FACULTY COUNCIL MEETING

3:00 p.m., Tuesday, May 10, 2011

Sequoyah Room (280) Student Union
AGENDA:

 1.
Roll Call

 2.
Approval of the April 12, 2011, Minutes

 3.
Approval of Agenda

 4.
Recognition of Out-going Councilors – John Veenstra

 5.
Special Report:

A.)
Kelly Burley - KOSU

 6.
Report of Status of Faculty Council Recommendations:

President Hargis, Provost Sternberg, and/or Vice Presidents

 7.
The President – Remarks and Comments

 8.
Reports of Standing Committees:

a.
Academic Standards and Policies: Mindy McCann – Update/Year-End report

Recommendations:
11-05-01-ASP

Tuition Appeals*

11-05-02-ASP

Undergraduate Research Scholars*

11-05-03-ASP

Syllabus Requirements*

b.
Athletics: Art Klatt – Update/Year-End Report

c.
Budget: Kenneth Bartels – Update/Year-End Report

d.
Campus Facilities, Safety, and Security: Tom Jordan – Update/Year-End report

e.
Faculty: Udaya DeSilva – Year-End report

f.
Long-Range Planning & Information Technology: Nick Materer–Update/Year-End report

g.
Retirement and Fringe Benefits: Mark Lawlor – Update/Year-End report

h.
Research: Jim Smay – No Report

i.
Rules and Procedures: Bob Avakian – Motions/Year-End report

j.
Student Affairs and Learning Resources: Karen Hickman – No Report

 8.
Reports of Liaison Representatives

 9.
Old Business

10.
New Business

A.) Introduction of new Councilors attending as guests

B.) New Business

11.
Adjournment

*Attached
Refreshments will be served at 2:45 p.m.
 Amended by Passed Failed

Recommendation No. 11-05-01-ASP

1.________________ ______ _________

Moved by:

2.________________ ______ _________

Seconded by:

3.________________ ______ _________

 Passed Tabled Failed

4.________________ ______ _________

Title: Changes to the Tuition Appeals and Late Drop Process

The Faculty Council Recommends to President Hargis that Oklahoma State University Policy and Procedures 2-0206 Adding and Dropping Courses and Withdrawing from the university be modified as detailed in the attached document.
Rationale: The substantive changes are:

1. Streamline the late drop petition process to reduce the number of petitions that require action from individual faculty members. If the circumstance that warranted the late drop occurred before the withdrawal deadline, then a retroactive withdrawal is granted and individual faculty members will not need to make decisions involving circumstances they are unaware of. If, however, the circumstances that warranted the late drop occurred after the withdrawal deadline, then the individual faculty member will still need to assign an appropriate grade, i.e. W or WF.
2. Give the committees (late drop and tuition appeal) the authority to review a petition that is received after the deadline, should they determine the circumstances warrant a late review. Currently, this review is done by a representative from the provost’s office and one from financial affairs. This will give this authority to the committee who is more familiar with the process.
3. Clarify that students whose petitions are denied by the committees may request an additional committee review if new documentation or information is submitted. This is the current practice and simply specifies this.
4. Clarify that students who enroll, do not attend, but fail to cancel their enrollment may, on a one-time basis, receive a partial refund. A portion of the tuition may be non-refundable because the University has incurred costs associated with advising, registration, and reserving class seats that could not be occupied by other students. The Tuition Appeal Committee procedural documents will set the non-refundable portion. The current non-refundable level is 15% of the in-state tuition rate ($62 for a 3-credit-hour course; $308 for a 15-credit-hour course load). Note that non-attending students have rarely paid their bill, so the “refund” is actually a forgiveness of debt.
5. Establish an expedited approval process for tuition appeals that clearly and without question meet the criteria of the policy. This expedited process has been tested successfully for the past year.

Oklahoma State University Policy and ProceduresPRIVATE
	
Adding and Dropping Courses and Withdrawing from the University

	2-0206

Academic Affairs

April 2010

POLICY

Adding Courses

1.01
Approval of the student’s academic adviser is required for adding a course. The end of the sixth day that classes meet in a regular semester (not counting Saturday as a class day) or the third class day of an eight-week session, or during the proportionate period for block or short courses, is the last day a course may be added (nonrestrictive). With instructor’s approval, a course may be added during day seven through Friday of the second week of classes of a regular semester, or the fourth day of an eight-week session (restrictive).

