APPENDIX B
To: Executive Committee, Penn State Berks Faculty Senate

From: Bruce Hale, Faculty Athletics Representative (FAR), Penn State Berks

Date: 10/7/07

Subj: Informational Report on FAR Responsibilities and Duties

The purpose of this brief report is both to acquaint and inform the Committee with duties and responsibilities of the FAR for the Penn State Berks campus. Bruce Hale, Associate Professor of Kinesiology, is in his 5th year as campus FAR, and is attempting to create a closer bond and line of communication with the local Faculty Senate. This report also contains Berks Athletics demographic data reported to the full UP Faculty Senate on September 11, 2007 as part of the overall FAR report to that body.
I. Responsibilities of the FAR at Division 3 campuses:

1) Article III, Section 8, Faculty Senate Standing Rules:

Faculty Athletic Representatives (other than University Park) shall be appointed by the dean of each college which participates in any National Collegiate Athletic Association programs following nomination by the college faculty organization, to act for the faculty of that college. The representatives shall be tenured full-time Penn State faculty members from their respective colleges.

(1) The term of appointment shall be five years (renewable) and reviewed by the appropriate administrative officers in consultation with the committees or faculty organizations at the end of each term.

(2) The Representatives shall act for their respective faculties in accord with Academic Policies and Procedures for Undergraduate Students, Section 67-00, and present a summary of activities annually to the Committee on Intercollegiate Athletics. The Faculty Representatives also serve as ex-officio members of the Committee on Intercollegiate Athletics. The college representatives shall also serve, under the direction of the appropriate administrative officers of their college as the representative to the appropriate intercollegiate athletic associations.
II. Duties of the Committee on Intercollegiate Athletics:

1) The Committee on Intercollegiate Athletics is responsible to the Senate for all intercollegiate athletic programs at the University as they relate to the University’s academic and educational objectives. Intercollegiate athletics shall include all teams and individuals representing the University with significant off-University activity.

The committee shall (1) consider policies on eligibility of students for intercollegiate athletics, (2) certify the academic eligibility of students for athletic grants-in-aid, (3) approve intercollegiate athletic schedules as they affect academic standards, and (4) help promote a sound academic climate for the intercollegiate athletic programs at all university locations.

The Committee shall meet with responsible administrators and others concerning the intercollegiate athletic programs at University Park and other University locations that offer intercollegiate competition. It shall make a particular effort to seek the views of students participating in these intercollegiate athletic programs.

The committee serves also as an advisory committee to the President of the University on the operation of the intercollegiate programs at University Park and other University locations that offer intercollegiate competition. Subject to the general authority of the President of the University, it shall initiate new policies, or review existing policies, which govern these intercollegiate athletic programs. While these policies shall guide the Department of Intercollegiate Athletics and administrators at other university locations that offer intercollegiate competition in administering their respective programs, the Committee shall not act in an administrative or executive capacity. It shall develop recommendations to the President of the University on matters affecting the Commonwealth Campus Athletic Conference, the Big Ten Conference, the NCAA, and other national athletic governance bodies in which the University holds membership and shall work closely with the Faculty Representatives in establishing the University’s formal vote to these organizations. At the request of the President of the University the committee may consider other issues affecting the various athletic programs under the President’s jurisdiction.

III. 67-00 Athletic Competition Rules

1. General

The University Faculty Senate Committee on Intercollegiate Athletics (IA) shall have jurisdiction over all academic matters pertaining to intercollegiate athletics. The committee shall determine eligibility of athletes, approve athletic schedules, and take appropriate actions when student-athletes have violated the policies set forth in this rule. To assist the committee in discharging its responsibilities, a Faculty Athletic Representative to the National Collegiate Athletic Association (NCAA) is appointed by the President of the University. Authority granted this representative for University Park athletic programs and similar authority delegated to representatives of locations other than University Park is outlined in subsequent provisions of this rule. The committee shall have overall responsibility for enforcement of this rule. A student-athlete who violates any of the provisions of this rule shall be subject to appropriate action. In specific cases, the committee may delegate authority to the dean of the college in which the student is enrolled, to the executive officer of the Commonwealth College location, to the respective provost and dean of Penn State Erie, Penn State Capital College, Penn State Altoona College, Penn State Abington College and Penn State Berks-Lehigh Valley College.

