Agenda
Academic and Student Affairs Committee
April 12, 2012
Soldotna, Alaska

Agenda
Board of Regents
Academic and Student Affairs Committee
Thursday, April 12, 2012; *2:00 p.m. – 4:00 p.m.
Room 109 Ward Building
 Kenai River Campus
Soldotna, Alaska

*Times for meetings are subject to modification within the April 12-13, 2012 timeframe.

Committee Members:
Michael Powers, Committee Chair	Mari Freitag
Kenneth Fisher, Committee Vice Chair	Jyotsna Heckman
Fuller A. Cowell	Patricia Jacobson, Board Chair

I.	Call to Order

II.	Adoption of Agenda

	MOTION
"The Academic and Student Affairs Committee adopts the agenda as presented.

I.	Call to Order
II.	Adoption of Agenda
III.	Full Board Consent Agenda
A. Approval of Bachelor of Arts in Special Education at the University of Alaska Southeast
B. Approval of Master of Arts in Teaching in Special Education at the University of Alaska Southeast
C. Approval of Associate of Applied Sciences in Medical Diagnostic Sonography at the University of Alaska Anchorage
D. Approval of Deletion of the Associate of Applied Sciences in Paralegal Studies at the University of Alaska Southeast
E. Approval of Deletion of the Bachelor of Science in Information Systems at the University of Alaska Southeast
IV.	Ongoing Issues
A.	Workforce Report on Fisheries and University Partnerships
B.	Report on General Education Requirements
C.	Report on Three-Year Degree Options
D.	Discussion of Program Review Guidelines
	V.	New Business
VI.	Future Agenda Items
VII.	Adjourn

This motion is effective April 12, 2012."

III.	Full Board Consent Agenda

A.	Approval of Bachelor of Arts in Special Education at the University of Alaska Southeast	Reference 7
The President recommends that:
MOTION
"The Academic and Student Affairs Committee recommends the Board of Regents approve the Bachelor of Arts in Special Education at the University of Alaska Southeast. This motion is effective April 12, 2012."
	POLICY CITATION
Regents' Policy 10.04.020 – Degree and Certificate Program Approval, states "All academic and certificate program additions, deletions, major revisions, and offerings of existing programs outside the State of Alaska will be approved by the Board of Regents." (02-16-96)

	RATIONALE AND RECOMMENDATION
	Reference 7 contains the rationale for the approval of this program. Provost Caulfield will review the proposal with members of the committee.

B.	Approval of Master of Arts in Teaching in Special Education at the University of Alaska Southeast	Reference 8
The President recommends that:
MOTION
"The Academic and Student Affairs Committee recommends the Board of Regents approve the Master of Arts in Teaching in Special Education at the University of Alaska Southeast. This motion is effective April 12, 2012."
	POLICY CITATION
Regents' Policy 10.04.020 – Degree and Certificate Program Approval, states "All academic and certificate program additions, deletions, major revisions, and offerings of existing programs outside the State of Alaska will be approved by the Board of Regents." (02-16-96)

	RATIONALE AND RECOMMENDATION
	Reference 8 contains the rationale for the approval of this program. Provost Caulfield will review the proposal with members of the committee.

C.	Approval of Associate of Applied Arts in Medical Diagnostic Sonography at the University of Alaska Anchorage	Reference 9
The President recommends that:
MOTION
"The Academic and Student Affairs Committee recommends the Board of Regents approve the Associate of Applied Arts in Medical Diagnostic Sonography at the University of Alaska Anchorage. This motion is effective April 12, 2012."
	POLICY CITATION
Regents' Policy 10.04.020 – Degree and Certificate Program Approval, states "All academic and certificate program additions, deletions, major revisions, and offerings of existing programs outside the State of Alaska will be approved by the Board of Regents." (02-16-96)

	RATIONALE AND RECOMMENDATION
	Reference 9 contains the rationale for the approval of this program. Provost Driscoll will review the proposal with members of the committee.

D.	Approval of Deletion of the Associate of Applied Sciences in Paralegal Studies at the University of Alaska Southeast	Reference 10
The President recommends that:
MOTION
"The Academic and Student Affairs Committee recommends the Board of Regents approve the deletion of the Associate of Applied Sciences in Paralegal Studies at the University of Alaska Southeast. This motion is effective April 12, 2012."
	POLICY CITATION
Regents' Policy 10.04.020 – Degree and Certificate Program Approval, states "All academic and certificate program additions, deletions, major revisions, and offerings of existing programs outside the State of Alaska will be approved by the Board of Regents." (02-16-96)

	RATIONALE AND RECOMMENDATION
	Reference 10 contains the rationale for the deletion of this program. Provost Caulfield will review the proposal with members of the committee.

E.	Approval of Deletion of the Bachelor of Science in Information Systems at the University of Alaska Southeast	Reference 11
The President recommends that:
[bookmark: _GoBack]MOTION
"The Academic and Student Affairs Committee recommends the Board of Regents approve the deletion of the Bachelor of Science in Information Systems at the University of Alaska Southeast. This motion is effective April 12, 2012."
	POLICY CITATION
Regents' Policy 10.04.020 – Degree and Certificate Program Approval, states "All academic and certificate program additions, deletions, major revisions, and offerings of existing programs outside the State of Alaska will be approved by the Board of Regents." (02-16-96)

	RATIONALE AND RECOMMENDATION
	Reference 11 contains the rationale for the deletion of this program. Provost Caulfield will review the proposal with members of the committee.

IV.	Ongoing Issues

A.	Workforce Report on Fisheries and University Partnerships	
	
Associate Vice President Villa will provide a report.

B.	Report on General Education Requirements
	
	The provosts will provide a report on general education requirements.

C.	Report on Three-Year Degree Options

	The provosts will provide a status report on the potential for three-year degree options.

D. 	Discussion of Program Review Guidelines	

	Vice President Julius and the provosts will continue the discussion on program review guidelines with the committee.

V.	New Business

VI.	Future Agenda Items

VII.	Adjourn

Academic & Student Affairs Committee Agenda: Page 1 of 4
	Academic & Student Affairs Committee Agenda: Page 2 of 4