Dropping Courses

2.01
At any time prior to the end of the sixth day that classes meet in a regular semester (not counting Saturday as a class day) or the third day of an eight-week session (or proportionate periods for block or short courses), a student may drop a course, and no record of the course will appear on the student’s academic record. Students receive a full refund of tuition/fees during this time.

2.02
After the time to drop with no transcript record and prior to the end of the twelfth week of classes of a regular semester or the sixth week of an eight-week session (or proportionate periods for block or short courses), a grade of “W” (dropped) shall be recorded on the student’s academic record. From day seven through Friday of the second week of classes of a regular semester, or the fourth day of an eight-week session (or proportionate periods for block or short courses), students who drop will receive a fifty percent refund of tuition/fees. Beginning the third week of classes, students will forfeit the full amount of tuition and fees for dropped courses
. Exceptions to the refund deadlines may be allowed by petition due to extraordinary circumstances as described in 5.01-5.04 below.

2.03
After the twelfth week of a regular semester or sixth week of an eight-week session (or proportionate periods for block or short courses), a student may not drop a course and shall be assigned a final course grade by the instructor at the end of the semester. Exceptions may be allowed by petition due to extraordinary circumstances as described in 4.01-4.04 below.

2.04
A student may not drop any course in which a formal charge of a violation of academic integrity is pending against the student. If the student is absolved of the formal charge, he or she may drop the course with either a “W” or “F” (according to the drop grade policy) appearing on the academic record. If the student is found to be responsible for a violation of academic integrity, the instructor may take appropriate disciplinary action, including assigning the grade “F” for the assignment or “F!” for the course.

2.05
No course may be dropped without the approval of the student’s academic adviser.

2.06
The deadline for dropping a course that meets on a single weekend is the last business day before the class meets (e.g., Friday before a course that starts on
 Saturday).

Cancelling Enrollment and Withdrawing from the University

3.01
A cancellation occurs when a student drops all classes before classes begin for the term. Cancelling enrollment removes all course tuition and fee charges. No grades are recorded, and no record of the enrollment remains on the official transcript. Student requests to cancel enrollment must be received by the Office of the Registrar before the first day of classes for the term. Failing to attend classes or nonpayment of tuition and fees does not constitute notice of cancellation.

Withdrawing from the University occurs when a student drops all classes after classes begin for the term. Charges for tuition and fees, and grades recorded for individual courses will follow the drop deadlines outlined in 2.01 and 2.02 above for withdrawals that occur before the end of the twelfth week of a regular semester or the sixth week of an eight week session (or proportionate periods in summer or shorter terms). A record of the withdrawal will remain on the official transcript. The withdrawal process is initiated with the student’s academic advisor or in the student academic services office of the of the student’s college. A student may withdraw from the University at any time before or on the Friday prior to the beginning of “Pre-Finals Week” (or proportionate periods in summer or shorter terms).

Students who are enrolled in courses for a summer session and the immediately following fall semester, and who wish to drop their summer courses but remain enrolled for the fall semester are not required to formally withdraw from their summer classes and will not receive a withdrawal notation on their official transcript. These students can drop their summer session classes following the guidelines above in 2.01 and 2.02. Students who wish to withdraw from the university during the summer and do not plan to attend in the subsequent fall semester should follow normal withdrawal procedures.

3.02
After the twelfth week of a regular semester or the sixth week of an eight-week session but prior to the beginning of “Pre-Finals Week” (or proportionate periods in summer or shorter terms), a grade of “W” (withdrawn) or “F” (failing) shall be recorded on the student’s academic record as assigned by the instructor of each course at the time of withdrawal, and grades of “F” will be calculated in the grade point average. A student who wishes to withdraw from a term but is prevented from doing so because he/she has completed a pre-session course or a short course during the term will be allowed to drop all courses that have not yet ended during weeks 13 and 14 of the semester (or proportionate periods for block or short courses) under the same “W”/”F” rules and using the same process as if withdrawing.
3.03
After the beginning of “Pre-Finals Week” (or proportionate periods in summer or shorter terms), a student may not withdraw from the University and shall be assigned a final course grade by the instructor of each course at the end of the semester or summer session. Exceptions may be allowed by petition due to extraordinary circumstances as described in 4.01-4.04 below.

Dropping a Course or Withdrawing from the University after the Deadline (Retroactive Drops/Withdrawals)
4.01
After published drop/withdraw deadlines have passed, a student may petition to drop/withdraw retroactively under the following or similar conditions:

A.
Written verification from a recognized professional (e.g., physician) that the student was physically prevented from dropping or withdrawing due to illness, injury, or personal emergency of the student or a member of the immediate family.

