

[University of Kentucky](#)

MINUTES OF THE UNIVERSITY SENATE, February 8, 1999

MINUTES OF THE UNIVERSITY SENATE, FEBRUARY 8, 1999

The University Senate met in regular session at 3:00 p.m., February 8, 1999, in the auditorium of the W. T. Young Library.

Professor Roy Moore, Chairperson of the Senate Council presided.

Members absent were: Sammy Anderson, Leon Assael, Suketu Bhavsar, Jeffrey Bieber, Brian Biermann, Anibal Biglieri, Deborah Blades, Fitzgerald Bramwell, Jayson Brittain, Geza Bruckner, Joseph Burch, Laurretta Byars, Joan Callahan, James Campbell, Charles Carlson*, Edward Carter, Michael Cibull*, Jordan Cohen, Raymond Cox*, Todd Curtis, Robert Dahlstrom*, Mary Davis*, George DeBin, Susan DeCarvalho, Jeffrey Dembo, Juanita Fleming*, William Fortune, William Freehling, Richard Furst, Larry Grabau, Philip Greasley, Howard Grotch, Steven Haist, Issam Harik*, Patrick Herring, Kay Hoffman, James Holsinger, Blake Hornal, Craig Infanger, Mike Inman, David Johnson, Anthony Jones, Jamshed Kanga, Alan Kaplan*, Richard Kermode*, James Knoblett*, Thomas Lester, C. Oran Little, Donald Madden*, Mark Meier, Douglas Michael*, Jason Miller, David Mohney, William O'Connor, Miles Osland, James Parker, Claire Pomeroy, Shirley Raines, Dan Reedy, Thomas Robinson, Claire Schmelzer*, Robert Schwemm, Robert Shay, Steven Skinner*, David Stockham, George Wagner, Thomas Waldhart, Retia Walker, Nick West, Charles Wethington*, Paul Willis, Carolyn Williams, Eugene Williams, Lionell Williamson, Emery Wilson, Thomas Zentall.

* Absence Explained

Chairperson Moore called the meeting to order and welcomed everyone to the February 1999 Senate Meeting.

The Chair made the following announcements:

There is a new undergraduate student member of the Senate Council; his name is Vincent Fields.

For the March 8, 1999 meeting, Gordon Davies, who is the President of the Council on Postsecondary Education, will be the guest speaker.

I would like to recognize Dean Mike Nietzel, from the Graduate School to do an update on the status of the graduate student health insurance proposal.

Professor Nietzel made the following remarks:

I was asked by Vice-President Bramwell to prepare a recommendation that would be discussed with the President's staff with respect to the benefit package and I did so. It is different from the version that was endorsed by the faculty Senate in that it calls for funding of health insurance, not the health benefit provided for faculty and staff but a student health insurance provided by the Mega Insurance Company as well as including the mandated student health fee, which is mandated for all full-time students. That proposal has gone forward and has been discussed with the President's staff but no final decision has been reached. There is a substantial difference in the cost of the faculty staff benefit and the benefit provided through Mega. The current Mega policy is about \$435 per year. It will be renegotiated for next year and probably will have some new benefits and potentially, if this were to be approved, have a much bigger pool of students. We anticipate that we could have some new benefits added without a very big increase in the cost of the premium. I figured it at something under \$500 per student for the insurance itself at an annual rate. The President's group has not made a final decision but I anticipate it will be considered and we will hear something within the next month.

A Senator (who did not identify himself) said that he assumed there were fewer benefits in this package and that one of the reasons for doing this was to be competitive with other universities and it did not sound like they would be. Dean Nietzel said that there were fewer benefits, but there were some benefits that theirs did not include. The amount of the benefits is less, but they will be competitive. If you take the survey, most universities are providing health insurance for their graduate student assistants, but it is not the case at most of those that it is the faculty-staff benefit. It is a special policy for students. There have been three different surveys and the majority do not provide the faculty-staff benefit. The student benefit will be less on the peripheral type of things. \$250,000 will be the maximum benefit.

The Chair said that the minutes for December 14, 1998 meeting had been distributed. There were no corrections or additions and the minutes were approved as circulated.

Chairperson Moore recognized Professor William Lubawy from the College of Pharmacy for a memorial resolution.

Memorial Resolution
 Professor Michael Lach
 February 8, 1999

The University of Kentucky mourns the passing of Michael Lach, who lost a long and inspiring battle with cancer, in December of 1998. Mike was well known to faculty and staff on both the Lexington and Medical Center campuses and was well recognized as a tireless champion of utilizing technology to enhance our ability to achieve our missions of teaching and research. He functioned in this way throughout his career at UK and he developed numerous and lasting close personal friendships along the way.

Mike came to UK as Assistant Director of Libraries in 1980 from Dartmouth, with prior experience at the University of Virginia and MIT. One of Mike's early assignments was to automate the libraries at UK and he successfully lead the effort to implement the first electronic cataloging and circulation systems. All subsequent computer upgrades in the libraries have been built upon this initial effort. When student-computing laboratories were created on campus Mike had administrative responsibility for them including initial development of all policies and procedures. Mike brought knowledge of computerized operational systems from other major research institutions and he was quick to explore their application here at UK. Mike also served as Chair of the Senate Libraries Committee.

In 1994 Paul Willis and Gene Williams approached the College of Pharmacy with their idea of placing a library faculty member with a strong background in technology and good interpersonal skills in individual colleges. Always willing to take a look at new ways of doing things, the College enthusiastically agreed to the experiment and became one of the first colleges in the university with one of these joint full-time information technology managers, courtesy of this program. Mike lent his expertise, physical presence and all of this energy to this effort, and it was an obvious success from the start. He had a way of working with faculty that stimulated them to try new things. His personal involvement was instrumental in markedly increasing the incorporation of technology in our teaching and research programs. His success in the College of Pharmacy resulted in these types of positions being expanded to other colleges.

Within 18 months Mike took on the additional responsibility for helping other colleges implement the recruitment, hiring and training of individual college technology officers. In 1996 he also became the Director of the MCFACETS Center, providing the guidance and instruction that enabled faculty and staff of the Medical Center to expand their own knowledge of computer systems and software. Thus, within a very short period of time, Mike had effectively impacted a dramatic increase in the use and level of sophistication of technology applications throughout the Medical Center.

Despite his obvious impact on technology at UK, Mike's main strengths were his energy, commitment and unbelievably positive attitude to getting things done and helping others. His contributions will be felt for many years to come. It was with great sorrow that we said goodbye to Michael Lach. But it is with great pride that we view the achievements that resulted from Michael's unwavering dedication to his family, the University, the Medical Center, his profession and his colleagues.

On a personal note, Mike came to work for four years dying of lung cancer. He came in every day with a smile, he never complained, and he always tried to help others. All of us could learn from his example.

Mr. Chairperson, I request that this resolution be spread upon the minutes and a copy be sent to Professor Lach's family.

The Chair asked the Senate to stand for a moment of silence.

Chairperson Moore said that the next item was the presentation of the honorary degree candidates and asked that the names and descriptions be kept confidential. He then recognized Dean Mike Nietzel for presentation of the candidates. Dean Nietzel presented the biographical information on each candidate. The motion to accept the degree candidates for recommendation to the President passed in unanimous voice votes.

The Chair recognized Professor Lee Meyer, vice-chair of the Senate Council for introduction of the first action item.

ACTION ITEM 1 - Proposal to recommend changes to AR II- 1.1 -5 ("Employee Educational Program Policies and Procedures") If approved, these changes will be forwarded to the administration for consideration.

On January 25, 1999, the Senate Council approved recommending changes to AR II 1.1-5 that would allow full-time university employees to take noncredit workshops and continuing education courses as an employee benefit.=
 =20

Proposed: (add underlined sections; delete bracketed sections)

AR II 1.1-5 EMPLOYEE EDUCATIONAL PROGRAM POLICIES AND PROCEDURES

I. Policies

The University encourages self-improvement and career growth of regular, full-time employees through their taking supplemental educational courses and pursuing programs of study.

A. To facilitate career growth and to encourage personal and professional development of employees, the University will waive the tuition for regular, full-time employees in accordance with the policies and procedures stated hereafter.

1. A regular, full-time employee is eligible for tuition waiver for University of Kentucky courses taken at the campus in Lexington, at a community college, or through the statewide Faculty and Staff Tuition Waiver Program (see attached Appendix 1).

2. [If an employee is eligible,] [t]The maximum number of credit hours for which tuition will be waived shall be no more than six (6) per semester at the campus in Lexington, at a community college, or through the statewide Faculty and Staff Tuition Waiver Program (see attached Appendix 1).

a. Tuition waiver is available for all University of Kentucky courses for which the employee is eligible to register. =20

b. Tuition waiver is [not] also available for non-credit, continuing education [or] and community education courses, workshops and seminars sponsored or cosponsored offered by the University of Kentucky.=20

The tuition waiver shall be limited to no more than two courses, workshops or seminars per semester and the amount of tuition waived per semester shall not exceed an amount equivalent to the total tuition for six semester hours of credit at the University of Kentucky.

Eligibility for enrollment in such courses, workshops and seminars shall be on a space available basis after paid enrollees. The enrollee must meet any professional or licensure requirements or prerequisites required of all participants. If separately itemized by the sponsor, a fee not to exceed the actual direct cost of any meals or printed materials provided by the sponsor can be assessed to the enrollee.

c. If an employee registers for more hours than the maximum (6 per semester) or for more than two noncredit courses, workshops or seminars for which the tuition will be waived, the excess tuition shall be paid by the employee.

3. For the purpose of this policy section, the combination of summer sessions is considered as one semester. Therefore, the total amount of tuition which may be waived shall not exceed the normal tuition for six (6) hours of credit.

4. Fees other than tuition (e.g., breakage fees, books, etc.) shall not be waived by the University.

5. Employees utilizing this policy and who are part-time students shall not be eligible for the Student Health Service or other programs requiring student status but rather shall retain employee status for purposes of all such determinations.

6. In the event an employee terminates employment with the University prior to the first day of classes, any previously approved tuition waiver shall not be honored.

B. A regular full-time employee shall be permitted, with prior administrative approval, to take only one noncredit course, workshop or seminar or one (1) course for credit per semester (or combination of summer sessions) on the campus in Lexington, at a community college, or through the statewide Faculty and Staff Tuition Waiver Program (see attached Appendix 1), during the employee's normal working hours.

1. Scheduling of classes and making up time shall be approved by the employee's department chairperson or immediate supervisor and by the dean or president of the college or the head of an administrative or operating division and shall not compromise the efficiency of any University organizational unit.

2. Provided the department chairperson or immediate supervisor is advised sufficiently prior to the event, an employee shall be given time off to talk with the employee's academic advisor and to attend advance registration, add-drop, etc.

3. All times away from the job as a result of this policy shall be made up within that regular work week, resulting in no net loss of time for which the employee is paid.

II. Delegation

Final approval for scheduling classes and noncredit workshops and seminars during normal working hours and related compensatory time [must be] rests

with approved by the dean or president of the college or [by] the head of the administrative or operating division, as appropriate. Procedures for certification of eligibility for tuition waiver shall be the responsibility of Human Resource Services.

