

Addendum A – Registrar Updates

Registrar's Office Updates (Pfaff)

a) Office moves/remodeling

- new carpet; some staff relocated temporarily
- Pfaff and staff located in A118
- Auten and staff located in A001
- Asst Reg vacancy announcement: <http://www.k-state.edu/registrar/staff/ar/>

b) Prepare for start of fall term

- Aug 25 (Monday): Classes begin
- Aug 31 (Sunday): Last day for Waitlist for regular session classes
Last day to add course without "Instructor" permission for regular session class
- Sept 2 (Tues): Last day to add course without electronic advisor permission for colleges of AG, AR, ED, EN, HE
 - Deans/Depts should run waitlist report WSRM020
 - At 9am: Registrar runs Wait List Report and Wait List Purge for regular session classes
 - NST Wait List purged on continual basis based on class start dates
- Sept 3 (Wed): Add Advising SI back to all students except AS and BA
- Sept 5 (Fri): Instructor drops for non-attendance are due in Enrollment Services

c) K-State 8 tags for 1-2 hour classes

- June 10, 2014 FS Meeting-Attachment 3 noting changes to K-State 8
 - tags for courses taken for 1-2 credit hours
 - Registrar interpreted "Term" column as effective dates (Fall 2013/Spring 2014)
 - when questioned obtained clarification from Andy Bennett
"Retroactive removal is not necessary or appropriate. The task force (KS8?) specifically discussed this and everyone agreed that if courses had a tag when a student took the class, it would count for that student."
 - Registrar will change all to reflect effective date of Summer 2014
- Variable Credit Courses
 - two tags for 3+ credits; one tag for 1-2 credits
 - need to update Section tags as appropriate if credit maximum on section is not 3+
 - in addition, students may be enrolled in variable number of credits in same section
 - update Student tags as appropriate if enrolled in 1-2 credits (one tag only)
- additional situations where tags may differ:
 - Allow course tagging to vary by specific course sections and by focus; where a particular course allows the instructor the flexibility to strategically direct course content/course assignments to satisfy the proposed criteria for a critically needed tag
 - AAC allowed third course in a series to be tagged because the first two courses were prerequisites to the third course; the first two courses were not allowed to be tagged (ex 3-cr split into three 1-cr)
- ACTION (Proposal):
 - use Course Attribute field to store an "alternate tag" for situations described above
 - create edits, reports, and processes to assign the alternate tags in iSIS when appropriate at class section and student enrollment levels
 - to keep tag changes in sync at all levels and improve accuracy of assigned tags
 - investigate possibility of noting in Acalog when an alternate tag value may apply

--investigate if there are links students are finding somewhere that have old info

d) Summer Withdrawals

In conjunction with Financial Aid Office:

- will standardize and publish summer procedure differentiating it from fall/spring
- For Summer only:
- student will drop all summer classes in iSIS
- towards end of summer term, registrar will report students who dropped all classes
- will record university withdrawal using new logic
- new logic: withdrawal recorded if drop date is greater than class start date

e) Summer End of Semester

- Discussion as to when to run the repeat processing and other summer grade processes
 - based on feedback the earlier date was selected (Aug 22)
- Aug 15 (Fri): Last day of Summer term; Summer Census Day
- Aug 22 (Fri): Grades due for all summer classes
 - Beginning at 5pm:
 - Insert NR grades for non-submitted grades
 - Grade posting
 - Repeats processing
 - Academic Standing for GRAD only
 - Create EOS snapshot
- Sept 5 (Fri): Post August 2014 degrees
- Note for August Intersession:
 - Last day of August Intersession classes is Aug 22
 - Shannon Castleberry contacts instructors with classes ending week of Aug 18-22
 - Grade sheet generated for class when instructor indicates they will grade by Aug 22 and these are posted on 8-22
 - If instructor will not submit grades by Aug 22, then grade sheet will be generated AFTER Aug 22 and will be due by Aug 29
 - will investigate identifying additional repeats resulting from this later posting

f) Veterinary Medicine Academic Load Rules

- requested by CVM and SFA to change student status rules for VETM students
- in April changed to make 12 hours FT and 6 hours HT (like UGRD)
- change again to make 9 hours FT and 5 hours HT (like GRAD)
- OTHER Financial Aid related projects:
 - 150% Direct Subsidized Loan Limit to NSC/NSLDS
 - added program length to every Plan (in years)
 - added ThreeQuartersTime to NSC processing
 - Program (major) Level Enrollment Reporting to NSC/NSLDS
 - report enrollment status for each major; based on courses apply to each major
 - this could be a challenge
 - to implement by Oct 1 for Summer/Fall 2014 NSC files
 - Oracle delivering in Bundle 34 and special patches

g) Deans Calendar

--does everyone useit? (YES)

--other things to add or delete (Drop/Refund Dates)

--could we use special notations on Academic Calendar (too much for public calendar)

--concern with too many calendars to keep up-to-date

ACTION: To explore other options of publishing dates; possibly provide levels to pick type of dates wanting to include

h) Midterms for all Freshmen in all classes (including all MCE and SCE classes)

--all Freshmen for all classes (includes MCE and SCE students/classes) are included in midterms

--Auten resolving issue where midterms generated for NST classes that have not started yet

--begins Fall 2014

RELATED TOPIC:

--Global campus students with two specific advisors required to take advising survey in future

--300-400 additional students

i) Moving PRLAW from Arts and Sciences

--NPRLAW plan will not be tied to ASUND program

--tied to a new UGND program

--changes in ISIS underway