B.
Written verification from an appropriate representative or publication of the University proving that the student was given misinformation as to the correct deadline for dropping a course or withdrawing from the University.

C.
Written verification from the instructor of record that the student never attended the class (the verification may state that the student neither submitted assignments nor completed examinations).

D.
Circumstances beyond the student’s control that have arisen after the deadline.

4.02
Reasons similar to those listed below will not result in approval for petitions to retroactively drop a course or withdraw from the University:

A.
Student’s lack of knowledge or misunderstanding of the deadline (when no documented misinformation has been provided by the University).

B.
Student waited to get the results of an exam or other assignment.

C.
Student’s grades have declined since the deadline.

D.
Student does not need the course for graduation.

E.
Different deadlines existed at a previous school.

4.03
Process. Exceptions to allow a student to retroactively drop a course or withdraw from the University are permitted within a specific time period and require involvement of the student, a university-wide committee, and the faculty member as described below.

A.
Student. A student must submit to the Office of Academic Affairs a completed “Petition to Drop a Course after Deadline” with supporting documentation and signatures of the student’s adviser and Student Academic Services Director.

B.
Committee. Petitions for exceptions to the deadline for dropping courses will be reviewed by a university-wide committee as described in 4.04 below. Approved petitions where the circumstances beyond the student’s control clearly occurred within the automatic “W” drop period will be forwarded to the Office of the Registrar indicating that the affected grades should be changed to “W.” If the committee approves a petition where the circumstances beyond the student’s control occurred after the automatic “W” drop period, then the Office of Academic Affairs will notify the appropriate instructors regarding the committee decision and will ask the instructors to indicate the student’s academic status at the time of the retroactive withdrawal (See section C). It is the responsibility of the Office of Academic Affairs to monitor the receipt of these final grades and forward them to the Office of the Registrar for recording on the academic record.

C.
Faculty Member. If the committee approves a drop/withdrawal petition where the circumstances beyond the student’s control occurred after the automatic “W” drop period, then the instructors should indicate the student’s academic status at the time of the retroactive withdrawal: “W” (student passing) or “F” (student failing). The instructors may appropriately consider how the student’s exceptional circumstances may have affected performance, but the ultimate responsibility for grade assignment rests with the instructor. If the student meets the requirements for an incomplete grade, the instructor may also award an “I” for incomplete work. No action is required from the instructors if the committee approves a drop/withdrawal retroactive to the automatic “W” drop period.
D.
Deadline. The maximum time period for submitting a petition to drop a course after the deadline is six months after the end of the semester or summer term of the pertinent enrollment. The committee has the authority to review a petition received after the deadline if they determine that extenuating circumstances exist—either circumstances that affected a student’s ability to submit the petition before the deadline or other circumstances that warrant a deadline exception as determined by majority vote of the committee
.
4.04
Review Committee. A university-wide committee shall review petitions for exception to the drop/withdraw deadlines (retroactive drops/withdrawals) and shall operate as described below.

A.
Composition. The committee will consist of a representative from each undergraduate college, University Academic Services, the Graduate College, OSU-Tulsa, the Office of the Registrar, and a member of the Academic Standards and Policy Committee of Faculty Council.

B.
Role and Authority. The committee will determine by majority vote whether the student’s circumstances merit the granting of an exception to the drop/withdrawal deadline and whether the circumstances call for a drop/withdrawal that is retroactive to the automatic “W” period or the “W”/“F” period. The
 key questions in determining whether to approve the petition are (1) did the circumstances described prevent the student from dropping the course(s) within the drop/withdrawal deadline, and (2) why did the circumstances described affect only the course(s) requested to be dropped.

The committee has the authority to establish procedures for implementing this policy.

C.
The decision of the committee is final. Members of the committee have full authority to act on the petitions as representatives of faculty and administration. No appeal exists for the decision of the committee. Students whose petitions have been denied may request an additional review by the committee if new documentation or information regarding the petition is promptly submitted.

Refunds of Tuition and Fees

5.01
According to the Oklahoma State Regents for Higher Education, institutions may refund tuition and fees paid by a student who must withdraw from the institution due to hardship or extraordinary circumstances. Students may only petition for a refund of tuition and fees for courses in which they have officially withdrawn – refunds will not be granted for courses with assigned grades. Students with the following or similar conditions may qualify for refunds:

A.
Written verification from a recognized professional (e.g., physician) that the student must withdraw because of serious illness, injury, or personal emergency of the student or a member of the immediate family.