III. Procedures

A. To enroll in a course or noncredit workshop or seminar offered during an employee's working hours, an employee shall seek approval of the department chairperson or immediate supervisor and of the dean or president of the college or the head of the administrative or operating division.

1. A request to enroll in a course, workshop or seminar during an employee's working hours shall be made with reasonable time for the department chairperson or immediate supervisor to make sound scheduling decisions.

B. An employee who participates in the tuition waiver program shall register for all desired courses in the same manner as that prescribed for other students attending the University. An employee's status as a student shall be governed by the University Senate Rules.

C. To receive tuition waiver, an employee shall complete an Employee Educational Program Form (Form 51.4.1, a copy of which appears at the end of this Administrative Regulation).

1. If an employee wishes to take a course, workshop or seminar during normal working hours, the employee shall submit the Employee Educational Program Form to the department chairperson/supervisor and the dean/president/division head within a reasonable time (usually no less than thirty days, but may be a longer period in certain departments) before the start of the semester or summer session.

2. After receiving approval of the department chairperson/supervisor and dean/president/division head, the employee shall submit the form to the Human Resources Services Office. The Human Resource Services Office shall verify employment status to determine eligibility for tuition waiver.

3. For courses, workshops or seminars taken outside an employee's normal working hours, an employee shall submit the Employee Educational Program Form directly to the Human Resource Services Office.

IV. Procedures for non-UK Employees to register in the Faculty and Staff Tuition Waiver Program

1. Register for course(s) at the University of Kentucky or Lexington Community College by contacting registrar information at (606) 257-3161 for the University of Kentucky and (606) 257-6103 for Lexington Community= College

2. Obtain a Faculty and Staff Tuition Waiver Form (Form 51.4.2, a copy of which appears at the end of this Administrative Regulation) from Human Resource Services at (606) 257-9555 ext. 114 or the Lexington Community College business office at (606) 257-6061.

Read the program provisions on the reverse side of the Faculty and Staff Tuition Program Waiver Form.

Complete all items in section I, II and III of the Faculty and Staff

Tuition Program Waiver Form.

Obtain signature in sections IV on the Faculty and Staff Tuition Program Waiver Form from an appropriate Human Resource/Personnel official at your institution verifying regular full time employment status.

Forward the original Faculty and Staff Tuition Program Waiver Form to the University of Kentucky, Human Resource Services, 109 Scovell Hall, Lexington, Kentucky 40506-0064. Program forms must be received no later than the last day of drop/add each semester.

Direct questions regarding the Statewide Faculty and Staff Tuition Program Waiver Program to (606) 257-9555 ext. 114.

V. Forms

GENERAL PROVISIONS=20

1. This form is to be used by faculty and staff for all institutions other than the University of Kentucky and Lexington Community College.

2. The Faculty and Staff Tuition Waiver Program applies to the waiver of tuition only and does not include mandatory student fees, course and other fees, textbooks or other charges assessed by the course-offering= institutions.

3. The Faculty and Staff Tuition Waiver Program applies to all courses offered for college credit, except: courses offered through overseas programs, independent study/correspondence courses, and audited courses. [(Noncredit continuing or community education courses are not eligible for this program.)]

4. Participation in the Faculty and Staff Tuition Waiver Program may generate additional taxable income under the provisions of the federal tax code for graduate, professional and doctoral level programs.

a. The course-offering institution will provide a report to the chief personnel officer of each employing institution on all employees participating in the Faculty and Staff Tuition Waiver Program. The report shall designate the course number and whether the course is undergraduate, graduate, doctoral or professional.

- b. The employing institution is responsible for withholding of the proper taxes and for reporting taxable income for all employees of the institution regardless of the institution where the course is taken.
- c. Any tax liability incurred through participation in this program is the responsibility of the employee.
5. An institution is not required to offer a course during an academic term unless there are a sufficient number of tuition-paying students taking the course. An institution may restrict enrollment in a course if space is not available.

ELIGIBILITY CRITERIA=20

1. An employee, to be eligible for participation in the Faculty and Staff Tuition Waiver Program, must be classified by the employing institution as a regular full-time employee. Certification of employment must be provided by the employing institution for each academic term in which the employee seeks to participate in the program.
2. If employment is terminated prior to the first day of classes, an approved waiver will be canceled.
3. An employee is not eligible to receive a tuition waiver in this program in excess of six credit hours per academic term from an institution or combination of institutions. (Note: summer term means the period in the academic calendar between the spring and fall semester.)
4. Employees must meet the course-offering institution's general admissions requirements and any specific program requirements.

(For courses taken in the University of Kentucky University System)

- a. **ADMISSION:** Refer to the University Bulletin for information concerning undergraduate admission and the Graduate School Bulletin concerning graduate admission. You must meet University admissions deadlines for the semester in which you plan to enroll; you will be assigned an advance registration date or an opening-of-the-term registration date. Students who apply late will be assessed a late registration fee.
- b. **CONTINUING STUDENTS:** All continuing students (including part-time and nondegree students) are required to advance register or they will incur a late registration fee.
- c. **BILLING:** You will receive a billing. You should make a payment only for those fees in excess of the tuition (up to six hours).
- d. **DROP:** If you decide to drop a course or withdraw for a term, you must notify the Registrar's Office. (FAILURE TO OFFICIALLY WITHDRAW WILL RESULT IN YOUR RECEIVING AN E IN THAT COURSE. THE E GRADE CANNOT BE CHANGED.)
5. **FORM DEADLINE:** The form must be received by UK Human Resource Services by no later than the last day of drop/add each semester.
6. No one is permitted to advance register or register with a delinquency on his/her record.

APPENDIX 1

Approved: August 8, 1997 by the Council on Postsecondary Education

2.51: FACULTY AND STAFF TUITION WAIVER PROGRAM INTERIM POLICY

I. Statement of Purpose

The 1997 First Extraordinary Session of the General Assembly resulted in the creation of a faculty and staff tuition waiver program [KRS 164.020(32)] with the express purpose of promoting employee and faculty development. Specific responsibility was granted to the Council on Postsecondary Education to develop and implement this program. Consistent with stated legislative purpose, this policy sets out the parameters of this program, which is intended to enhance the professional development opportunities of the employees and faculty of the public postsecondary institutions.

II. Statutory Authority

Authority is expressly granted in KRS 164.020(32) which provides the Council on Postsecondary Education shall:

(32) Develop a statewide policy to promote employee and faculty development in all postsecondary institutions through the waiver of tuition for college credit coursework in the public postsecondary education system. Any regular full-time employee of a postsecondary public institution may, with prior administrative approval of the course offering institution, take a maximum of six (6) credit hours per term at any public postsecondary institution. The institution shall waive the tuition up to a maximum of six (6) credit hours per term; ...

Additional requirements for employees of the Kentucky Community and Technical System are stated in KRS164.5807:

(6) A regular full-time employee may, with prior administrative approval, take one (1) course per semester or combination of summer sessions on the University of Kentucky's campus or at a community college during the employee's normal working hours. The University of Kentucky shall defray the registration fee up to a maximum of six (6) credit hours per semester or combination of summer sessions.

Section A. Definitions

"Course-offering institution" means the institution where an employee has enrolled to take a college credit course under the provisions of this policy.

"Employing institution" means the institution where an employee seeking a benefit under this policy, works on a full-time basis.

"Institution" means a state-supported postsecondary institution as described in KRS 164.001(10).

"Regular full-time employee" or "employee" means an employee so classified by an employing institution within the human resources system of that institution. NOTE: Until July 1, 1998, participation by the technical branch of the Kentucky Community and Technical College System (KCTCS) is limited to employees of the postsecondary technical institutions and the postsecondary faculty of the area centers. On July 1, 1998, all KCTCS employees will become eligible.

"Summer term" or "summer session" means the period in the academic calendar between the spring and the fall semester.

Section B: General Requirements

The program is to be titled the Faculty and Staff Tuition Waiver Program.

The Faculty and Staff Tuition Waiver Program applies to the waiver of tuition and does not include mandatory student fees, course and other fees, textbooks or other charges assessed by a course-offering institution.

The Council on Postsecondary Education requires that all tuition waived under this program:

- a. be recorded consistent with residency requirements;
- b. be recorded in the financial accounting system of the course-offering institution consistent with financial reporting guidelines of the Council; and
- c. be separately identified in the course-offering institution's student database consistent with Council guidelines.

The Faculty and Staff Tuition Waiver Program applies to all courses offered for college credit not specifically excluded by this policy.

A course-offering institution may, through a written policy, exclude non-credit continuing or community education courses, courses offered through overseas programs, correspondence courses and audited courses.

Participation in the Faculty and Staff Tuition Waiver Program may generate additional taxable income under the provisions of the federal tax code for graduate, professional and doctoral level programs.

- a. The course-offering institution shall provide a report to the chief personnel officer of each employing institution on all employees participating in the Faculty and Staff Tuition Waiver Program. The report shall designate the course number and whether the course is undergraduate, graduate, doctoral or professional.
- b. The employing institution is responsible for withholding of the proper taxes and for reporting taxable income for all employees of the institution regardless of the institution where the course is taken.
- c. Any tax liability incurred through participation in this program is the responsibility of the employee.

This policy confers a financial benefit to regular, full-time employees and is not intended to guarantee access or preferential treatment to any academic course or program.

An employee eligible to participate in this program may take courses during normal working hours with written permission of the employing institution.

An institution is not required to offer a course during an academic term unless there are a sufficient number of tuition-paying students taking the course. An institution may restrict enrollment in a course if space is not available.

An institution may offer additional benefits to its own employees or to employees of other postsecondary institutions that exceed the benefits of this policy.

Section C: Eligibility Criteria

An employee, to be eligible for participation in the Faculty and Staff Tuition Waiver Program, must be classified by the employing institution as a regular full-time employee. Certification of employment shall be provided by the employing institution for each academic term in which the employee seeks to participate in the program.

If employment is terminated prior to the first day of classes, an approved tuition waiver will be canceled.

An employee is not eligible to receive a tuition waiver under this program in excess of six credit hours per academic term from an institution or combination of institutions.

Employees must meet the course-offering institution's:

- a. general admission requirements; and
- b. any specific program requirements.
- c. A course-offering institution may require that a student achieve a minimum grade level, not to exceed a 2.0 on a 4.0 grade scale, in order to continue to be eligible to participate in the Faculty and Staff Tuition Waiver Program in subsequent academic terms.

Rationale: This Regulation change would provide employees with an opportunity to obtain education and training that would likely benefit the university and their individual unit at minimal cost to the university. The benefit would have the same conditions as those of the current tuition benefit, including approval by the employee's department chairperson or immediate supervisor and the dean, etc.

If approved, this recommendation will be forwarded to the administration for consideration.

Professor Meyer reviewed the proposed changes to the regulation and recommended approval on behalf of the Senate Council.

Kaveh Tagavi (Engineering) asked if this included short courses? The Chair answered yes. Professor Tagavi's concern was that if a short course were offered, the professor received actual cash from the University for every participant rather than the paper money for regular courses.

The Chair stated that it would be a minimal cost to the University, because only if there were spaces available would individuals be able to register for the course, workshop, or seminar and it would also require approval of the supervisor. There is also a cap of the equivalent of two courses or six credit hours.

