 27 (today)
 - C. Faculty Senate president elect and secretary candidates for 2015-2016?
 - D. Report from Kansas Board of Regents meeting and legislative update
6. Open discussion period for senators as needed (4:40-4:55)
7. Adjournment

Next meeting: Monday, June 1, 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 May Faculty Senate consent agenda (see attachment 1 for supplemental information):

UNDERGRADUATE

College of Human Ecology (approved by college on March 15 & 25, 2015)

CURRICULUM CHANGE

Kinesiology

Changes to the Kinesiology (B.S.) (see supplemental information)

CURRICULUM CHANGE

Human Nutrition/Kinesiology

Changes to dual BS degree in Human Nutrition and Kinesiology (see supplemental information)

College of Arts and Sciences (approved by college on April 2, 2015)

COURSE CHANGES

Dean of Arts and Sciences

ADD:

DAS 148 – Basic English Language Orientation

DAS 151 – Advanced English Speaking I for Non-native Speakers of English; K-State 8: Global Issues and Perspectives; Human Diversity within the US.

DAS 153 – Advanced English Reading I for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 162 – Advanced English Writing II for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 163 – Advanced English Reading II for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 164 – Advanced English Listening II for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 165 – Advanced English Speaking II for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 166 – Advanced English Writing III for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.; Global Issues and Perspectives

DAS 168 – Technical Communication for International Students; K-State 8: Human Diversity within the US; Global Issues and Perspectives

CHANGE:

DAS 152 – ~~Advanced English I~~ Advanced English Writing I; K-State 8: Global Issues and Perspectives; Human Diversity within the US.

DAS 154 – ~~Advanced English II~~ Advanced English Listening I for Non-native Speakers of English; K-State 8: Human Diversity in the U.S.: Global Issues and Perspectives.

~~DAS 159~~ DAS 169 – Digital English for International Students; K-State 8: Global Issues and Perspectives

English

Add:

ENGL 575 – Holocaust Literature; K-State 8: Aesthetic Interpretation; Historical Perspectives

Music, Theatre, and Dance

Add:

THRE 212 –Wardrobe Crew; K-State 8: Aesthetic Interpretation

Psychological Sciences

Change:

PSYCH 350 – Experimental Methods in Psychology

Add:

PSYCH 351 – Experimental Methods Laboratory; K-State 8: Ethical Reasoning and Responsibility

CURRICULUM CHANGES

American Ethnic Studies

Changes to the BA/BS

College of Engineering (approved by college on April 2, 2015)

COURSE CHANGES

Computing and Information Sciences

Changes:

CIS 200 Programming Fundamentals

CIS 300 Data and Program Structures

Dean of Engineering

Changes:

DEN 160 Engineering Concepts

Add:

DEN 161 Engineering Problem Solving

GRADUATE (approved by Grad Council on April 7, 2015)

COURSE ADDITIONS

Vet. Medicine	DMP 802	Environmental Health
---------------	---------	----------------------

Interdisciplinary	MPH 802	Environmental Health
-------------------	---------	----------------------

COURSE CHANGES

Vet. Medicine	CS 728	Theriogenology – Companion Animal Core
---------------	--------	--

CURRICULUM CHANGES

Interdisciplinary	Master of Public Health – Public Health Core
-------------------	--

Interdisciplinary	Master of Public Health – Infectious Diseases and Zoonoses area of emphasis
-------------------	---

Interdisciplinary	Master of Public Health – Food Safety and Biosecurity area of emphasis
-------------------	--

Interdisciplinary	Public Health Core Concepts Graduate Certificate
-------------------	--