B.
Written verification from an appropriate representative or publication of the university proving that the student was given misinformation as to the correct deadline for receiving a refund of tuition and fees.

C.
On a one-time basis, students who enroll, do not attend/participate in any of their classes during a given term, and fail to cancel their enrollment are generally granted a partial refund. However, a portion of the tuition may be non-refundable because the University has incurred costs associated with advising, registration, and reserving class seats that could not be occupied by other students.
D.
Other hardship or extraordinary circumstances that have arisen after the refund deadline.

5.02
Reasons similar to those listed below will not result in approval for receiving a refund of tuition and fees after the deadline:

A.
Student’s lack of knowledge or misunderstanding of the deadline (when no documented misinformation has been provided by the University).

B.
Student waited to get the results of an exam or other assignment.

C.
Student’s grades have declined since the deadline.

D.
Student does not need the course for graduation.

E.
Different deadlines existed at a previous school
.

5.03
Process. Petitioning for a refund after the deadline is permitted within a specific time period and requires involvement of the student and a university-wide committee as described below.

A.
Student. A student requesting a refund must submit to the Office of the Registrar a completed “Petition for Refund of Tuition and Fees” with supporting documentation and signatures of the student’s adviser, Student Academic Services Director, and instructor(s).

B.
Committee. Petitions for exceptions to the deadline for refunds will be reviewed by a university-wide committee as described in 5.04 below. Petitions by this committee are only for the consideration of a refund of tuition and fees. The “W” or other grade notation will remain on the academic record. The
 committee may approve specific criteria and guidelines to identify petitions that clearly and without question meet the requirements of section 5.01 and may grant the Office of the Registrar (together with the OSU-Tulsa Academic Relations Office for OSU-Tulsa petitions) authority to approve petitions that meet the established criteria. The Office of the Registrar may refer to Student Affairs petitions that appear to meet the criteria for approval through the Student Affairs Catastrophic Withdrawal process instead of presenting them to the Tuition Appeal Committee. A written summary of petitions that are approved through the expedited process in the Registrar’s Office or are referred to Student Affairs is provided to the committee at their regular meetings.
C.
Deadline. The maximum time period for submitting a petition for a refund of tuition and fees is six months after the end of the semester or summer term of the pertinent enrollment. The committee has the authority to review a petition received after the deadline if they determine that extenuating circumstances exist—either circumstances that affected a student’s ability to submit the petition before the deadline or other circumstances that warrant a deadline exception as determined by majority vote of the committee.
5.04
Review Committee. A university-wide committee shall review petitions for refunds of tuition and fees after the refund deadline and shall operate as described below.

A.
Composition. The committee will consist of a representative from each undergraduate college, University Academic Services, the Graduate College, OSU-Tulsa, the Office of the Registrar, the Office of the Bursar, and a member of the Academic Standards and Policy Committee of Faculty Council.

B.
Role and Authority. The committee will determine by majority vote whether the student’s circumstances merit the granting of an exception to the deadline for a refund
. The committee has the authority to establish procedures for implementing this policy, including the establishment of refund level categories.
C.
The decision of the committee is final. Members of the committee have full authority to act on the petitions as representatives of faculty and administration. No appeal exists for the decision of the committee. Students whose petitions have been denied may request an additional review by the committee if new documentation or information regarding the petition is promptly submitted.
Approved: Council of Student Academic Services Directors, November 2002

Faculty Council, February 11, 2003

Instruction Council, March 14, 2003

Deans Council, July 10, 2003

Revised: September 1982

September 1987

December 1990

March 1997

June 1998

April 2005

February 2007

March 2008

July 2008

 Amended by Passed Failed

Recommendation No. 11-05-02-ASP

1.________________ ______ _________

Moved by:

2.________________ ______ _________

Seconded by:

3.________________ ______ _________

 Passed Tabled Failed

4.________________ ______ _________

Title: Undergraduate Research Scholar Designation

The Faculty Council Recommends to President Hargis that:
The university create an Undergraduate Research Scholar designation on the transcript of undergraduate students who complete specific requirements associated with the conduct, presentation and publication of original research work.