Professor Meyer stated that the Council specifically put in the statement "eligibility shall be on a space available basis after paid enrollees" to make sure that this was not taking money away from units which provided the courses. If the course is going to be offered anyway, then someone could participate in the course. If the course did not have sufficient enrollment, the Council intended that the course not be offered. The Council intended to keep the financial impact on the University or particular units to a minimum.

Professor Tagavi said that he had a visitor from Murray State, and he learned that when his spouse took courses at Murray he did not have to pay tuition. It seems that staff at this University take advantage of this more than faculty, and it would be nice if free tuition could be given to the dependents of faculty.

Joe Anthony (Lexington Community College) asked if someone took one three-hour course could they take two seminars, or if someone took two courses would they not be able to take any seminars?

Professor Lee Meyer said that if someone took two courses, he or she could not take any seminars. If someone took one course, the intent was that the person could take no more than one additional course or seminar.

Bill Maloney (Engineering) said that in the short courses they provide the participants \$80-\$100 worth of materials. The Chair stated that the proposal required the employee to pay "any direct costs, including printed materials and meals" and that was to avoid the unit having to incur any direct costs.

Joachim Knuf (Communications and Information Studies) proposed striking the first phrase of Section A-2 "If an employee is eligible" and leave out entirely Item 6 -- to change the wording in II-Delegation to read "rest with" instead of "must be" and to strike the word "by." The Chair said that these were Administrative Regulations and the Senate can only recommend changes, which would have to be approved by the President and Board of Trustees.

Mary Molinaro (University Libraries) said that the way the paperwork was approved, it is signed and turned in and if someone quits after that is all done, the Billing Office is not going to know that someone has terminated employment and someone could actually take the class without paying.

Professor Knuf stated he would withdraw striking Item 6.

The amendment passed in a unanimous voice vote.

Nate Brown (Student Government President) stated he felt this was a great proposal and should be passed.

Ellen Hahn (Nursing) proposed that Item I.A.2.b read "sponsored or co-sponsored."

The proposal passed in a unanimous voice vote.

Ed Kasarskis (Medicine) asked about the issue of the sponsoring unit providing meals and printed materials. Was the language intended that separate bills be rendered for tuition and for materials and food or a comprehensive bill for all?

The Chair said the intent was that if the unit could separately itemize and say what it costs for separate items, the individual could be billed. This would be only for the people who were taking the seminar and not paying.

The proposal as amended passed in a unanimous voice vote.

ACTION ITEM 2 - Action: Ad Hoc Committee on Faculty Title Series

Background:

In December 1997 the Senate Council Ad Hoc Committee on Faculty Titles Series (Co-Chaired by Professors Ann B. Amerson, Pharmacy, and Antoinette Powell, Agriculture) submitted its Final Report for consideration by the University Senate Council. The Ad Hoc Committee on Faculty Titles Series was charged with "a comprehensive review of the title series system, to identify strengths and weaknesses, and develop recommendations to simplify, clarify, improve the structure, and ultimately invigorate the spirit of the system." The committee began its work by gathering information about series at other institutions and the historical development of the Faculty Titles Series at the University of Kentucky. After reviewing the background information, the committee decided to focus its attention on the Special Title Series, Research Title Series, and the Clinical Titles Series. The Committee was later given responsibility to review the proposed Lecturer Series. To accomplish this, the committee divided into two task forces, Special Title Series and Non-Tenure Track series.

The Senate Council has since then held extensive discussions, including two sessions with the Committee Co-Chairs regarding the recommendations in the report. The Senate Council voted on November 16, 1998, to recommend approval by the full Senate of certain revisions to the current Administrative Regulations for the Special Title Series. At its meeting on 14 December, the University Senate acted on those revisions.

Also at its meeting on November 16, 1998, the Senate Council voted to submit five recommendations from the Task Force report to the full Senate for discussion only. The Senate Council agreed to consider the feedback from the discussion in determining which recommendations to forward to the full Senate for action.

Proposal: [Boldface indicates wording added; strikeovers indicate wording to be deleted]

1) All faculty in the contractual title series should be provided all of the same rights as faculty in tenure tracks within respective Colleges. These rights include are eligibility eligible for all committees except committees deciding tenure decisions for special and regular title series and shall be eligible as well as eligibility for voting in all elections and the opportunity to participate in all other decision-making processes within the University.

Rationale: This has to be done or a second class status results because we are not providing all faculty the opportunity to participate in the governance of the University. Times have changed, and a much larger percentage of the faculty are in one of the contractual title series than in the past.

Note: If approved, an appropriate change in the Senate Rules will be drafted and brought before the University Senate.

The Chair recognized Professor Meyer for introduction of the item. Professor Meyer reviewed the background of the item and recommended approval on behalf of the Senate Council.

Professor Tagavi said that he had serious reservations about this proposal. He wanted to know what the rationale was for the exclusion in the original form and what the impact would be upon the distribution of Senate seats. This rule seems very broad; it applies to half time and less than half-time people. =20

The Chair said that contractual was defined in the Administrative Regulations as full-time.

Professor Tagavi made a motion to recommit the proposal to the Senate Council so it would consider the previous rationale, give an impact of distribution of Senate seats among colleges and redefine the two

definitions that were just passed which do not include the whole series of faculty.

Joe Anthony (LCC) said he felt that the intent was to include more people in important committees, and that inclusion of those faculty would not cause decisions to be made that would destroy the University. He opposed the amendment.

=20

Jim Applegate (Communications and Information Studies) said that he would argue against recommitting because the Senate Council discussed the issues at length in terms of the impact upon decision making processes and have the data in terms of the distribution of contractual faculty across the different colleges. He said the Council felt like it would not significantly dilute the ability of the tenure track faculty to have impact and the argument held sway in the Council after much debate and discussion. If they erred, they would err on the side of inclusiveness in terms of the contractual full-time faculty.

Brad Canon (Political Science) asked what the disabilities were for the two contractual title series--the Clinical and Research faculty. Professor Meyer answered that they could not vote in elections and serve on various committees. In some units in the Medical Center, they do serve on committees. One of the rationales was that when they were comfortable with those types of faculty serving on those committees, some various units have altered their procedures to do that.

John Thelin (Education) said that either you were equal or you are not. The fact that there is any exclusion says there is some type of second class citizenship. If they are committed to equality, why are there reservations about not having these people also vote on tenure decisions. Even the advocates have some reservations.=20

Hans Gesund (Engineering) said that in the Minutes of the December 14, 1998 meeting on page 16, Item E.2 it says "The two generic title series be created as umbrellas for all current title series. The Committee recommends=85..Contractual Faculty Lines to include Clinical Title Series, Research Title Series, Lecturer, and Adjunct Faculty Series." As he understands it, lecturers are part-time and adjunct faculty certainly are part time. Now the part timers are included in voting and eligible for Senate membership. He does not think that was the intention to include people who have practically no connection to the University. They should not be serving in the Senate and voting on whom should be Senate members. He supported Professor Tagavi's proposal to send it back to the Senate Council.

Loys Mather (Agriculture) said that in the larger part of the Senate Rules voting depends upon whether people are full-time or not. They are dealing with a change in the rules. This is a statement of principle, and the rule change would come later.

The motion to recommit the proposal to the Senate Council failed in a show of hands; 15 for and 35 opposed.

Dave Durant (English) said he was opposed to sending the proposal back to the Senate Council and made the motion to add the word "full-time" to the proposal.

The amendment to add "full-time" passed in a voice vote.

Professor Tagavi said that he would like to hear the quantitative numbers.

Joachim Knuf stated that they had dealt with the issue of voting eligibility at the last meeting. He proposed in Item 1 to change the language to say "shall be entitled to vote and participate in all other decision-making processes within the University" and change the "deciding tenure decisions" to "making tenure decisions."

The amendment to change the wording passed in a unanimous voice vote.

Professor Tagavi asked to see the impact of the numbers.

Phyllis Nash (Medical Center) said she did a report since the majority of the Research and all the Clinical Title Series positions are in the Medical Center by college and by department. With any one unit, there was no unit that would even be close to a simple majority. It did not appear with the current numbers there would be a significant impact by allowing Research and Clinical Title Series to vote. The numbers are not large enough that they could sway an election.

Professor Tagavi said he wanted to know the impact of the new rule on the redistribution of College Senate seats.

Lee Meyer said that this does not yet affect that. Doug Michael, at the request of the Senate Council, is working on a rule to talk about reapportionment, and that will come before the full Senate. This allows elections but does not change the number of senators from different colleges. For example, Extension Title Series faculty are eligible to vote but the numbers of Extension Faculty in the College of Agriculture does not

count towards the number of representatives the College has in the Senate.

The proposal as amended passed in a voice vote.

The Chair recognized Jim Applegate for an American Association of Higher Education Report.

Professor Applegate made the following remarks.

You have a handout that sketches out the symposium on March 4/5, 1999. We have invited some very fine people who have addressed the issues related to senior faculty development all across the country-- Dr. Robert Jones who worked with the American Association of Medical Colleges and Dr. Charles Carmello who is Chair of the English Department at Maryland and has worked extensively as a department chair with the implementation of senior faculty development policy there. Dr. John Ervin is President of a Community College and has worked extensively on a national level of how this plays out in the community college level. Dr. Joseph Morreale is one of the Senior Fellows of the American Association for Higher Education.

I hope that you will mark your calendars on Thursday, March 4, 1999 particularly. From 10-11:30 a.m., colleagues from sister institutions in the state have been invited, and they will be sharing what is happening on their campuses.

There is also just for faculty and staff at UK from 2-5:00 p.m. an Open Dialogue on Senior Faculty Development. This will be highlighting some of the key issues that have been addressed in relation to senior faculty development policies at Maryland, Georgia, North Carolina, Wisconsin, and other places and how those are relevant to us. We do emphasize that while Post Tenure Review, which is what sparked some of this, is a piece of this discussion. We are looking at larger issues and things that are being done at other campuses in an innovative manner to help senior faculty. =20

I want to thank the other members of the Steering Committees who are working so hard to make this event a good one--Joe Brill who is on the American Sciences Council; Mike Kennedy who is going to actively participate in the presentations and has done a lot of work in this area for AAUP and is on our faculty; Sue Rimmer and Richard Greissman both from Arts and Sciences; Nolan Embry from Lexington Community College; Kim Anderson from the College of Engineering; Roy Moore who has worked very actively on this; and Lois Nora from the Medical Center who is largely responsible for getting Dr. Jones here.

Hans Gesund said that the panel was all administrators. Why are there not any senior faculty on the panel? Why is there not a representative from the national headquarters of AAUP and a representative from the American Federation of Teachers (AFT) on this panel? These are people who are experts in this field and they should have been invited.

Professor Applegate said that Michael Kennedy had done a lot of presenting to the AAUP, and they talked about bringing an AAUP representative and can still do that. Charles Carmello was selected because he is a Department Chair and Senior Faculty member at Maryland who approached this whole issue with Maryland with some skepticism and has a balanced view on what has worked and what has not there.

