REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: February 17, 2009

The UCC Academic Policy Subcomittee submits the following items for consideration:

	Action
	Proposal to Revise Repeat Policy

Contact: Freida Eggleton, freida.eggleton@wku.edu, 745-5432

	Action
	Proposal to Revise the Withdrawal Policy

Contact: Dean Kahler, dean.kahler@wku.edu, 745-6169

	Action
	Proposal to Revise Grading Policy

Contact: Freida Eggleton, freida.eggleton@wku.edu, 745-5432

	Action
	Proposal to Revise Residency Requirement for Graduation Honors Designations

Contact: Freida Eggleton, freida.eggleton@wku.edu, 745-5432

Proposal Date: February 16, 2009

Office of the Registrar

Proposal to Revise Repeat Policy

(Action Item)

Contact Person: Freida Eggleton, 745-5030, freida.eggleton@wku.edu

1. Identification of proposed policy revision:

Amend the repeat policy to eliminate the number of hours that can be repeated and simply state the number of courses that can be repeated.

2. Catalog statement of existing policy:

An undergraduate student is permitted to repeat a maximum of 18 hours or 6 courses, whichever comes first. Only 6 of the hours or 2 courses, whichever comes first, in which a grade of “C’ or above has been earned, may be repeated. It is the student’s responsibility to notify the Office of the Registrar when a course has been repeated.

3. Catalog statement of proposed policy:

An undergraduate student is permitted to repeat a maximum of six courses. Only two courses, in which a grade of “C’ or above has been earned, may be repeated.

4. Rationale for proposed policy revision:

Students who repeat courses worth four or more hours are penalized because they do not receive the benefit of being permitted to repeat six courses. If a grade of “C” is repeated in a four-hour course, the student is frequently limited to repeating only one “C.”

5. Impact of proposed policy revision on existing academic or non-academic policies: None

6. Proposed term for implementation: 2009 fall semester

7. Dates of prior committee approvals:

UCC Academic Policy Subcommittee

February 13, 2009

Undergraduate Curriculum Committee

University Senate

Proposal Date: February 13, 2009

Office of the Vice President for Academic Affairs

Proposal to Revise the Withdrawal Policy

(Action Item)

Contact Person: Dean Kahler, dean.kahler@wku.edu, 745-6169

1. Identification of proposed policy revision:

Revise the withdrawal policy to include provisions for (1) medical withdrawal, (2) administrative withdrawal, and (3) retroactive withdrawal.

2. Catalog statement of existing policy:

A. For various reasons it is occasionally necessary for a student to withdraw from the university. Prior to the midpoint of the semester, students may use TopNet to withdraw. After the midpoint of the semester, the student should report to the Office of the Registrar to initiate withdrawal procedures. Students leaving the institution without an official withdrawal will receive failing grades in all courses in which enrolled and endanger their future status in the institution. Students withdrawing after the midpoint of the semester, a bi-term or comparable period during the summer session must consult with their instructors as to the withdrawal grade. The official date of the withdrawal is the date the withdrawal is processed on TopNet or the written notice is received in the Office of the Registrar. Students wishing to return to WKU at a later date must submit an application for readmission prior to the deadline for submitting applications.

B. Other existing withdrawal policy to be added to the catalog:

Military Withdrawal – Students who are members of any branch of the United States Armed Services, including the National Guard, who are called to active duty while enrolled at WKU are entitled to the following options. Students may:

1. Work with each individual instructor to determine if an incomplete grade is appropriate, or

2. If an incomplete grade is not a viable option, the student will be permitted to withdraw either from individual courses or from the entire schedule of classes. A full refund of tuition and fees will be issued for those courses from which the student has withdrawn.

Students who are called to active duty while enrolled should contact the Office of the Registrar to initiate the withdrawal process. An official copy of the military orders must be presented to invoke this special withdrawal and refund process.

3. Catalog statement of proposed policy: (Add to existing withdrawal policy)

In special circumstances, as described below, a complete withdrawal from the university after the mid-point of a term will be considered.

