APPENDIX B

Academic Affairs Committee Meeting Notes

February 28, 2007

I. Reports from meetings:

Dave Bender reported from the Retention Council meeting. 

• The student satisfaction survey has been finalized.

• The data regarding the percentage of students who are first generation college students was discussed. The level of education attained by a parent does correlate with student retention. Also, the percentage of students who are first generation college students coming to Penn State Berks is lower than most thought would be the case.


• The Smeal College of Business has added another hurdle for students wanting to go to Smeal—any student who comes into the College as a DUS student must have a 3.0 GPA at the end of their first year in order to transfer to Smeal. Students with a GPA lower than that will not be allowed to transfer to Smeal.


• This spring the Academic Success program sent out 300 letters to students with less than a 2.0 GPA. 40 students applied to the program and 20 students attended the first workshop.


• The Intervention Committee asks that faculty help them identify students that might need help with regard to their academic performance. Please notify Pete Coleman if you have any students that you are concerned about.


• Blain asked for suggestions for programs supporting the goal of retention that need funding — please talk to Blaine if you have any ideas/suggestions.

II. Degree Programming Decisions:
The committee once again considered its role in degree planning. Based on information from the chair of Curricular Affairs committee, as well as information from the University Faculty Senate web site and the Penn State Berks Faculty Senate Constitution, the committee worked through the guidelines of submitting a degree program proposal to academic affairs. We are required by the University Faculty Senate to create a proposal process, therefore the committee plans on circulating the proposal policy to the faculty no later than March 9, 2007 so that faculty interested in submitting proposals can do so before the last meeting of Academic Affairs for the academic year. That meeting is scheduled for Monday, April 23rd.
III. Security Risk Analysis Degree Proposal:

Because the committee is required to have a proposal process policy, the committee tabled discussion and vote on the Security Risk Analysis degree proposal submitted to the committee. We will ask that the proposal be sent back to the committee for discussion and vote at its next meeting.