We see these as discussions. These people will provide data on what is happening around the country. We hope that a lot of senior faculty and also untenured folk will come because this is about all of us. I want to emphasize that they have pulled together a lot material that has to do with a lot more than post tenure review. They are talking about policies and innovative things going on around the country. They are looking at a lot of different policies that go beyond post tenure review issues that are designed to enhance the engagement productivity of our senior faculty. I will go back to the Steering Committee, and they will look and see if they can get someone from the national AAUP. =20

The meeting adjourned at 4:25 p.m.

Don Witt
Secretary, University Senate

ATTACHMENT II

UNIVERSITY CALENDAR
08-20-98 VERSION

1999 Fall Semester

February 1 Monday - Deadline for international applications to be submitted to The Graduate School for the 1999 Fall Semester
February 1 Monday - Deadline for submission of all application materials, College of Medicine, for the 1999 Fall Semester

February 15 Monday - Deadline for freshman applicants seeking admission to the Fall or Summer 8 week terms. Applicants for the 1999 Fall Semester by this date who meet selective admission criteria will be offered general admission; applicants after this date or deferred decision candidates will be considered on a space-available basis only

February 15 Monday - Priority filing deadline for financial aid for entering freshmen

March 1 Monday - Deadline for submission of application and all required documents to the Office of Admissions for UK Community College transfer applicants planning to attend April Advising Conference (including registration for classes) for 1999 Fall Semester

April 1 Thursday - Priority filing deadline for financial aid for continuing and transfer students

April 15 Thursday - Deadline for applying with college deans for reinstatement after a second academic suspension for the 1999 Fall Semester

May 1 Saturday - Deadline for undergraduate international applicants to submit 1999 Fall Semester application

June 1 Tuesday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate applicants planning to attend Summer Advising Conferences (including registration for fall classes) Applicants considered on a space-available basis.

June 15 Tuesday - Earliest date to submit application for regular and Early Decision Program admission, College of Medicine, for the 2000 Fall Semester

June 28- Summer Advising Conferences for new freshmen, Community=20

July 29 College transfers, advanced standing (transfer) students, auditors, non-degree and readmitted students enrolling for the 1999 Fall Semester

July 23 Friday - Deadline for applying for admission to a program in The Graduate School for the 1999 Fall Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

July 31- Saturday through Saturday - Add/Drop for registered students

August 21 Sunday - Final deadline for submission of all required documents to the Office of Admissions for undergraduate admission for the 1999 Fall Semester. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes for eight (8) hours or less are exempt from this deadline

August 1 Sunday - Deadline for application for Early Decision Program, College of Medicine, for the 2000 Fall Semester

August 4 Wednesday - Last day for students in the Employee Educational Program registered through August 4 to submit EEP form to Human Resource Services to confirm 1999 Fall Semester registration and tuition waiver

UNIVERSITY CALENDAR
08-20-98 Version

1999 Fall Semester

August 11 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 1999 Fall Semester in order to register before the beginning of classes and avoid late fee=20

August 17-23 Tuesday through Monday - Fall registration for students who entered the University in either the 1999 Four-Week Intersession or Eight-Week Summer Session

August 17-23 Tuesday through Monday - Registration for new program graduate students

August 19-23 Thursday through Monday - Fall registration for new post-baccalaureate students admitted for the Four-Week Intersession, Eight-Week Summer Session or Fall Semester

August 20 Friday - Advising Conference and Registration for new international students who have been cleared for admission but did not priority register

August 20-21 Friday through Saturday - Registration for Evening/Weekend students

August 21-23 Saturday through Monday - Fall Orientation for all new undergraduate students

August 23 Monday - Advising Conference and Registration for new freshmen and transfer students who have been cleared for admission but did not priority register

August 23-27 Monday through Friday - Approved time period for students to change academic majors (note: please check with college for admission deadline)

August 24 Tuesday - Advising Conference and Registration for readmission, transient, non-degree, and auditing students who have been cleared for admission but did not priority register

August 23-24 Monday - Tuesday - Opening-of-term add/drop for registered students (1:00pm-8:00pm)

August 24 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

August 25 Wednesday - First day of classes

August 25 Wednesday - Payment deadline of registration fees and/or housing and dining fees

August 25- Wednesday through Tuesday - Late registration for returning students who did not priority register and new applicants cleared late for admission. A late fee is assessed students who register during this time period.

August 31 Tuesday - Last day to add a class for the 1999 Fall Semester
 August 31 Tuesday - Last day to officially withdraw from the University or
 reduce course load and receive an 80 percent refund
 September 1 Wednesday - Last day for students in the Employee Educational
 Program who registered and/or changed schedules after August 4 to submit
 EEP form to Human Resource Services to confirm 1999 Fall Semester
 registration and tuition waiver
 September 6 Monday - Labor Day - Academic Holiday
 September 15 Wednesday - Last day to drop a course without it appearing on
 the student's transcript
 September 15 Wednesday - Last day to change grading option (pass/fail to
 letter grade or letter grade to pass/fail; credit to audit or audit to=
 credit)

UNIVERSITY CALENDAR
 08-20-98 Version

1999 Fall Semester

September 17* Friday - Last day for reinstatement of students cancelled for
 nonpayment of registration fees and/or housing and dining fees. Requires
 payment of fees and may require payment of reinstatement fee
 September 22 Wednesday - Last day to officially withdraw from the
 University or reduce course load and receive a 50 percent
 refund
 September 23 Thursday - Last day for filing an application for a December
 degree in college dean's office
 September 23 Thursday - Deadline for submission of application and all
 required documents to the Office of the Registrar for change of residency
 status for 1999 Fall Semester
 October 1 Friday - Fall Break - Academic Holiday
 October 15 Friday - Deadline for submission of application and all
 required documents to the Office of Admissions for undergraduate
 applicants planning to attend November Advising Conference (including
 registration for spring classes)
 October 18 Monday - Midterm of 1999 Fall Semester
 October 19- Tuesday through Monday - Approved time period for=20
 November 1 students to change academic majors (note: please check with
 college for admission deadline)
 October 22 Friday - Last day to withdraw from the University or
 reduce course load. Students can withdraw or reduce course load after
 this date only for "urgent non-academic reasons."
 October 31 Sunday - Deadline for international applications to be
 submitted to The Graduate School for 2000 Summer School
 November 1 Monday - Deadline for completed AMCAS application, College of
 Medicine, for the 2000 Fall Semester
 November 1-23 Monday through Tuesday - Priority registration for the
 2000 Spring Semester
 November 4 Thursday - Last day for doctoral candidates for a December
 degree to submit a Notification of Intent to schedule a final examination
 in The Graduate School
 November 18 Thursday - Last day for candidates for a December degree to
 schedule a final examination in The Graduate School
 November 19 Friday - 2000 Spring Semester Advising Conference for new and
 readmitted undergraduate students
 November 25-27 Thursday through Saturday - Thanksgiving - Academic Holidays
 December 1 Wednesday - Application deadline for undergraduate admission to
 the Spring 2000 term
 December 1 Wednesday - Deadline for submission of application and receipt
 of all materials for admission, readmission or transfer to the College of
 Law for the 2000 Spring Semester
 December 7- Tuesday through Saturday - Add/Drop for registered
 January 8 students for the 2000 Spring Semester
 December 2 Thursday - Last day for candidates for a December graduate
 degree to sit for a final examination
 December 6 Monday - Deadline for applying for admission to a program in The
 Graduate School for the 2000 Spring Semester. Applications for
 readmission, post-baccalaureate status, and visiting student status will be
 accepted after the
 deadline.

UNIVERSITY CALENDAR
 08-20-98 Version

1999 Fall Semester

December 8 Wednesday - Last day for students in the Employee Educational
 Program registered through December 8 to=20
 submit EEP form to Human Resource Services to confirm 2000 Spring Semester
 registration and tuition waiver
 December 10 Friday - Last day of classes

December 13-17 Monday through Friday - Final Examinations
 December 15 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2000 Spring Semester in order to register before the beginning of classes and avoid late fee
 December 17 Friday - Last day for candidates for a December degree to submit a thesis/dissertation to The Graduate School
 December 17 Friday - End of 1999 Fall Semester
 December 20 Monday - Final deadline for submission of grades to the Registrar's Office by 4 p.m.

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, FALL SEMESTER 1999

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
August 1	1	1	1	1	1		August 6
September	3	4	5	5	4	4	September 25
October 4	4	4	4	4	5		October 25
November	5	5	4	3	3	3	November 23
December	1	1	2	2	2	2	December 10
Totals 14	15	16	15	14	15		89=09

UNIVERSITY CALENDAR 08-20-98 Version

2000 Spring Semester

June 15 Tuesday - Deadline for international applications to be submitted to The Graduate School for the 2000 Spring Semester
 September 1 Wednesday - Deadline for undergraduate international=20 applicants to submit 2000 Spring Semester application
 September 15 Wednesday - Deadline for applying with college deans for reinstatement after a second academic suspension for the Spring Semester
 October 15 Friday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate applicants planning to attend November Advising Conference (including registration for spring classes)
 December 1 Wednesday - Final deadline for submission of application 1999 and all required documents to the Office of Admissions for undergraduate admission for the 2000 Spring Semester. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes for eight (8) hours or less are exempt from this deadline
 December 7- Tuesday through Saturday - Add/Drop for registered January 8 students for the 2000 Spring Semester
 December 6 Monday - Deadline for applying for admission to a program 1999 in The Graduate School for the 2000 Spring Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline
 December 8 Wednesday - Last day for students in the Employee=20 1999 Educational Program registered through December 8 to submit EEP form to Human Resource Services to confirm 2000 Spring Semester registration and tuition waiver
 December 15 Wednesday - Deadline for applying to The Graduate School 1999 for readmission, post-baccalaureate status, and visiting student status for the 2000 Spring Semester in order to register before the beginning of classes and avoid late fee
 January 4-10 Tuesday through Monday - Registration for new program graduate students
 January 7-10 Friday through Monday - Registration for new post-baccalaureate students
 January 7 Friday - International Student Advising Conference
 January 7-8 Friday and Saturday - Registration for Evening/Weekend students
 January 10 Monday - Advising Conference and Registration for new freshmen and transfer students who have been cleared for admission but did not priority register
 January 10-14 Monday through Friday - Approved time period for students to change academic majors (note: please check with college for admission deadline)
 January 10-11 Monday and Tuesday - Opening-of-term add/drop for registered students (1:00pm-8:00pm)
 January 11 Tuesday - Advising conference and Registration for readmission, transient, non-degree and auditing students
 January 11 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees
 January 12 Wednesday - First day of classes

2000 Spring Semester

January 12 Wednesday - Payment deadline of registration fees and/or housing and dining fees=20

January 12-19 Wednesday through Wednesday - Late registration for returning students who did not priority register and new applicants cleared late for admission. A late fee is assessed students who register during this time period.

