Senate actions 1999-2004
		2005-6
	2004-5
	2003-4
	2002-3
	2001-2
	2000-1
	1999-00


	Proposal # 
	 
	Description 
	Sen. Action 
	External Action 

	[bookmark: 0304]Academic year 2003-2004

	FS03-04
#1 
	 
	Motion to change catalog language to language in printed attachment 
	Approved 9/18/03
	 

	FS03-04
#2 
	 
	Motion to accept Final Exam Policy for Studio, Lab and PE courses 
	Approved 10/15/03
	 

	FS03-04
#3 
	 
	Motion to give permission to plan an MS in social work
	Approved 11/13/03
	 

	FS03-04
#4 
	 
	Motion to approve new withdrawal polidy
	Approved 11/13/03
	Rescinded by Senate on 1/04

	FS03-04
#5
	 
	Per senate restructuring:
Motion to disband the Student Affairs Council, to eliminate the Subcommittee on Scholarship and Financial Aid and to move the Subcommittee on Admission and Readmission to the Division of Academic Affairs, and immediately send the issues on hours needed for residence hall living to the Division of Student Affairs with these all occurring by March 31, 2004. 
Passed by voice vote
	Approved 12/13/03
	 

	FS03-04
#6
	 
	Motion to accept phase I of the Faculty Salary Adjustment plan 
	Approved 12/3/03
	 

	FS03-04
#7
	 
	Motion to accept phase II of the Faculty Salary Adjustment plan 
	Approved 12/3/03
	 

	FS03-04
#8
	 
	Motion to give permission to plan an Ed.D. in Junior College Administration 
	Approved 12/3/03
	 

	FS03-04
#9
	 
	Motion to rescind withdrawal policy from 11/03 (FS03-04 #04) 
	Approved 1/15/04
	 

	FS03-04
#10
	 
	Motion to accept Electrical Engineering program as outlined to begin fall 2004
	Approved 1/15/04
	 

	FS03-04
#11
	 
	Motion to Establish a Task Force to assess instructional computing needs and implementation
	Approved 1/15/04
	 

	FS03-04
#12
	 
	Intent to Plan: BS in Environmental Science 
	To Chancellor's Office 4/21/04 
	 

	FS03-04
#13
	 
	Intent to Plan: MS in Construction Management
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#14
	 
	Attendance Policy 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#15
	 
	University Sponsored Absences Policy 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#16
	 
	Faculty Affairs Grievance Document 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#17
	 
	Intent to Plan: DPT 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#18
	 
	Intent to Plan: High-Definition Television and Digital Motion Picture Production 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#19
	 
	Principles of Liberal Studies Assessment 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#20
	 
	Course Repeat Policy and Grade Replacement Policy 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#21
	 
	AFE/TPR/PTR
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#22
	 
	Intent to Plan: Health Systems Administration 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#23
	 
	Liberal Studies Program-Revisions 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#24
	 
	Advisement Model 
	To Chancellor's Office 6/10/04 
	 

	FS03-04
#25
	 
	Changes to Graduation Participation (Walking)
	To Chancellor's Office 6/10/04 
	 

	[bookmark: 0203]Academic year 2002-2003

	FS02-03 
#1
	 
	Permission to plan an Emergency Management degree program.
	Approved 9/18/01
	Approved by Chancellor 10/3/02

	FS02-03 
#2
	 
	Reaffirm academic freedom and the free exchange of ideas.
	Approved  8/22/02
	Approved by Chancellor 10/3/02 
 

	FS02-03 
#3
	 
	Request to reduce the length of the semester from 16 wks to 15 wks.
	Approved 9/18/02
	  

	FS02-03 
#4
	 
	Request to establish a salary study task force.
	Approved 9/18/02
	Approved by Chancellor 10/3/02

	FS02-03 
#5
	 
	Rosters of Faculty Council and subcommittees.
	Approved 10/17/02 
 
	  

	FS02-03 
#6
	 
	Request to make part-time faculty salaries available to the public by attaching the information to the BD119.
	Approved 10/17/02
	  

