

Kansas State University Faculty Senate
Faculty Affairs Committee
Agenda
December 3, 2013
3:30pm – 205 KSU Student Union

❖ Call to Order

❖ Old Business

➤ Post Tenure Review Policy

- See attachments
 - Provost and General Counsel Reviewed and made changes
 - Attached

➤ Cheryl Strecker

- Appendix G
 - Limitations on issues that go to a full hearing
 - Attached

❖ New Business

➤ FSLC Meeting with Pat Bosco and Steve Dandaneau

➤ Appendix C

- Handbook Committee working through changes
- Provost asked to not change time for unclassified staff persons have following notification of non-renewal of contract.
Currently one year.

➤ Section F: Instruction--Academic Procedures OR

Appendix F: Academic Conduct, Academic Honest, and Honor
System Constitution

- Academic Affairs Approved

❖ Announcements

❖ Adjourn