ARC report to Faculty Assembly for April 3, 2013

Integrity of Academic Programs: Proposed Policy/Procedure

At the request of the Provost’s Office, ARC worked with the Vice Provost to create a document summarizing the various components of degree programs, incorporating existing practices. In the process, ARC also reviewed existing concentrations and tracks in order to create definitions / criteria for concentrations and tracks. This policy/procedure was presented to Provost’s Council on 2/28. Based on unit feedback, a faculty forum was held on 3/27, and a revised document brought back to Provost’s Council on 3/28. This revised document is also on the ARC website.

Online education
[bookmark: _GoBack]ARC is reviewing the existing “manual” for online courses/programs. Lengthy discussions on course capacities. Updated information on verification of student identity.

Course requests
We have completed the review of courses submitted by the October 15th deadline. Courses that missed this deadline, for which WI is requested, had to be submitted by March 15th; ARC is now working on these courses.

[———

B e
e et o conernn 1 e T oL e
et prsmnd i v Coehom 328 it o i
e e e

[

e et s sty e e 15 s
AR ook s o