Medical Withdrawal – A student may request and be considered for a medical withdrawal from all courses in a term when extraordinary circumstances, such as a serious physical or mental illness or injury, prevent the student from continuing his or her classes after the mid-point of a term, and incompletes or other arrangements with the instructors are not feasible or possible. A medical withdrawal must be substantiated with appropriate documentation from the attending health care provider. Once the rationale for a medical withdrawal has been validated by the Office of the Registrar, the student’s instructors will be sent notification of the withdrawal, and “W” grades will be recorded for each course. A student who requests a medical withdrawal, or an individual requesting a withdrawal on behalf of the student who is physically or mentally unable to request the withdrawal, should contact the Office of the Registrar to obtain medical withdrawal procedures. Tuition refund appeals for medical withdrawals are handled in a separate procedure, and instructions may be obtained from the Bursar’s Office.

Administrative Withdrawal – A request for an administrative withdrawal is initiated by the University because of a disciplinary situation or when, in the professional judgment of a health care provider, psychologist and/or university administrator, there is reason to believe a student is a substantial threat to him/herself or interferes with the welfare of other members of the university, the education process or the orderly operation of the university. The Vice President for Student Affairs or the Associate Vice President for Academic Affairs, or their designee, will notify the student of the involuntary withdrawal, and the Registrar will be directed to withdraw the student from all classes currently enrolled and cancel registration that has occurred for any future terms. The Office of the Registrar will notify the student’s instructors of the withdrawal, and “W” grades will be recorded for the term in progress. A student who is administratively withdrawn will have a registration hold by the Vice President for Student Affairs or the Associate Vice President for Academic Affairs which will prevent the student from being readmitted or re-enrolled unless cleared by the appropriate administrator or their designee. A student may file a written appeal for an involuntary withdrawal through the office that administered the withdrawal. Tuition refund appeals for administrative withdrawals are handled in a separate procedure, and instructions may be obtained from the Bursar’s Office.

Retroactive Withdrawal – A student who leaves the university without an official withdrawal during the term of departure, or who fails to withdraw for extraordinary reasons, may apply for a retroactive withdrawal. The student must present supporting documentation which demonstrates serious and compelling reasons justifying the withdrawal and extenuating circumstances justifying its retroactive nature; poor academic performance which is not attributed to non-academic extenuating circumstances is not a consideration for retroactive withdrawal. A student may appeal for a retroactive withdrawal within two calendar years following the end of the term for which withdrawal is requested. A student need not be enrolled at WKU at the time the application for retroactive withdrawal is submitted.

An appellate board will review the request for a retroactive withdrawal. The board will consider the following factors, including, but not limited to:

a. Documentation of extenuating circumstances

b. Written letter of support from an academic administrator, faculty member, advisor

 or other university professional who is familiar with the student’s situation

If a retroactive withdrawal is approved, the student’s instructors will be sent notification of the withdrawal, and “W” grades will be recorded for each course. Instructions for filing an appeal for a retroactive withdrawal may be obtained from the Office of the Registrar. A tuition refund is not granted for a retroactive withdrawal.

4. Rationale for proposed policy revision:

This proposal is intended to clarify complete withdrawal policies for extraordinary circumstances and to create consistent procedures for students, faculty and administrators. Students may experience legitimate personal hardships which affect their academic records, and this proposal provides a consistent application of “W” grades for circumstances beyond the student’s control. The proposed withdrawal policies are quite common at other universities.

a. Medical Withdrawals: Our current procedure for processing complete withdrawals for medical reasons is inconsistent, burdensome and time-consuming for the student and/or the person on whom the student is dependent for assistance during the time of illness. Currently, a student (or designated person) must present documentation of the medical condition to each instructor to obtain a withdrawal grade, and gain approval from the department head and dean. Students who need to withdraw from a term for medical reasons may receive a combination of “W” and “F” grades. It is proposed that the Office of the Registrar be given the authority to determine the legitimacy of the medical condition that prompted the need for withdrawal after the mid-point of a term and record “W” grades for each course.
b. Administrative Withdrawals: Current Student Life Policies include the provision for involuntary withdrawals by the Vice President for Student Affairs for disruptive behavior due to emotional disturbance. The proposal extends the option for administrative withdrawals to the Associate Vice President for Academic Affairs. The proposal further stipulates that the student will receive “W” grades if the involuntary withdrawal is after the mid-point of a term.
c. Retroactive Withdrawals: Our current procedure for processing complete withdrawals retroactively is inconsistent, burdensome and time-consuming. Currently, a student must present his/her case and supporting documentation to each instructor, department head and dean to obtain a retroactive withdrawal in each course. Such processes are complicated when the faculty member is no longer at WKU. Some faculty may agree to a withdrawal, while others may not. It is proposed that the legitimacy of a retroactive withdrawal be determined by an appellate board.
5. Impact of proposed policy revision on existing academic or non-academic policies:

