
APPENDIX D

Student Life Committee

Motion to Endorse Recent SGA Legislation

April 30, 2007

Recommendation:

The Student Life Committee recommends the endorsement by the Penn State Berks Senate of the following SGA Legislation regarding the use of ANGEL.

ANGEL Recommendation
Whereas, The Student Government Association (SGA) of the Pennsylvania State University Berks Campus, represents the concerns of the students attending the Pennsylvania State University Berks Campus, as well as those Representatives of the various clubs and organizations of the campus who participate in discussion of the General Assembly,
Whereas, A New Global Environment for Learning (ANGEL), Penn State’s Course Management System, is a software available for use by faculty, staff, and students at all locations of the Pennsylvania State University
Whereas, ANGEL is designed to be used in any academic discipline without imposing a particular teaching methodology on instructors and students,
Whereas, ANGEL provides students with valid contact information of other students in the class and the contact information of the professor,

Be it resolved, SGA recognized the importance of intercommunication between students and faculty.
Be it further resolved, SGA supports the idea that:

1. Every faculty member shall be strongly recommended to activate their ANGEL accounts for every class they instruct, even if they do not intend to use ANGEL.
2. Faculty members are highly encouraged to activate their ANGEL course accounts no later then the first day after the end of the Add/Drop period of each semester.

3. Faculty members are highly encouraged to post a syllabus for each of their courses they instruct, no later then the first day after the end of the Add/Drop period of each semester.

General Assembly Action:

Vote____:_____:_____ Pass:______ Fail:______ Postponed:_________

Presidential Action:

Approved: Veto:

Date:_____/_____/_____

Daniel D. Barnhardt

SGA Academic Affairs Director

Caitlin Mease

SGA Vice-President

Damir Amonov

SGA President

Student Life Committee Chairman

Chris Trachte

Representative Senator

