

IUPUI Faculty Council Committee Annual Report 2013-2014

Committee Name: Academic Affairs

Chair: John Watson

Members: Linda Brothers, Kathryn Coe, Peggy Daniels Lee, Joseph Defazio, Max Huffman, Kathy Johnson, Suzann Lupton, Paula Magee, Mary Beth Myers, Bill Orme, Paul Salama, Carol Shieh, Marquita Walker, Jeff Watt, Marianne Wokeck, Elee Wood

Action Items:

Action Item(s)	Status
Attendance Without Enrollment policy	The proposed policy was put on hold pending further fact-finding and deliberation
Limit on Withdrawals policy	The proposed policy was put on hold pending further fact-finding and deliberation
Evaluation of recommendations of the RISE Subcommittee of the Council on Retention and Graduation Steering Committee	The AAC recommended several steps to the IFC-EC to enhance the RISE Initiative
IUPUI participation in Advance College Project	AAC recommended to the IFC-EC that IUPUI participate in the ACP
Proposal to create an Undergraduate Affairs Committee	The AAC supported the proposal as well as eliminating the current Undergraduate Curriculum Advisory Committee
IU Common Calendar proposal	The AAC supported the common calendar but pointed out several concerns to the IFC-EC

Action Items to be carried over to 2014-2015:

Action Item(s)	Status
Attendance Without Enrollment policy	Further fact-finding and deliberation
Limit on Withdrawals policy	Further fact-finding and deliberation
Calculation of GPAs	Carried over from 2012-13. Eliminate?
Grade Forgiveness Policy	Carried over from 2012-13. Eliminate?

Suggested new action items for 2014-2015:

Action Item(s)	Status
Investigate what if any "University Sanctioned Events" should be included in the Registrar's list of Course Policies	

Please attach any completed documents, minutes, or recommendations made by your committee during this report year. One copy of this report and supporting documents will be sent to the IUPUI University Archives.

Report due: June 30, 2014

Submit to*: Karen Lee
Faculty Council Office
UL 3115N
IUPUI
klee2@iupui.edu

***Preferred submission method is via email.**