APPENDIX D
Academic Affairs Meeting Minutes
10 November 2006

Present: Mahdi Nasereddin, David Bender, Tom Gavigan, Bob Zambanini, Janet Winter, Michele Ramsey

I. Summer Schedules: What, if any, role should we have with regard to decisions about summer session dates?

David reported that the summer schedule for this year will be the same as last year. The College will do research on summer pedagogy and poll students and faculty on their summer session scheduling preferences.

It was suggested that if some faculty felt their courses needed more time (e.g., MATH courses) they could schedule longer courses in the summer session just like some courses in the regular sessions are scheduled for fewer than fifteen weeks.

It was noted that if given the choice, students would choose to take courses in a shorter session than in a longer one, even if it was pedagogically better for them to take it in the longer session. In response, another member suggested that if any department felt that one of their courses needed more time, they could agree that all sections of that course be taught in the same number of weeks so that no choice is offered.
II. Change to BSB program: Entrance to Major requirement:

Completion of Math 22 or higher (MATH 110, 40, 41, 140)
Justification:

The inclusion of MATH 110 as a curricular requirement for BSBBL presupposes College adherence to PSU’s admission criteria (for those baccalaureate degrees with calculus requirements) of the completion in high school of three units of mathematics—including one-and-a-half units of algebra, one unit of plane geometry, and one-half unit of trigonometry—or the completion of Penn State’s MATH 22 or its equivalent.

The Entrance to Major Process (ETM) as administered by the Office of the University Registrar does not check for the fulfillment of high school admission criteria. Therefore, requiring the completion of MATH 22 or higher will ensure that all students approved for BSBBL will have removed any secondary school unit deficiencies from high school. Students not needing MATH 22 to either remove secondary school unit deficiencies or to satisfy proficiency exam prerequisites will schedule MATH 110 prior to entrance to major. In either case, students approved for entrance to BSBBL will have completed either MATH 110 (or higher) or MATH 22 and will, thus, have demonstrated ability to complete the degree.
The committee voted unanimously to approve this change.

III. Degree Planning

The committee continued its discussion of our role in degree planning. Michele is trying to contact the chair of curricular affairs at University Park for information about his perception of this role.
The committee continued its work on a proposal questionnaire to distribute to all divisions. The questionnaire will be designed to give our committee contextual data to help us make our decision.

Because the proposals come to Academic Affairs after being voted on in their respective divisions, each member of Academic Affairs will be responsible for carefully reporting back to our committee the arguments for and against each proposal, as they are discussed in those division meetings when a vote is taken.

The committee must still determine if we want to look at all proposals at one time, if we want to rank proposals, and the criteria on which it is appropriate for us to consider.
Proposals can go forward without the support of our committee, but according to others who have served on the University-wide Curriculum Committee, without the support of Academic Affairs it is not likely that the Curriculum Committee will support the proposal. Therefore, the committee also discussed the possibility of creating an appeals process for divisions wishing to further discuss their proposals with the committee.

We hope to have a proposal process in place by the end of this semester. Since it is too late for any degree to start in Fall 2007, we should take the time to create a fair process that works in the best interest of the College and its students.