	FS02-03
#7
	 
	Wording change to Probation and Suspension Policy
	Approved
2/25/03
	3/21/03

	FS02-03
#8
	 
	Change to Freshman Seminar to First Year Seminar
	Approved 2/25/03
	3/21/03

	FS02-03
#9
	 
	Changes in Library & Faculty Center Committee
	Approved
2/25/03
	3/13/03

	FS02-03
#10
	 
	Changes to Major/Minor Requirements
	Approved
2/25/03
	3/21/03

	FS02-03
#11
	 
	Changes to Liberal Studies
	Approved
3/19/03
	  

	FS02-03
#12
	 
	Senate Councils & Subcommittees for 2003-04
	Approved 5/1/03
	  

	FS02-03
#13
	 
	Notice of Intent to Plan B.S. in Sport Medicine
	Approved
1/22/03
	  

	FS02-03
#14
	 
	Notice of Intent to Plan  B.S. in Computer Engineering
	Approved
4/24/03
	  

	FS02-03
#15
	 
	Notice of Intent to Plan B.S. in Electrical Engineering
	Approved
4/24/03
	  

	FS02-03
#16
	 
	Changes to Guideline for Phased Retirement
	Approved 4/24/03
	  

	FS02-03
#17
	 
	Four-Plus-One Program
	Approved
5/1/03
	  

	FS02-03
#18
	 
	Four-Plus-One Program- Mathematics
	Approved
5/01/03
	  

	FS02-03 
#19
	 
	Four-Plus-One Program- Chemistry
	Approved 5/01/03
	 

	[bookmark: 0102]Academicyear 2001-02

	FS 01-02 
#1
	 
	Bylaws Change -- Delete Council on Inst. Effectivevess, and Council on Internal and External Affairs
	Approved, 8/17
	Approved by Chancellor,  
10/22/01

	FS 01-02 
#2
	 
	Request that the Registrar's office provide printed transcripts for advising purposes.
	Approved
	The Registrar's Office provided a written response at the November Senate meeting.

	FS 01-02 
#3
	 
	Request that the Registrar's office explore software that will assist facult with degree audits, the conversioin to liberal studies, awarding transfer credit, and advising double majors.
	Approved
	The Registrar's Office provided a written response at the November Senate meeting.

	FS 01-02 
#4
	 
	Resolution proposing that part-time and non-tenure track faculty be given two seats on the Faculty Senate presented at Nov. meeting.
	Sent to the Restructuring Task Force for discussion.
	

	FS 01-02 
#5
	 
	Establish a Construction Management Program
	Approved, 12/6
	Approved by  Chancellor, 2/19/02

	FS 01-02 
#6
	 
	Permission to Plan Master of Entrepreneurial Leadership
	Approved, 3/20/02
	

	FS 01-02 
#7
	 
	New Policy on Student Probation/Suspension 
	Approved, 3/20/02
	

	FS 01-02 
#8
	 
	Endorse UG Program Review Process
	Approved, 3/27/02
	

	FS 01-02 
#9
	 
	Endorse Local Tuition Surcharge and Recommend Improving Faculty Salaries
	Approved, 4/25/02
	

	FS 01-02 
#10
	 
	Recommend ranking system for Full-time, Non-tenure track faculty
	Approved, 4/25/02
	

	FS 01-02 
#11
	 
	Recommend Process for Evaluating Proposals for use of Local Tuition Surcharge Funds
	Approved, 4/25/02
	

	FS 01-02 
#12
	 
	Add Salary Grievance Language to Faculty Handbook
	Approved, 3/27/02
	
 

	FS 01-02 
#13
	 
	Change Phased Retirement Length to Three Years, beginning 2003-2004
	Approved, 3/27/02
	

	
	
	
	
	

	[bookmark: 0001]Academicyear 2000-01

	FS 00-01 
#1
	 
	Bachelor of Music Program
	Approved
	Forwarded to the Chancellor, Approved, 1/29/01

	FS 00-01 
#2
	 
	Graduate Emeritus Faculty Status
	Approved
	Forwarded to the Chancellor, Approved, 1/29/01

