II. COMMITTEES, COUNCILS AND OTHER FACULTY GROUPS

C. The Composition and Scope of the Councils

1. Academic Policy and Review Council (APRC)

a. Academic policy and institutional governance falls under the jurisdiction of the APRC. Areas of responsibility include:

· altering admission, graduation, instructional, or retention standards

· modifying academic policies including grading criteria, etc

· reviewing academic programs (i.e. inactivation, reactivation, and termination)

b. Membership of the APRC shall include:

· Senators, preferably at least one from each College

· one faculty representative from the University Curriculum Committee chosen annually by that body

· one faculty representative from the Graduate Council chosen annually by that body

· one faculty representative from the Professional Education Council chosen annually by that body

· one faculty representative from the Liberal Studies Committee chosen annually by that body.

Once the Council membership is established, if there is no representation from a particular College, the Dean of the affected College shall be requested to provide a member. If a Dean does not meet this expectation within 10 working days of the request, such vacancy will be filled by the Senate Leadership.

c. The Chair of the APRC must be a Senator and will be appointed by Senate Leadership. The Chair will serve a one-year term and shall be eligible for additional terms.

d. The Chair of the APRC will receive written and/or verbal reports about changes to curriculum from the University Curriculum Committee, Liberal Studies Committee, Professional Education Council, and Graduate Council each month. This information will be conveyed to the Faculty Senate at each meeting for information. Curriculum items may become action items at Faculty Senate if so moved (see IV. B.).

IV. B. Council reports to the Faculty Senate

Councils will report on their activities at each meeting of the Faculty Senate. Reports will consist of items in two categories.

1. Action: Items in this category should be presented to the Senate Planning Team to be entered on the agenda. They require appropriate debate and discussion and may be moved to the agenda of the next Senate meeting if prolonged discussion or consultation is deemed desirable.

2. Information: This category will be used to inform the Faculty Senate of the current work of the Council. Faculty Senate discussion of items in this category will be subject to the time limit outlined above. Any information brought forward may be brought into action if the Senate so moves.