Requirements

Students must complete all of the following requirements to receive the Undergraduate Research Scholar designation:

1. For a minimum of two semesters, the student must be engaged in and contribute substantively to research or creative inquiry with a faculty mentor and/or faculty-led team.
2. The student must present his or her research or creativity project at a state, regional, or national conference or juried artistic venues such as art exhibitions, concerts, or festivals.
3. The student must publish their work or a manuscript related to their creativity product, in a refereed research or professional journal (or have it accepted for publication).

Further clarifying points:

1. This is a university-wide opportunity that is open to students in all colleges and/or fields.

2. The designation is not tied to the conferral of a degree. It could be completed and placed on a transcript prior to a student’s completion of the degree. It could also be completed within a year after the degree is earned so delays in the publication process will not prevent a student from earning the distinction.

3. The Provost or a designee of the Provost will serve as the certifying agent for completion of the requirements with the help of a faculty committee set up with rotating terms to provide continuity.

4. The criteria and application process needs to be described in the OSU Catalog.

Committee

The faculty committee would be composed of one faculty representative from the College of Agricultural Sciences and Natural Resources; Spears School of Business; College of Education; College of Engineering, Architecture and Technology; and College of Human Environmental Sciences. The College of Arts and Sciences would have one representative for the humanities, one for social sciences, and one for natural sciences or analytical & quantitative thought. These college representatives would be appointed by the Nominations Committee of Faculty Council, and would serve rotating three year terms.
Process

The process would be for the student to submit an application (a mock-up attached), which summarizes their research and to obtain the signatures of their faculty mentor and the department head. They would submit the form with proof of presentation and publication (program, abstract, title page, etc.). The faculty committee would confirm that the student has met the requirements for the Research award and the Provost or designee could then certify to the registrar the students meeting the criteria and the appropriate designation would be entered on the transcript.

Students would be given an honor cord of designated color to signify their status as an Undergraduate Research Scholar. Recognition could be given at graduation as deemed appropriate.

Rationale:

The purpose of this designation is to encourage undergraduate students to engage in sustained, original research with a faculty mentor and to encourage mentors to include undergraduates in research. Given the increase in such opportunities at OSU and the creation of the new undergraduate research journal, this seems a natural way to recognize undergraduate student participation in meaningful research work and to foster further participation. Doing so should enhance student’s competitiveness for scholarships and awards, graduate school, and employment.

OSU would not be first to develop such a designation but very nearly so. Example programs and links:

Utah State http://research.usu.edu/undergrad/htm/awards-recognition/transcript-designation/
The University of Utah http://www.ursd.utah.edu/

 University of North Carolina Chapel Hill
APPLICATION FOR OKLAHOMA STATE UNIVERSITY

UNDERGRADUATE RESEARCH SCHOLAR DESIGNATION
STUDENT INFORMATION:
Name: _____________________________________ Student ID#:______________________

Major: ____________________________ Semester/year of graduation: _________________

Permanent address (complete):___

E-Mail Address: _________________________________ Phone: _______________________

TITLE OR BRIEF DESCRIPTION OF THE RESEARCH_________________________________

__
MENTOR CERTIFICATION
I certify that_____________________ worked with me on original research or creative work for _____ semesters at Oklahoma State University in the Department of _____________________________.

_______________________________ ________________________________

Faculty Signature Date

 _______________________________ _________________________________

Faculty Name (Printed) Faculty E-Mail Address

________________________________ ________________________________

Signature Dept. Head/Chair of Department Date

________________________________ _________________________________

Chair/Dept. Head Name Printed E-Mail Address

If student worked independently with a second faculty mentor:
I certify that_____________________ worked with me on original research or creative work for _____ semesters at the Oklahoma State University in the Department of ______________________________.

_______________________________ ________________________________

Faculty Signature Date

_______________________________ _________________________________

Faculty Name Printed Faculty E-Mail Address

________________________________ ________________________________

Signature of Dept. Head/Chair of Date

________________________________ _________________________________

Chair/Dept. Head Name Printed Chair/Dept. Head E-Mail Address

OPTIONAL:
Applied to grad school? : (circle one) Y N
Accepted? If so where: ___
With this application form, please submit a copy of the portion of the schedule of the symposium/conference at which you presented your research that has your name and the title of your presentation along with a copy of the schedule cover, and a copy of the published article associated with the research along with a copy of the front cover of the publication to:
Appropriate address to be determined