	FS 00-01 
#3
	 
	Awarding Credit for Grant Writing
	Approved
	Forwarded to the Chancellor, Approved, 1/29/01

	FS 00-01 
#4
	 
	Senate Restructuring Approval Process
	Approved
	Forwarded to the Chancellor, Approved, 1/29/01

	FS 00-01 
#5
	 
	Major in Entrepreneurship 
BSBA Degree
	Approved
	Forwarded to the Chancellor, Approved, 5/01

	FS 00-01 
#6
	 
	Master of Arts in Teaching
	Approved
	Forwarded to the Chancellor, Approved, 5/01

	FS 00-01 
#7
	 
	BS in Environmental Science
	Approved
	Forwarded to the Chancellor, Approved, 9/01

	FS 00-01 
#8
	 
	MS in Environmental Science
	Approved
	Forwarded to the Chancellor, Approved, 9/01

	FS 00-01 
#9
	 
	WCU Participation in UNC German Studies Consortium
	Approved
	Forwarded to the Vice Chancellor AA, Approved, 9/01

	FS 00-01 
#10
	 
	Resolution to Retain or Improve Health Care Benefits
	Approved
	Forwarded to the Chancellor, Approved, 9/01

	FS 00-01 
#11
	 
	Special Topics Course Policy
	Approved
	Forwarded to the Chancellor, Approved, 9/01

	[bookmark: 9900]Academicyear 1999-00

	FS 99-00 #1 
	 
	 Authorization to Plan a MAED Degree-Related Extension Program in Jamaica 
	 Approved 
	Forwarded to the VCAA 
Approved, 8/23/99 

	 FS 99-00 #2 
	 
	 Liberal Studies Program Proposal 
	Approved 
	Forwarded to the Chancellor, signed 10-5-99 

	FS 99-00 #3 
	 
	Report from the Task Force on Evaluating Teaching 
	Accepted 
	Forwarded to the VCAA, signed 11-23-99 

	FS 99-00 
#4 
	 
	Deletion of references to "tutorial courses" in the Faculty Handbook 
	Approved 
	Approved by VCAA, 1-25-2000 

	FS 99-00 
#5 
	 
	Recommended that four-year degree plans be published on departmental or program websites 
	Approved 
	Approved by  VCAA, 1-25-2000 

	FS 99-00 
	 
	Resolution in Memory of James William Pearce 
	Approved by Faculty Senate, Jan. 19, 2000 
	No Action Needed 

	FS 99-00 
#6 
	 
	Change in Policy for Students Earning Second Bachelors Degree 
	Approved by Faculty Senate, 2-17- 2000 
	Approved by Chancellor, March 24, 2000 

	FS 99-00 
#7 
	 
	Description of an Approved Program 
	Approved by Faculty Senate, 2-17- 2000 
	Approved by Chancellor, March 24, 2000 

	FS 99-00 
#8 
	 
	General University Degree Requirements (Change for Catalogue) 
	Approved by Faculty Senate, 2-17- 2000 
	Approved by Chancellor, March 24, 2000 

	FS 99-00 
#9 
	 
	Process for Approval of a Special Studies Program 
	Approved by Faculty Senate, 2-17- 2000 
	Approved by Chancellor, March 24, 2000 

	FS 99-00 
#10 
	 
	New Graduate Program Review Process 
	Approved by Faculty Senate, 4-20-2000 
	

	FS 99-00 
#11 
	 
	Authorization to Establish a New Major in Entrepeneurship 
	Approved by Faculty Senate, 4-20-2000 
	

	FS 99-00     #12
	 
	Authorization to Establish a New Major in Telecommunications Engineering Technology within the BS degree 
	Approved by Faculty Senate, 4-20-2000 
	

	FS 99-00 
#13 
	 
	Authorization to Establish a degree-related Extension program for the MAEd in Educational Supervision in Jamaica 
	Approved by Faculty Senate, 4-20-2000 
	

	FS 99-00 
#14 
	 
	Approve the MAT Proposal Pending Graduate Council Approval 
	Approved by the Faculty Senate, 3-15-2000 
	