The proposal is intended to address complete withdrawals, not withdrawal from individual courses after the mid-point of a term. The impact of withdrawals upon the refund policy is addressed in the proposal.

6. Proposed term for implementation: 2009 fall semester

7. Dates of prior committee approvals:

UCC Academic Policy Subcommittee

February 13, 2009

Undergraduate Curriculum Committee

University Senate

Proposal Date: February 13, 2009

Office of the Registrar

Proposal to Revise Grading Policy

(Action Item)

Contact Person: Freida Eggleton, 745-5030, freida.eggleton@wku.edu

1.
Identification of proposed policy revision:

Cease awarding quality points for grades earned in developmental courses (courses numbered below 100)

2.
Catalog statement of existing policy:

Course numbering system

50-099 Special purpose courses; neither hours nor the grades earned in these courses shall count toward the hours and grade point average required for graduation

3.
Catalog statement of proposed policy:

Course numbering system

50-099 Developmental courses; grades earned in these courses will not count toward the student’s GPA, but may be considered in making university business decisions. Hours earned in these courses are not degree applicable.

4.
Rationale for proposed policy revision:

Developmental courses are pre-college level and are not degree applicable. Therefore, grades earned in these courses should not be included in the student’s term and overall GPA nor used in making university business decisions nor academic awards. WKU’s current policy to include developmental grades in the student’s GPA is rare among the public institutions in Kentucky. Morehead State University and Kentucky State University are the only other Kentucky public institutions whose grading policies for developmental courses are similar to WKU’s current policy. KCTCS colleges do not include grades earned in developmental courses in their students’ GPA.

5.
Impact of proposed policy revision on existing academic or non-academic policies:

a. Students enrolled in developmental courses will be assigned letter grades which will appear on the transcript; however, no quality points will be awarded for these grades.

b. Students will continue to earn credit hours for developmental courses, which is necessary for a variety of business purposes both internal and external to the University.

c. WKU will no longer accept quality points for transferred developmental courses if the student’s previous institution granted quality points for developmental courses.

d. If a student repeats a developmental course to earn a higher grade (which may be necessary as a pre-requisite for a course), the repeat will not count against the student’s allotted number of repeated courses. During the transition, if a developmental course for which quality points were originally awarded is repeated, the course will not count against the student’s allotted number of repeated courses.

e. Grades earned in developmental courses by Title IV financial aid recipients must be considered when evaluating satisfactory academic progress.

f. Grades earned in developmental courses must be considered when evaluating academic probation.

g. Grades earned in developmental courses will not be used in determining recipients of Dean’s Scholar and President’s Scholar recognition at the end of the fall and spring semesters.

6.
Proposed term for implementation:
Summer Term 2009

7.
Dates of prior committee approvals:

UCC Academic Policy Subcommittee

February 13, 2009

Undergraduate Curriculum Committee

University Senate

Proposal Date: February 13, 2009

Office of the Registrar

Proposal to Revise Residency Requirement for Graduation Honors Designations

(Action Item)

Contact Person: Freida Eggleton, 745-5030, freida.eggleton@wku.edu
1. Identification of proposed policy revision:

Reduce the number of residence hours required for graduation honors

2. Catalog statement of existing policy:

Students who maintain superior cumulative grade point averages are recognized at graduation according to the following designations:

With Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.4 - 3.69 and a minimum of 32 semester hours earned in residence at WKU.