Submit application and evidence by – Need to determine deadlines—input from registrar below.
DEADLINE FOR FALL GRADUATES ???
DEADLINE FOR SPRING GRADUATES ???
If you have any questions, please contact to be determined.
Note to all: The Registrar’s group had this note about deadlines because the original application they reviewed had a two week deadline before the end of the semester. Consider whether the “two weeks prior to graduation” deadline for submission of the completion documents give the Scholar Development Office time to verify completion, chase missing components, and convey the information to our office in time for entry of the awards with degrees. We generally begin posting degrees to the transcript at the end of the week following finals. Our office is happy to work with Scholar Development to develop a clear process for conveying completion information.
 Amended by Passed Failed

Recommendation No. 11-05-03-ASP

1.________________ ______ _________

Moved by:

2.________________ ______ _________

Seconded by:

3.________________ ______ _________

 Passed Tabled Failed

4.________________ ______ _________

Title: Required Syllabus

The Faculty Council Recommends to President Hargis that:
All instructors of record for courses having regularly-scheduled meeting times be required to distribute a semester plan (i.e. a syllabus), either electronically or physically, during the first week of courses.

Courses without regularly-scheduled meeting times (of which the most common examples are independent study, directed readings, thesis (5000) and dissertation (6000) research, and the like), are exempted from this policy, though even in these cases a written plan or agreement of some kind between student and instructor can prove helpful and prevent subsequent grade or credit disputes.

Rationale:
It is our belief that both students and instructors benefit from clear, written documentation of the above particulars. Students will have more information at hand with which to understand the role of the course in their plans of study, the course expectations, and what they should be able to do upon successful completion of the course. Instructors, on the other hand, can minimize repeated inquiries from students regarding policies and expectations, reduce the likelihood of subsequent grade appeals and allegations of academic integrity policy violations, and ultimately communicate a clear and effective statement to the students about the structure, role, content, and expectations of the course.

While we do not like to refer to them as “consumers”, students do in fact consume a product from the university, have expectations as to the short and long term value of that product, and ultimately are regarded as stakeholders both during and after their university experiences. As such, they are entitled to basic information about the product they consume, most specifically (and effectively) in the form of a syllabus for each course they take from the university. While most instructors and courses do in fact provide syllabi, either distributed in class the first day or made available in the course’s online classroom, the university to date has not required such documentation from faculty members and instead only recommends that instructors do so. Unfortunately, a number of student/instructor disputes, most often appearing before the Grade Appeals Board and Academic Integrity Panel, indicate that some instructors still do not see the merit of distributing a syllabus. This recommendation addresses both summative and formative components. By making syllabus distribution a requirement instead of a recommendation, the university ensures that all students enter all regularly-scheduled, credit courses with basic information regarding the class meeting dates/times, lecture/discussion topics and readings, prerequisites, grading system, instructor contact, and the like. These details can be considered summative in the sense that they simply summarize basic facts about the course, and ensure that students are fully aware of the semester plan as laid out by the instructor.

Some may interpret this recommendation as infringing upon academic freedom. In response to this concern note that this recommendation in no way seeks to tell instructors what content they should teach, how they should go about teaching that content, or how they should evaluate their students’ mastery of that content. Nor is it intended as a surveillance system to monitor whether instructors are teaching what other constituents believe they should be teaching, though it cannot be denied that there will always be parties, usually external to the university, who disagree with the content of certain courses based on political, religious, or other views. However, in such cases the general faculty depends on the administration’s defense of academic freedom in the classroom to protect instructors from such adverse intrusions and to allow acknowledged experts to do the job for which they were hired. In a similar vein, it is acknowledged and understood that reading lists, lecture topics, assignment/paper due dates, and quiz /exam dates often must be adjusted as the semester unfolds, and hence instructors retain the right to make necessary changes during the course of the term. However, it is good practice to communicate these changes to students in writing and in a timely fashion.

A modest survey of other universities (specifically the University of Nebraska-Lincoln, Texas A&M University, Western Illinois University, and Winthrop University) reveals that such policies are common at other schools, and that the details instructors are required to provide (as exemplified in the recommendation above) are fairly consistent across those schools.

�Deleted this sentence because it is addressed more fully and accurately in the new section 5.01.C.

�This change brings the policy in line with published deadlines. In practice, the Registrar’s Office will accept drops for classes that begin on Friday if they occur before the class starts.

�Deleted section E because it is covered in section 5.01.C.

�Giving the committee chair a vote will allow representation from that member’s college or office.

�Deleted section F because it is addressed more fully and accurately in the new section 5.01.C.

�This section formalizes the expedited approval process that was piloted successfully May 2010 – April 2011.

�Giving the committee chair a vote will allow representation from that member’s college or office.