2. Eligibility of Athletes*

1. Only full-time candidates for a baccalaureate degree are eligible to participate in intercollegiate athletic contests, with two exceptions. First, in their final semester, student-athletes may schedule fewer than the minimum requirements for full-time status if they need fewer than twelve credits to meet graduation requirements. Second, a full-time graduate student (attained a baccalaureate degree) with competitive eligibility remaining may also compete. In addition, courses offered through correspondence study may not be used to establish the minimum requirements for full-time status. If a student-athlete drops below full-time status any time during the semester (except as noted above) that student will be immediately ineligible to compete.

At the campus college locations only full-time students (except nondegree) are eligible to participate in intercollegiate athletic contests. Exceptions to full-time status may also be made for associate degree students during their final semester if they need less than twelve credits to meet their graduation requirements. If a student-athlete drops below full-time status any time during the semester (except as noted above) that student will be immediately ineligible.

1. A student-athlete from a campus location other than University Park shall represent the University in an intercollegiate athletic contest only if the student has acquired the designated number of credits at the beginning of the appropriate semester (in residence) as follows:

	Semesters in Residence
	Minimum Number Credits Required

	2
	9

	3
	24

	4
	36

	5
	48

	6
	60

	7
	72

	8
	84

	9
	96

2. A student-athlete at any location is eligible to represent the University in an intercollegiate athletic contest only if the student meets the minimum cumulative grade point requirements at the beginning of the appropriate semester (in residence) as follows:

	Semesters in Residence
	Minimum GPA

	2
	1.80

	3
	1.90

	4
	1.90

	5
	2.00

	6
	2.00

	7
	2.00

	8
	2.00

	9
	2.00

3. Student-athletes transferring to Penn State baccalaureate degree granting Campuses must comply with NCAA Division III regulations.

4. Athletic Contests

1. A student-athlete who represents the University in an athletic contest shall be excused from class and provided with an official excuse form.

2. No student-athlete shall be allowed to represent the University in an athletic contest unless the student has been officially approved for participation. A list of student-athletes expecting to participate in the contest must be submitted to the appropriate Faculty Athletic Representatives at least twenty-four hours in advance of the contest. Copies of the team lists shall be forwarded to the IA Committee.

5. Athletic Schedules

1. All schedules of athletic contests will be submitted to the IA Committee through appropriate Faculty Athletic Representatives for approval or modification before final arrangements or contracts are made. It is the responsibility of the IA Committee to ensure that all athletic schedules fall within established University regulations and policies. No regular-season athletic contests shall be scheduled during the final exam periods of the University.

2. Athletic teams or individual team members shall be allowed to be absent from the University for no more than seventy-five class periods in one semester. The number of class periods missed shall be kept on record by the IA Committee and the respective Athletic Departments. It shall be the joint responsibility of those bodies to enforce these limitations.

6. Delegation of Authority

b. At locations other than University Park:

Faculty Athletic Representatives will be appointed as appropriate, following nomination by designated faculty organizations, by the highest ranking academic officer at the respective college. These representatives will have the same general duties and responsibilities as the Faculty Athletic Representative (NCAA) at University Park, will serve ex officio as members of the IA Committee, and will report a summary of their activities annually to the IA Committee.

IV. FAR’s Report on Activities to IA Committee for 2006-07

Demographics

1. College: Penn State Berks

2. Conference affiliation: North Eastern Athletic Conference (NEAC)

3. National affiliation: NCAA Division III (year 3 probation status)

4. Number of team: 12

5. Number of student/athletes: 183

Academics

1. Number of Academic All-Conference selections: 35

2. Number of Academic All-American selections: NA (not eligible)

3. Number of Academic Eligibility waivers granted: 4

Athletic Accomplishments

1. Teams or individuals that have won conference championships: 1

 (women’s tennis)

2. Teams or individuals that have won national championships: NA (not eligible)

3. Other Achievements: None reported.