With High Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.7 - 4.0 and a minimum of 32 semester hours earned in residence at WKU.

Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.40 - 3.59 and a minimum of 64 semester hours earned in residence at WKU.

Magna Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.60 - 3.79 and a minimum of 64 semester hours earned in residence at WKU.

Summa Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.80 - 4.00 and a minimum of 64 semester hours earned in residence at WKU.

Scholar of the College—At commencement, on the basis of the total cumulative overall grade point average and a minimum of 64 semester hours earned in residence at WKU, one student from each undergraduate college is designated “Scholar of the College.”

Ogden Foundation Scholar—The Ogden Foundation Scholar Award is presented to one graduating baccalaureate degree senior who has demonstrated exceptional academic achievement and outstanding university and civic engagement. Student(s) with the highest gpa in each college (based upon the gpa at the beginning of the term in which degree requirements will be completed) who have earned at least 64 hours in residence will be invited to apply for the award. The application will consist of an application form, an essay and two letters of recommendation. A committee comprised of a representative of each baccalaureate college and a member of the Ogden Foundation Board of Trustees will select the top three candidates to be interviewed and will select the award recipient. The recipient will receive a plaque and a monetary award.
3.
Catalog statement of proposed policy:

Students who maintain superior cumulative grade point averages are recognized at graduation according to the following designations:

With Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.4 - 3.69 and a minimum of 27 semester hours earned at WKU.

With High Distinction—The graduation honor given to students who have completed their associate degree with both cumulative overall and cumulative WKU grade point averages of 3.7 - 4.0 and a minimum of 27 semester hours earned at WKU.

Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.40 - 3.59 and a minimum of 54 semester hours earned at WKU.

Magna Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.60 - 3.79 and a minimum of 54 semester hours earned at WKU.

Summa Cum Laude—The graduation honor given to students who have completed their baccalaureate study with both cumulative overall and cumulative WKU grade point averages of 3.80 - 4.00 and a minimum of 54 semester hours earned at WKU.

Scholar of the College—At commencement, on the basis of the total cumulative overall grade point average and a minimum of 54 semester hours earned at WKU, the student(s) with the highest GPA from each undergraduate college will be designated “Scholar of the College.”

Ogden Foundation Scholar—The Ogden Foundation Scholar Award is presented to one graduating baccalaureate degree senior who has demonstrated exceptional academic achievement and outstanding university and civic engagement. Student(s) with the highest gpa in each college (based upon the gpa at the beginning of the term in which degree requirements will be completed) who have earned at least 54 hours at WKU will be invited to apply for the award. The application will consist of an application form, an essay and two letters of recommendation. A committee comprised of a representative of each baccalaureate college and a member of the Ogden Foundation Board of Trustees will select the top three candidates to be interviewed and will select the award recipient. The recipient will receive a plaque and a monetary award.

3. Rationale for proposed policy revision:

The university has recently adopted a revised minimum number of hours to complete the baccalaureate and associate degrees. Historically, 64 of 128 hours for the baccalaureate degree and 32 of 64 hours for the associate degree must be earned in residence to qualify for graduation honors. The recent reduction in the number of hours required to graduate, along with statewide and university focus on seamless transferability, provides a timely opportunity to consider reducing the number of residence hours for students to graduate with honors. Several outstanding students are denied honors status each graduation period due to lacking a few hours of residence credit, frequently as a result of studying abroad. Three Kentucky universities require a minimum of 43-45 hours in residence for baccalaureate honors recognition, and some of our benchmark institutions require only a minimum of 45 hours in residence for baccalaureate honors recognition. Others require 64-66 hours earned in residence. There was a desire to reduce the number of residence hours from half of the minimum number of hours to earn a degree, but not to be in the lower end of the range. The recommendation of 54 residence hours puts the requirement between the low and high end of the range among other Kentucky universities and our benchmark institutions.

5.
Impact of proposed policy revision on existing academic or non-academic policies:

None

6.
Proposed term for implementation: 2009 fall semester

7.
Dates of prior committee approvals:

UCC Academic Policy Subcommittee

February 13, 2009

Undergraduate Curriculum Committee

University Senate