January 13 Thursday - Deadline for submission of all application materials, College of Medicine, for the Fall 2000 Semester

January 17 Monday - Martin Luther King Birthday - Academic Holiday

January 19 Wednesday - Last day to add a class for the 2000 Spring Semester

January 19 Wednesday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund

January 19 Wednesday - Last day for students in the Employee Educational Program who registered and/or changed schedules after December 8 to submit EEP form to Human Resource Services to confirm 2000 Spring Semester registration and tuition waiver

February 1 Tuesday - Deadline for international applications to be submitted to The Graduate School for the 2000 Fall Semester

February 2 Wednesday - Last day to drop a course without it appearing on the student's transcript

February 2 Wednesday - Last day to change grading option (pass/fail to letter grade or letter grade to pass/fail; credit to audit or audit to credit)

February 4* Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee

February 9 Wednesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

February 10 Thursday - Last day for filing an application for a May degree in college dean's office

February 10 Thursday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for 2000 Spring Semester

March 1 Wednesday - Last day for submission of application for admission to the College of Law for the 2000 Fall Semester

March 6 Monday - Midterm of 2000 Spring Semester

March 7-27 Tuesday through Monday - Approved time period for students to change academic majors (note: please check with college for admission deadline)

March 10 Friday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."

March 13-18 Monday through Saturday - Spring Vacation - Academic Holidays

March 23 Thursday - Last day for doctoral candidates for a May degree to submit a Notification of Intent to schedule a final examination in The Graduate School

March 27- Monday through Tuesday - Priority registration for the April 18 2000 Fall Semester and both 2000 Summer Sessions

UNIVERSITY CALENDAR
08-20-98 Version

2000 Spring Semester

April 1 Saturday - Preferred deadline for submitting application for admission to the College of Dentistry for the 2000 Fall Semester

April 6 Thursday - Last day for candidates for a May degree to schedule a final examination in The Graduate School

April 7 Friday - Deadline for applying for admission to a program in The Graduate School for the 2000 Summer Sessions. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

April 14 Friday - 2000 April Advising Conference for transfer students cleared for fall admission

April 20 Thursday - Last day for candidates for a May graduate degree to sit for a final examination

May 2- Tuesday through Monday - Four-Week Intersession=20

May 8 registration and add/drop continue for students enrolled in the 2000 Spring Semester

May 2- Tuesday through Wednesday - Eight-Week Summer Session

June 7 registration and add/drop continues for students enrolled in the 2000 Spring Semester

May 2- Tuesday through Saturday - Add/Drop for priority=20

June 17 registered students for the 2000 Fall Semester

April 26 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2000 Four-Week Intersession in order to register May 8 and avoid late-fee

April 28 Friday - Last day of classes

May 1-5 Monday through Friday - Final Examinations

May 5 Friday - Last day for candidates for a May degree to submit a

thesis/dissertation to The Graduate School
 May 5 Friday - End of 2000 Spring Semester
 May 7 Sunday - Commencement
 May 8 Monday - Final deadline for submission of grades to the Registrar's Office by 4 p.m.
 May 8- College of Pharmacy 15-Week Summer Term
 August 19

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, SPRING SEMESTER 2000

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
January 2		2	3	3	3	3	January 16
February		4	5	4	4	4	4 February 25
March 3		3	4	4	4	3	March 21
April 4		4	4	4	4	4	April 24
May	-	-	-	-	-	-	May 0
Totals	13	14	15	15	15	14	86

UNIVERSITY CALENDAR
 08-20-98 Version

2000 Four-Week Intersession

October 31 1999 Sunday - Deadline for international applications to=20 be submitted to The Graduate School for 2000 Summer School
 March 1 Wednesday - Applications available to apply for financial aid for the 4 week and/or the 8 week summer term(s)
 March 15 Wednesday - Priority filing deadline for financial aid=20 for the 4 week and/or the 8 week summer term(s)
 April 7 Friday - Deadline for applying for admission to a program in The Graduate School for the 2000 Summer Sessions. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline
 April 15 Saturday - Final deadline for submission of application and all required documents to the Office of Admissions for undergraduate admission for the 2000 Four-Week Intersession
 April 25- Tuesday through Monday - Four-Week Intersession=20
 May 8 registration and add/drop continue for students enrolled in the 2000 Spring Semester
 April 26 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2000 Four-Week Intersession in order to register May 8 and avoid late fee
 May 8 Monday - Beginning of College of Pharmacy 15-Week Summer Term
 May 8 Monday - Advising Conference and Registration for new and readmitted students
 May 9 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of= fees
 May 9 Tuesday - First day of classes
 May 9 Tuesday - Payment deadline of registration fees and/or housing and dining fees
 May 9-12 Tuesday through Friday - Late registration for returning students not already registered and new applicants cleared late for admission. A late fee is assessed students who register late
 May 12 Friday - Last day to add a class for the 2000 Four-Week Intersession
 May 12 Friday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund
 May 12 Friday - Last day for students in the Employee Educational Program to submit EEP form to Human Resource Services for tuition waiver for the 2000 Four-Week Intersession
 May 15 Monday - Last day to drop a course without it appearing on the student's transcript
 May 15 Monday - Last day to change grading option (pass/fail to letter grade or letter grade to pass/fail; credit to audit or audit to credit)
 May 16 Tuesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund
 May 17- Wednesday through Wednesday - Eight-Week registration and June 7 add/drop for students who entered the University in the 2000 Four-Week Intersession
 May 22 Monday - Midterm of 2000 Four-Week Intersession

UNIVERSITY CALENDAR
08-20-98 Version

2000 Four-Week Intersession

May 24 Wednesday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."
 May 24 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2000 Eight-Week Summer Session in order to register before the beginning of classes and avoid late fee
 May 29 Monday - Memorial Day - Academic Holiday
 June 1* Thursday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee
 June 6 Tuesday - Final Examinations
 June 6 Tuesday - End of 2000 Four-Week Intersession
 June 7 Wednesday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for the Four-Week and the Eight-Week Summer Sessions
 June 9 Friday - Final deadline for submission of grades to the Registrar's Office by 12 noon

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, 2000 FOUR-WEEK INTERSESSION

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
=20							
May	2	4	4	3	3	3	May 19
June	1	1	-	1	1	1	June 5
Totals	3	5	4	4	4	4	24

UNIVERSITY CALENDAR
08-20-98 Version

2000 Eight-Week Summer Session

October 31 1999 Sunday - Deadline for international applications to be submitted to The Graduate School for 2000 Summer School
 February 1 Tuesday - Deadline for undergraduate international applicants to submit 2000 Eight-Week Summer Session application
 March 1 Wednesday - Applications available to apply for financial aid for the 4 week and/or the 8 week summer term(s)
 March 15 Wednesday - Priority filing deadline for financial aid for the 4 week and/or the 8 week summer term(s)
 April 7 Friday - Deadline for applying for admission to a program in The Graduate School for the 2000 Summer Sessions. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline
 May 2- Tuesday through Wednesday - Eight-Week Summer Session registration and add/drop continue for students enrolled
 June 7

in the 2000 Spring Semester
 May 15 Monday - Final deadline for submission of application and all required documents to the Office of Admissions for undergraduate admission for the 2000 Eight-Week Summer Session. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes are exempt from this deadline
 May 17- Wednesday through Wednesday - Eight-Week registration and add/drop for students who entered the University in the 2000 Four-Week Intersession
 May 24 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2000 Eight-Week Summer Session in order to register before the beginning of classes and avoid late fee
 June 6 Tuesday - Registration for Evening/Weekend and new graduate students
 June 7 Wednesday - Advising Conference and Registration for new and readmitted students
 June 7 Wednesday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for the Eight-Week Summer Session
 June 8 Thursday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees
 June 8 Thursday - First day of classes
 June 8 Thursday - Payment deadline of registration fees and/or housing and dining fees
 June 8-12 Thursday through Monday - Late registration for returning students not already registered and new applicants cleared late for admission. A late fee is assessed students who register late
 June 12 Monday - Last day to enter an organized class for the 2000 Eight-Week Summer Session
 June 12 Monday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund
 June 12 Monday - Last day for students in the Employee Educational Program to submit EEP form to Human Resource Services for tuition waiver for the 2000 Eight-Week Summer Session
 June 15 Thursday - Deadline for international applications to be submitted to The Graduate School for the 2000 Spring= Semester

UNIVERSITY CALENDAR
 08-20-98 Version

2000 Eight-Week Summer Session

June 19 Monday - Last day to drop a course without it appearing on the student's transcript
 June 19 Monday - Last day to change grading option (pass/fail to grade or letter grade or letter grade to pass/fail; credit to audit or audit to credit) letter
 June 19- * Summer Advising Conferences for new freshmen, Community College transfers, advanced standing (transfer) students, auditors, non-degree and readmitted students enrolling for the 2000 Fall Semester
 June 22 Thursday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund
 June 23 Friday - Last day for filing an application for an August degree in college dean's office
 June 28 Wednesday - Last day for doctoral candidates for an August degree to submit a Notification of Intent to schedule a final examination in The Graduate School
 June 30* Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee
 July 4 Tuesday - Independence Day - Academic Holiday
 July 6 Thursday - Midterm of 2000 Eight-Week Summer Session
 July 12 Wednesday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."
 July 12 Wednesday - Last day for candidates for an August degree to schedule a final examination in The Graduate School
 July 21 Friday - Deadline for applying for admission to a program in The Graduate School for the 2000 Fall Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline
 July 26 Wednesday - Last day for candidates for an August graduate degree to sit for a final examination
 August 2 Wednesday - Last day for students in the Employee Educational Program who registered through August 2 to submit EEP form to Human Resource Services to confirm 2000 Fall Semester registration and tuition waiver
 August 3 Thursday - End of 2000 Eight-Week Summer Session
 August 3 Thursday - Last day for candidates for an August degree to submit a thesis/dissertation to The Graduate School to
 August 3 Thursday - Final Examinations
 August 7 Monday - Final deadline for submission of grades to the Registrar's Office by 12 noon

August 19 Saturday - End of College of Pharmacy 15-Week Summer Term

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, 2000 EIGHT-WEEK SUMMER SESSION

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
June 3	3	3	4	4	3		June 20
July 5	3	4	4	4	5		July 25
August -	1	1	1	-	-		August 3
Totals 8	7	8	9	8	8		48

UNIVERSITY CALENDAR

09-01-98 Version

2001 Fall Semester

February 1 Thursday - Deadline for international applications to be submitted to The Graduate School for the 2001 Fall Semester

February 15 Thursday - Deadline for freshman applicants. Applicants for the 2001 Fall Semester by this date who meet selective admission criteria will be offered general admission; applicants after this date or deferred decision candidates will be considered on a space-available basis only

February 15 Thursday - Priority filing deadline for financial aid for entering freshmen

March 1 Thursday - Deadline for submission of application and all required documents to the Office of Admissions for UK Community College transfer applicants planning to attend April Advising Conference (including registration for classes) for 2001 Fall Semester

April 1 Sunday - Priority filing deadline for financial aid for continuing and transfer students

April 15 Sunday - Deadline for applying with college deans for reinstatement after a second academic suspension for the 2001 Fall Semester

May 1 Tuesday - Deadline for undergraduate international applicants to submit 2001 Fall Semester application

June 1 Friday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate applicants planning to attend Summer Advising Conferences (including registration for fall classes) Applicants considered on a space-available basis.

June 18- * Summer Advising Conferences for new freshmen,

July 27 Community College transfers, advanced standing (transfer) students, auditors, non-degree and readmitted students enrolling for the 2001 Fall Semester

July 20 Friday - Deadline for applying for admission to a program in The Graduate School for the 2001 Fall Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

July 28- Saturday through Saturday - Add/Drop for registered students

August 18

August 1 Wednesday - Final deadline for submission of all required documents to the Office of Admissions for undergraduate admission for the 2001 Fall Semester. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes for eight (8) hours or less are exempt from this deadline.

