APPENDIX G
Student Life Committee Meeting Minutes

Meeting Date/Time: February 29, 2008 12:00-1:0PM
Attended: Doris Turkes, Blaine Steensland, Bruce Hale, William Sutherland, and Abdullah Konak
Agenda Item:

The College will be completing its fourth and hopefully final year of NCAA probationary status. The committee should review the status of athletics and its future needs as we look to full NCAA membership. Provide an Informational Report to the Senate.

Current Status:
· Penn State Berks currently has 155 varsity athletes, excluding the clubs. Only six of these 155 students were academically disqualified over the course of this current academic year. This is a low very number and should be considered as a success.
· The probationary period was beneficial for the College. Penn State Berks has demonstrated that we are ready for full NCAA undertaking.
· The athletics department is currently very busy with getting ready for NCAA. Therefore, it is very difficult for them to submit a comprehensive report on the status of athletics.
· Lack of facilities is a big problem. The master plan addresses the needs of the varsity programs. However, the needs are urgent. We need an action plan to put the ideas in the master plan into reality.
Benefits of NCAA Athletics:
· Student recruitment and retention. Coaches recruit students who are going to stay in the College for 4-year. Students choose schools that they can participate in varsity or club sports.
· NCAA cost benefits. Post season competitions and events are paid by the NCAA.
· Free and expanded publicity
· Students learn important life skills
· Penn State requires the highest academic standards for athletes participating in varsity athletic programs; more than any other institution. Students must satisfy a certain GPA requirements and strictly follow their academic roadmaps in a timely manner.
Cost of NCAA

· The operating budget of the College’s varsity program is public information due to NCAA’s regulations.

· The varsity programs have achieved considerable success with a relatively small budget as compared to other NCAA teams at the current athletic conference.
Future Concerns:
· The current use of space in the Beaver Community Center is untenable for the needs of the many people who use the facility. Competing in NCAA will put more strain on the already limited resources of the Beaver Community center. Increased team practice hours will further limit the time allocated for other recreational athletic activities.

· Tracking the academic standings of student athletes is an important concern. Penn State’s academic standards are among the nation’s most stringent. However, the Penn State Berks coaches need help from faculty and the academic units. For example, completing mid-semester evaluations is important since the coaches can access them.
· Efficient recruitment is the key for success in varsity and club programs. Providing varsity athletes with on-campus housing is an efficient recruitment tool. Currently, Penn State Berks cannot promise on-campus housing to student athletes. This is one of the factors impairing the efforts to recruit student athletes.

