UNIVERSITY CURRICULUM COMMITTEE

OCTOBER 27, 2005, 3:45 p.m.

AGENDA

Garrett Conference Center

Room 100

I.
CALL TO ORDER

II.
APPROVAL OF MINUTES:
September 22, 2005

III.
REPORT FROM THE CHAIR

A. Subcommittees

1. Identification/membership:

a. Steering Committee (Bylaws, § VII-A) :  to be appointed by the Chair from the membership of the Committee to interpret the Bylaws, to consider suggested changes in the Bylaws and make recommendations to the Committee, and to advise the Chair on other matters related to the operation of the Committee;

b. Academic Policy Committee (Bylaws, § VII-B):  to be appointed by the Chair from the membership of the Committee to review proposals regarding academic requirements and regulations that do not originate from an undergraduate college/school or the Graduate Council.

2. Subcommittee Tasks:

a.
Review of Bibliography and Library Resources Forms;

b. Review of WKU policy regarding dropping students for

nonattendance  (see existing policy attached).

IV.
NEW BUSINESS:

A. College of Health and Human Services

1. Action Agenda

a.
Ref # 160:  School Nursing Certificate Program

b.
NURS 411:  School Health Nursing


University Attendance Policy

Registration in a course obligates the student to be regular and punctual in class attendance.

Students should make certain that their names are on the class roll.  If an error has been made in registration, it is the student’s responsibility to see that the error is corrected in the Office of the Registrar.  It is the individual instructor’s responsibility to inform students, in writing, on the first day the class meets of the guidelines for implementing the instructor’s attendance policy.  Students who cease attending class are expected to report to the Office of the Registrar to initiate withdrawal procedures.  Withdrawal deadlines are published each semester in the schedule bulletin.

Excessive absenteeism frequently contributes to poor academic achievement.  An instructor who determines that a student’s absenteeism is inconsistent with the instructor’s stated policy should either counsel with the student or request that the Academic Advising and Retention Center arrange a counseling session with the student.  Excessive absenteeism may result in the instructor’s dismissing the student from class and recording a failing grade, unless the student officially withdraws from the class before the withdrawal deadline.  If the student withdraws from the University after the end of the official withdrawal period, excessive absenteeism may be one of the considerations in the instructor’s deciding whether circumstances justify a “W” or an “F” in the course.  The normal appeal process is available to the student who wants to appeal the decision of the instructor.

When a student is absent from class because of illness, death in the family, or other justifiable reasons, it is the student’s responsibility to consult the instructor at the earliest possible time.

(Excerpt from Western Kentucky University, 2005-2007 Undergraduate Catalog, page 28)