UNIVERSITY CALENDAR

09-01-98 Version

2001 Fall Semester

August 1 Wednesday - Last day for students in the Employee Educational Program registered through August 1 to

submit EEP form to Human Resource Services to confirm 2001 registration and tuition waiver

August 8 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2001 Fall Semester in order to register before the beginning of classes and avoid late fee

August 14-20 Tuesday through Monday - Registration for new program graduate students

August 14-20 Tuesday through Monday - Fall registration for new undergraduate and new program graduate students who entered the University in either the 2001 Four-Week Intercession or Eight-Week Summer Session

August 17-18 Friday and Saturday - Registration for Evening/Weekend students

August 16-20 Thursday through Monday - Fall registration for new post-baccalaureate students admitted for the Four-Week Intercession, Eight-Week Summer Session or Fall Semester

August 17 Friday - Advising Conference and Registration for new international students who have been cleared for admission but did not priority register

August 18-20 Saturday through Monday - Fall Orientation for all new undergraduate students

August 20 Monday - Advising Conference and Registration for new freshmen and transfer students who have been cleared for admission but did not priority register

August 20-24 Monday through Friday - Approved time period for students to change academic majors (note: please check with college for admission deadline)

August 21 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

August 20-21 Monday and Tuesday - Opening-of-term add/drop for registered students (1:00pm-8:00pm)

August 21 Tuesday - Advising Conference and Registration for readmission, transient, non-degree, and auditing students who have been cleared for admission but did not priority register

August 22 Wednesday - First day of classes

August 22 Wednesday - Payment deadline of registration fees and/or housing and dining fees

August 22-28 Wednesday through Tuesday - Late registration for returning students who did not priority register and new applicants cleared late for admission. A late fee is assessed students who register late

August 28 Tuesday - Last day to add a class for the 2001 Fall Semester

August 28 Tuesday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund

UNIVERSITY CALENDAR
09-01-98 Version

2001 Fall Semester

August 29 Wednesday - Last day for students in the Employee Educational Program who registered and/or changed schedules after August 1 to submit EEP form to Human Resource Services to confirm 2001 Fall Semester registration and tuition waiver

September 3 Monday - Labor Day - Academic Holiday

September 12 Wednesday - Last day to drop a course without it appearing on the student's transcript

September 12 Wednesday - Last day to change grading option (pass/fail to letter grade or letter grade to pass/fail; credit to audit or audit to credit)

September 14* Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees
Requires payment of fees and may require payment of reinstatement fee

September 19 Wednesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

September 20 Thursday - Last day for filing an application for a December degree in college dean's office

September 20 Thursday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for 2001 Fall Semester

October 5 Friday - Fall Break - Academic Holiday
 October 15 Monday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate applicants planning to attend November Advising Conference (including registration for spring classes)
 October 15 Monday - Midterm of 2001 Fall Semester
 October 16- Tuesday through Monday - Approved time period for students to change academic majors (note: please check with college for admission deadline)
 October 29
 October 19* Friday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."
 October 31 Wednesday - Deadline for international applications to be submitted to The Graduate School for 2002 Summer School
 October 29- Monday through Tuesday - Priority registration for the November 20 2002 Spring Semester
 November 16 Friday - 2002 Spring Semester Advising Conference for new and readmitted undergraduate students
 November 22-24 Thursday through Saturday - Thanksgiving - Academic Holidays

UNIVERSITY CALENDAR
 09-01-98 Version

2001 Fall Semester

December 4- Tuesday through Saturday - Add/Drop for registered students for the 2002 Spring Semester
 January 5
 December 3 Monday - Deadline for applying for admission to a program in The Graduate School for the 2002 Spring Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline.
 December 5 Wednesday - Last day for students in the Employee Program registered through December 5 to submit EEP form to Human Resource Services to confirm 2002 Spring Semester registration and tuition waiver
 December 7 Friday - Last day of classes
 December 10-14 Monday through Friday - Final Examinations
 December 12 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2002 Spring Semester in order to register before the beginning of classes and avoid late fee
 December 14 Friday - End of 2001 Fall Semester
 December 17 Monday - Final deadline for submission of grades to the Registrar's Office by 4 p.m.

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, FALL SEMESTER 2001

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
August	1	1	2	2	2	1	August 9
September	3	4	4	4	4	5	September 24
October	5	5	5	4	3	4	October 26
November	4	4	4	4	4	3	November 23
December	1	1	1	1	1	1	December 06
Totals	14	15	16	15	14	14	88

UNIVERSITY CALENDAR
09-01-98 Version

2002 Spring Semester

June 15 2001 Friday - Deadline for international applications to be submitted to The Graduate School for the 2002 Spring Semester

September 1 2001 Saturday - Deadline for undergraduate international applicants to submit 2002 Spring Semester application

September 15 2001 Saturday - Deadline for applying with college deans for reinstatement after a second academic suspension for the 2002 Spring Semester

October 15 2001 Monday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate applicants planning to attend November Advising Conference (including registration for spring classes)

December 1 2001 Saturday - Final deadline for submission of application and all required documents to the Office of Admissions for undergraduate admission for the 2002 Spring Semester. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes for eight (8) hours or less are exempt from this deadline

December 4- January 5 2001 Tuesday through Saturday - Add/Drop for registered students for the 2002 Spring Semester

December 3 2001 Monday - Deadline for applying for admission to a program in The Graduate School for the 2002 Spring Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline.

December 5 2001 Wednesday - Last day for students in the Employee Educational Program registered through December 5 to submit EEP form to Human Resource Services to confirm 2002 Spring Semester registration and tuition waiver

December 12 2001 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2002 Spring Semester in order to register before the beginning of classes and avoid late fee

January 1-7 Tuesday through Monday - Registration for new program graduate students

January 4 Friday - International Student Advising Conference

January 4-5 Friday and Saturday - Registration for Evening/Weekend students

January 4-7 Friday through Monday - Registration for new post-baccalaureate students

January 7 students who have been cleared for admission but did not priority register Monday - Advising Conference and Registration for new

January 7-11 Monday through Friday - Approved time period for students to change academic majors (note: please check with college for admission deadline)

January 8 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

UNIVERSITY CALENDAR
09-01-98 Version

2002 Spring Semester

January 7-8 Monday and Tuesday - Opening-of-term add/drop for

registered students (1:00pm-8:00pm)
 January 8 Tuesday - Advising Conference and Registration for
 readmission, transient, non-degree, and auditing students
 January 9 Wednesday - First day of classes
 January 9 Wednesday - Payment deadline of registration fees and/or housing
 and dining fees
 January 9-15 Wednesday through Tuesday - Late registration for
 returning students who did not priority register and
 new applicants cleared late for admission. A late
 fee is assessed students who register late.
 January 15 Tuesday - Last day to add a class for the 2002 Spring
 Semester
 January 15 Tuesday - Last day to officially withdraw from the
 University or reduce course load and receive an 80
 percent refund
 January 16 Wednesday - Last day for students in the Employee
 Educational Program who registered and/or changed schedules after December
 5 to submit EEP form to Human Resource Services to confirm 2002 Spring
 Semester registration and tuition waiver=20
 January 21 Monday - Martin Luther King Birthday - Academic Holiday
 January 30 Wednesday - Last day to drop a course without it
 appearing on the student's transcript
 January 30 Wednesday - Last day to change grading option (pass/
 fail to letter grade or letter grade to pass/fail;
 credit to audit or audit to credit)
 February 1 Friday - Deadline for international applications to
 be submitted to The Graduate School for the 2002 Fall
 Semester
 February 1* Friday - Last day for reinstatement of students
 cancelled for nonpayment of registration fees and/or
 housing and dining fees. Requires payment of fees
 and may require payment of reinstatement fee.
 February 6 Wednesday - Last day to officially withdraw from the
 University or reduce course load and receive a
 50 percent refund
 February 7 Thursday - Last day for filing an application for a
 May degree in college dean's office
 February 7 Thursday - Deadline for submission of application and
 all required documents to the Office of the Registrar
 for change of residency status for 2002 Spring
 Semester
 March 4 Monday - Midterm of 2002 Spring Semester
 March 5-25 Tuesday through Monday - Approved time period for
 students to change academic majors (note: please
 check with college for admission deadline)

UNIVERSITY CALENDAR
 09-01-98 Version

2002 Spring Semester

March 8 Friday - Last day to withdraw from the University or
 reduce course load. Students can withdraw or reduce
 course load after this date only for "urgent non- academic
 reasons."
 March 11-16 Monday through Saturday - Spring Vacation - Academic
 Holidays
 March 25- Monday through Tuesday - Priority registration for the
 April 16 2002 Fall Semester and both 2002 Summer Sessions
 April 5 Friday - Deadline for applying for admission to a
 program in The Graduate School for the 2002 Summer
 Sessions. Applications for readmission, post-
 baccalaureate status, and visiting student status
 will be accepted after the deadline
 April 12 Friday - 2002 April Advising Conference for transfer
 students cleared for fall admission
 April 30- Tuesday through Monday - Four-Week Intersession
 May 6 registration and add/drop continue for students
 enrolled in the 2002 Spring Semester
 April 30- Tuesday through Wednesday - Eight-Week Summer Session
 June 5 registration and add/drop continue for students
 enrolled in the 2002 Spring Semester
 April 30- Tuesday through Saturday - Add/Drop for priority
 June 15 registered students for the 2002 Fall Semester
 April 24 Wednesday - Deadline for applying to The Graduate
 School for readmission, post-baccalaureate status,
 and visiting student status for the 2002 Four-Week
 Intersession in order to register May 6 and avoid

late fee
 April 26 Friday - Last day of classes
 April 29-May 3 Monday through Friday - Final Examinations
 May 3 Friday - End of 2002 Spring Semester
 May 5 Sunday - Commencement
 May 6 Monday - Final deadline for submission of grades to the Registrar's office by 4 p.m.
 May 6- College of Pharmacy 15-Week Summer Term
 August 17

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, SPRING SEMESTER 2002

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
January	2	3	4	4	3	3	January 19
February	4	4	4	4	4	4	February 24
March	3	3	3	3	4	4	March 20
April	4	4	4	4	4	3	April 23
May	-	-	-	-	-	-	May -
Totals	13	14	15	15	15	14	86

UNIVERSITY CALENDAR
 09-01-98 Version

2002 Four-Week Intersession

October 31 2001 Wednesday - Deadline for international applications to be submitted to The Graduate School for 2002 Summer School

March 1 financial aid for the 4 week and/or the 8 week summer term(s) Friday - Applications available to apply for

March 15 Friday - Priority filing deadline for financial aid for the 4 week and/or the 8 week summer term(s)

April 5 Friday - Deadline for applying for admission to a program in The Graduate School for the 2002 Summer Sessions. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

April 15 Monday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate admission for the 2002 Four-Week Intersession

April 30- May 6 Tuesday through Monday - Four-Week Intersession registration and add/drop continue for students enrolled in the 2002 Spring Semester

April 24 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2002 Four-Week Intersession in order to register May 6 and avoid late fee

May 6 Monday - Beginning of College of Pharmacy 15-week Summer Term

May 6 students Monday - Advising Conference and Registration for new

May 7 Tuesday - First day of classes

May 7 Tuesday - Payment deadline of registration fees and/or housing and dining fees

May 7 Tuesday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

May 7-10 Tuesday through Friday - Late registration for returning students not already registered and new applicants cleared late for admission. A late fee is assessed students who register late

May 10 Friday - Last day to add a class for the 2002 Four-Week Intersession

May 10 Friday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund

May 10 Friday - Last day for students in the Employee Educational Program to submit EEP form to Human Resource Services for tuition waiver for the 2002 Four-Week Intersession

May 13 Monday - Last day to drop a course without it appearing on the student's transcript

UNIVERSITY CALENDAR
09-01-98 Version

2002 Four-Week Intersession

May 13 Monday - Last day to change grading option (pass/fail to letter grade or letter grade to pass/fail; credit to audit or audit to credit)

May 14 Tuesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

May 15- Wednesday through Wednesday - Eight-Week registration
June 5 and add/drop for students who entered the University in the 2002 Four-Week Intersession

May 20 Monday - Midterm of 2002 Four-Week Intersession

May 22 Wednesday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."

May 22 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2002 Eight-Week Summer Session in order to register before the beginning of classes and avoid late fee

May 27 Monday - Memorial Day - Academic Holiday

May 30* Thursday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee.

June 4 Tuesday - Final Examinations

June 4 Tuesday - End of 2002 Four-Week Intersession

June 5 Wednesday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for the Four-Week and the Eight-Week Summer Sessions

June 7 Friday - All grades due in Registrar's Office by 12 noon

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, 2002 FOUR-WEEK INTERSESSION

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days	
May	2	4	4	4	4	3	May	21
June	1	1	0	0	0	1	June	3
Totals	3	5	4	4	4	4		24

UNIVERSITY CALENDAR
09-01-98 Version

2002 Eight-Week Summer Session

October 31 2001 Wednesday - Deadline for international applications to be submitted to The Graduate School for 2002 Summer School

February 1 Friday - Deadline for undergraduate international applicants to submit 2002 Eight-Week Summer Session application

March 1 Friday - Applications available to apply for financial aid for the 4 week and/or the 8 week summer term(s)

March 15 Friday - Priority filing deadline for financial aid for the 4 week and/or the 8 week summer term(s)

April 5 Friday - Deadline for applying for admission to a

program in The Graduate School for the 2002 Summer Sessions. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

April 30- Tuesday through Wednesday - Eight-Week Summer Session
June 5 registration and add/drop continue for students enrolled in the 2002 Spring Semester

May 15 Wednesday - Deadline for submission of application and all required documents to the Office of Admissions for undergraduate admission for the 2002 Eight-Week Summer Session. Non-degree students who enroll through the Evening/Weekend Program registration before the beginning of classes are exempt from this deadline

May 15- Wednesday through Wednesday - Eight-Week registration
June 5 and add/drop for students who entered the University in the 2002 Four-Week Intersession

June 5 Wednesday - Deadline for submission of application and all required documents to the Office of the Registrar for change of residency status for the Eight-Week Summer Session

May 22 Wednesday - Deadline for applying to The Graduate School for readmission, post-baccalaureate status, and visiting student status for the 2002 Eight-Week Summer Session in order to register before the beginning of classes and avoid late fee

June 4 Tuesday - Registration for Evening/Weekend and new graduate students

June 5 Wednesday - Advising Conference and Registration for new students

June 6 Thursday - First day of classes

June 6 Thursday - Payment deadline of registration fees and/or housing and dining fees

June 6 Thursday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

June 6-10 Thursday through Monday - Late registration for returning students not already registered and new applicants cleared late for admission. A late fee is assessed students who register late.

June 10 Monday - Last day to enter an organized class for the 2002 Eight-Week Summer Session

UNIVERSITY CALENDAR
09-01-98 Version

2002 Eight-Week Summer Session

June 10 Monday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund

June 10 Monday - Last day for students in the Employee Educational Program to submit EEP form to Human Resource Services for tuition waiver for the 2002 Eight-Week Summer Session

June 15 Saturday - Deadline for international applications to be submitted to The Graduate School for the 2002 Spring Semester

June 17 Monday - Last day to change grading option (pass/fail to letter grade or letter grade to pass/fail; audit to credit or credit to audit)

June 17 Monday - Last day to drop a course without it appearing on the student's transcript

June 17- * Summer Advising Conferences for new freshmen,
July 26 Community College transfers, advanced standing (transfer) students, auditors, non-degree and readmitted students enrolling for the 2002 Fall Semester

June 20 Thursday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

June 21 Friday - Last day for filing an application for an August degree in college dean's office

June 28* Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee.

July 4 Thursday - Independence Day - Academic Holiday

July 5 Friday - Midterm of 2002 Eight-Week Summer Session

July 10 Wednesday - Last day to withdraw from the University or reduce course load. Students can withdraw or reduce course load after this date only for "urgent non-academic reasons."

July 19 Friday - Deadline for applying for admission to a

program in The Graduate School for the 2002 Fall Semester. Applications for readmission, post-baccalaureate status, and visiting student status will be accepted after the deadline

July 31 Wednesday - Last day for students in the Employee Educational Program registered through July 31 to submit EEP form to Human Resource Services to confirm 2002 Fall Semester registration and tuition waiver

August 1 Thursday - Final Examinations

August 1 Thursday - End of 2002 Eight-Week Summer Session

August 5 Monday - Final deadline for submission of grades to the Registrar's office by 12 noon

UNIVERSITY CALENDAR
09-01-98 Version

2002 Eight-Week Summer Session

August 17 Saturday - End of College of Pharmacy 15-week Summer Term

* These dates are under review and are subject to change.

SUMMARY OF TEACHING DAYS, 2002 EIGHT-WEEK SUMMER SESSION

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Teaching Days
June	3	3	3	4	4	4	June 21
July	5	5	5	3	4	4	July 26
August	-	1	-	-	-	-	August 1
Totals	8	9	8	7	8	8	48

UNIVERSITY OF KENTUCKY
COLLEGE OF DENTISTRY
Academic Calendar, 1999-2000

Summer 1999

May 31 - August 2 - Extramural Period

Fall 1999

August 2 - Monday - Orientation begins for first- and second-year students

August 3 - Tuesday - Classes begin for second-year students

August 4 - Wednesday - Classes begin for first-year students

August 9 - Monday - Orientation begins for third- and fourth-year students

August 10 - Tuesday - Classes begin for third- and fourth-year students

September 6 - Monday - Labor Day - Academic Holiday

November 25-27 - Thursday through Saturday - Thanksgiving Holidays - Academic Holidays

December 17 - Friday - Winter Vacation begins after last class or clinic

Spring 2000

January 3 - Monday - Classes resume for all students

January 17 - Monday - Martin Luther King, Jr.'s Birthday Observed - Academic Holiday

March 1 - Wednesday - ASDA Day - No afternoon classes

April 3 - 8 - Monday through Saturday - Spring Vacation

May 5 - Friday - End of academic year for graduating students

TBA - College of Dentistry Convocation for the presentation of Academic Hoods

May 7 - Sunday - University Commencement

May 29 - Monday - Memorial Day - Academic Holiday

June 2 - Friday - End of academic year for third-year students

July 4 - Independence Day - Academic Holiday

July 7 - Friday - End of academic year for first-year students

July 14 - Friday - End of academic year for second-year students

UNIVERSITY OF KENTUCKY
COLLEGE OF DENTISTRY
Academic Calendar 2001-2002

Fall 2001

June 4 - Monday - Classes begin for fourth year students

August 6 - Monday - Orientation begins for first- and second-year students

August 7 - Tuesday - Classes begin for second-year students

August 8 - Wednesday - Classes begin for first-year students

August 13 - Monday - Orientation begins for third-year students

August 14 - Tuesday - Classes begin for third-year students

September 3 - Monday - Labor Day - Academic Holiday

November 22-24 - Thursday through Saturday - Thanksgiving Holidays -
Academic Holidays

December 21 - Friday - Winter Vacation begins after last class or clinic

Spring 2002

January 2 - Wednesday - Classes resume for all students

January 21 - Monday - Martin Luther King, Jr.'s Birthday Observed -
Academic Holiday

February 27 - Wednesday - ASDA Day - All classes will attend

March 4-9 - Monday through Saturday - Spring Vacation

May 3 - Friday - End of academic year for graduating students

May 4 - Saturday - College of Dentistry Graduation

May 5 - Sunday - University Commencement

May 27 - Monday - Memorial Day - Academic Holiday

June 3 - Monday - End of academic year for third-year students

July 5 - Friday - End of academic year for first-year students

July 19 - Friday - End of academic year for second-year students

UNIVERSITY OF KENTUCKY
COLLEGE OF DENTISTRY
Academic Calendar, 1999-2000

Summer 1999

May 31 - August 2 - Extramural Period

Fall 1999

August 2 - Monday - Orientation begins for first- and second-year students

August 3 - Tuesday - Classes begin for second-year students

August 4 - Wednesday - Classes begin for first-year students

August 9 - Monday - Orientation begins for third- and fourth-year students

August 10 - Tuesday - Classes begin for third- and fourth-year students

September 6 - Monday - Labor Day - Academic Holiday

November 25-27 - Thursday through Saturday - Thanksgiving Holidays -
Academic Holidays

December 17 - Friday - Winter Vacation begins after last class or clinic

Spring 2000

January 3 - Monday - Classes resume for all students

January 17 - Monday - Martin Luther King, Jr.'s Birthday Observed -
Academic Holiday

March 1 - Wednesday - ASDA Day - No afternoon classes

April 3 - 8 - Monday through Saturday - Spring Vacation

May 5 - Friday - End of academic year for graduating students

TBA - College of Dentistry Convocation for the presentation of Academic=
Hoods

May 7 - Sunday - University Commencement

May 29 - Monday - Memorial Day - Academic Holiday

June 2 - Friday - End of academic year for third-year students

July 4 - Independence Day - Academic Holiday

July 7 - Friday - End of academic year for first-year students

July 14 - Friday - End of academic year for second-year students

UNIVERSITY OF KENTUCKY
COLLEGE OF DENTISTRY
Academic Calendar 2001-2002

Fall 2001

June 4 - Monday - Classes begin for fourth year students

August 6 - Monday - Orientation begins for first- and second-year students

August 7 - Tuesday - Classes begin for second-year students

August 8 - Wednesday - Classes begin for first-year students

August 13 - Monday - Orientation begins for third-year students

August 14 - Tuesday - Classes begin for third-year students

September 3 - Monday - Labor Day - Academic Holiday

November 22-24 - Thursday through Saturday - Thanksgiving Holidays -
Academic Holidays

December 21 - Friday - Winter Vacation begins after last class or clinic

Spring 2002

January 2 - Wednesday - Classes resume for all students

January 21 - Monday - Martin Luther King, Jr.'s Birthday Observed -
Academic Holiday

February 27 - Wednesday - ASDA Day - All classes will attend

March 4-9 - Monday through Saturday - Spring Vacation

May 3 - Friday - End of academic year for graduating students

May 4 - Saturday - College of Dentistry Graduation

May 5 - Sunday- University Commencement

May 27 - Monday - Memorial Day - Academic Holiday

June 3 - Monday - End of academic year for third-year students

July 5 - Friday - End of academic year for first-year students

July 19 - Friday - End of academic year for second-year students

UNIVERSITY OF KENTUCKY
COLLEGE OF LAW CALENDAR
10-20-98 VERSION

2001 Fall Semester

August 20 Monday - Registration

August 21 Tuesday - First day of classes

August 21 Tuesday - Last day a student may officially drop a
course or cancel registration with the University Registrar for a full
refund of fees

August 21 Tuesday - Add/Drop

August 22 Wednesday - Payment of registration fees and/or housing and

dining fees =09

August 28 Tuesday - Last day to add a class for the 2001 Fall

Semester August 29 Wednesday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent= refund

September 3 Monday - Labor Day - Academic Holiday

September 12 Wednesday - Last day to drop a course without it appearing on student's transcript

September 12 Wednesday - Last day to change grading option (credit audit or audit to credit) to

September 14 Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of \$50 reinstatement fee.

September 19 Wednesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

September 20 Thursday - Last day to file an application for a December degree

October 19 Friday - Last day to withdraw from a course

October 19 Friday - Last day to withdraw from the University or reduce course schedule. Students can withdraw or reduce course schedule after this date only for urgent non-academic reasons"

October 29- Monday through Tuesday - Priority registration for the=20 2002 Spring Semester

November 20 Thursday through Saturday - Thanksgiving - Academic Holidays

November 22-24 Thursday through Saturday - Thanksgiving - Academic Holidays

November 30 Friday - Last day of classes

December 1 Saturday - Deadline for submission of application and receipt of all materials for admission, readmission, or transfer into 2002 Spring Semester

December 1-3 Saturday through Monday - Law Examination Reading Period

December 4-15 Tuesday through Saturday - Law Final Examination Period

December 15 Saturday - End of 2001 Fall Semester

UNIVERSITY OF KENTUCKY
COLLEGE OF LAW CALENDAR
10-20-98 VERSION

2002 Spring Semester

January 7 Monday - Registration

January 7 Monday - First day of classes

January 8 Monday - Last day a student may officially drop a course or cancel registration with the University Registrar for a full refund of fees

January 8 Tuesday - Add/Drop

January 9 Wednesday - Last day for payment of registration fees and/or housing and dining fees

January 15 Tuesday - Last day to add a class for the 2002 Spring Semester

January 16 Wednesday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund

January 21 Monday - Martin Luther King Birthday - Academic Holiday

January 30 Wednesday - Last day to change grading option (credit audit or audit to credit) to

January 30 Wednesday - Last day to drop a course without it appearing on student's transcript

February 1 Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee.

February 6 Wednesday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund

February 7 Thursday - Last day to file an application for a May degree

March 1 Friday - Last day for submission of application for admission for 2002 Fall Semester

March 8 Friday - Last day to withdraw from a course

March 8 Friday - Last day to withdraw from the University or reduce course schedule. Students can withdraw or reduce course schedule after this date only for urgent non-academic reasons"

March 11-16 Monday through Saturday - Spring Vacation - Academic=Holidays=09

March 25- Monday through Tuesday - Priority registration for the April 16 2002 Summer Session and 2002 Fall Semester

April 19 Friday - Last day of classes

April 20-22 Saturday through Monday - Law Examination Reading Period

April 23- Tuesday through Saturday - Law Final Examination=20

May 4 Period

May 4 Saturday - End of 2002 Spring Semester

May 4 Saturday - Law Commencement

UNIVERSITY OF KENTUCKY
COLLEGE OF LAW CALENDAR
10-20-98 VERSION

2002 Summer Session

June 5 Wednesday - Registration

June 6 Thursday - First day of classes

June 6 Thursday - Last day to officially cancel registration with the University Registrar for a full refund of fees

June 6 Thursday - Payment of registration fees and/or housing and dining fees
 June 10 Monday - Last day to add a class for the 2002 Summer Session
 June 10 Monday - Last day to officially withdraw from the University or reduce course load and receive an 80 percent refund
 June 17 Monday - Last day to change grading option (credit to audit or audit to credit)
 June 17 Monday - Last day to drop a course without it appearing on student's transcript
 June 20 Thursday - Last day to officially withdraw from the University or reduce course load and receive a 50 percent refund
 June 21 Friday - Last day to file an application for an August degree
 June 28 Friday - Last day for reinstatement of students cancelled for nonpayment of registration fees and/or housing and dining fees. Requires payment of fees and may require payment of reinstatement fee.
 July 1 Monday - Deadline for application and submission of all materials for transfer from another law school into 2002 Fall Semester
 July 4 Thursday - Independence Day - Academic Holiday
 July 10 Wednesday - Last day to withdraw from a course
 July 10 Wednesday - Last day to withdraw from the University or reduce course schedule. Students can withdraw or reduce course schedule after this date only for urgent non-academic reasons"
 July 26 Friday - Last day of classes
 July 27-28 Saturday-Sunday - Law Examination Reading Period
 July 29- Monday through Thursday - Law Final Examination Period
 August 1 Thursday - End of 2002 Summer Session

UNIVERSITY OF KENTUCKY
 COLLEGE OF MEDICINE
 12-11-98 Version

1999 Fall Semester

August 2 Monday - First-year students begin classes. Last day for first-year students to withdraw from the College of Medicine for a full refund of fees.
 August 2 Monday - Third-year students begin rotations. Last day for third-year students to withdraw from the College of Medicine for a full refund of fees.
 August 9 Monday - Last day for first and third-year students to withdraw from the College of Medicine and receive an 80 percent refund
 August 9 Monday - Second-year students begin classes. Last day for second-year students to withdraw from the College of Medicine for a full refund of fees.
 August 16 Monday - Last day for first and second-year students to withdraw from the College of Medicine and receive an 80 percent refund
 August 30 Monday - Fourth-year students begin rotations. Last day for fourth-year students to withdraw from the College of Medicine for a full refund of fees.
 September 6 Monday - LABOR DAY HOLIDAY for first and second year students.
 September 7 Tuesday - Last day for fourth-year students to withdraw from the College of Medicine and receive an 80 percent refund
 September 22 Wednesday - Last day to withdraw from the College of Medicine and receive a 50 percent refund.
 November 1 Monday - Last day for candidates applying to the College of Medicine to submit their application to AMCAS
 November 25-27 Thursday-Saturday - First and second-year students - THANKSGIVING HOLIDAY
 December 18 Saturday - WINTER BREAK begins

UNIVERSITY OF KENTUCKY
COLLEGE OF MEDICINE
12-11-98 VERSION

2000 Spring Semester

January 3 Monday - All students register and return to class. Last day to withdraw from the College of Medicine and receive a full refund.

January 10 Monday - Last day to withdraw from the College of Medicine= and receive an 80 percent refund

January 15 Saturday - Last day for candidates applying to the College = of Medicine to submit their supplemental application materials

January 17 Monday - First and second-year students - MARTIN LUTHER KING'S BIRTHDAY HOLIDAY

February 9 Wednesday - Last day to withdraw form the College of Medicine and receive a 50 percent refund.

Feb. 28- Monday - Friday - BREAK for first-year students=09
March 3

March 13-17 Monday - Friday - BREAK for second-year students

April 27-28 Thursday - Friday - BREAK for first-year students

May 5 Friday - End of academic year for second-year students

May 19 Friday - End of academic year for fourth-year students

May 20 Saturday - College of Medicine Graduation

May 29 Monday - MEMORIAL DAY HOLIDAY for first year students=20

June 30 Friday - End of academic year for first-year students

July 14 Friday - End of academic year for third-year students

Enrollment Dates

First Year 8/2/99-6/30/00
Second Year 8/9/99-5/5/00
Third Year 8/2/99-7/14/00
Fourth Year 8/30/99-5/19/00

Winter Break 12/18/99-1/2/00

Graduation 5/20/00

UNIVERSITY OF KENTUCKY
COLLEGE OF MEDICINE
12-11-98 Version

2001 Fall Semester

July 30 Monday - First-year students begin classes. Last day for first-year students to withdraw from the College of Medicine for a full refund of fees.

July 30 Monday - Third-year students begin rotations. Last day for third-year students to withdraw from the College of Medicine for a full refund of fees.

August 6 Monday - Last day for first and third-year students to withdraw from the College of Medicine and receive an 80 percent refund

August 6 Monday - Second-year students classes. Last day for second-year students to withdraw from the College of Medicine for a full refund of fees.

August 13 Monday - Last day for first and second year students to withdraw from the College of Medicine and receive an 80 percent refund

August 27 Monday - Fourth-year students begin rotations. Last day for fourth-year students to withdraw from the College of Medicine for a full refund of fees.

September 3 Monday - First and second-year students - LABOR DAY HOLIDAY

September 4 Tuesday - Last day for fourth-year students to withdraw from the College of Medicine and receive an 80 percent refund

September 19 Wednesday - Last day to withdraw from the College of
Medicine and receive a 50 percent refund

November 1 Thursday - Last day for candidates applying to the College of
Medicine to submit their application to AMCAS

November 22-24 Thursday-Saturday - First and second-year students -
THANKSGIVING HOLIDAYS

December 15 Saturday - WINTER BREAK begins

UNIVERSITY OF KENTUCKY
COLLEGE OF MEDICINE
12/11/98 VERSION

2002 Spring Semester

January 2 Wednesday - All students register and return to class. Last
day to withdraw from the College of Medicine and receive a full refund.

January 9 Wednesday - Last day to withdraw from the College of
Medicine and receive an 80 percent refund

January 15 Tuesday - Last day for candidates applying to the College of
Medicine to submit their supplemental application materials

January 21 Monday - First and second-year students - MARTIN LUTHER=
KING'S
BIRTHDAY HOLIDAY

February 6 Wednesday - Last day to withdraw from the College of
Medicine and receive a 50 percent refund.

February 25- Monday - Friday - BREAK for first-year students
March 1

March 11-15 Monday - Friday - BREAK for second-year students

April 25-26 Thursday - Friday - BREAK for first-year students

May 3 Friday - End of academic year for second-year students

May 17 Friday - End of academic year for fourth-year students

May 18 Saturday - College of Medicine Graduation

May 27 Monday - MEMORIAL DAY HOLIDAY for first year students=20

June 28 Friday - End of academic year for first-year students

July 12 Friday - End of academic year for third-year students

Enrollment Dates

First Year 7/30/01-6/28/02
Second Year 8/6/01-5/3/02
Third Year 7/30/01-7/12/02
Fourth Year 8/27/01-5/17/02

Winter Break 12/15/01-01/01/02

Graduation 5/18/02

=09

=09

.

You are visitor Unable to open config file for reading since June 30, 1999

[Return to University Senate Page](#)
[Return to University Senate Minutes](#)
[Return to Registrar's Home Page](#)

This page was last updated on 30 June 1999.

If you have [questions or comments](#) about this web page, please use this [comment form](#)

URL: <http://www.uky.edu/USC/Minutes/sm020899.html>