Agenda

Academic and Student Affairs Committee

December 6, 2007
Anchorage, Alaska

Agenda
Board of Regents

Academic and Student Affairs Committee

Thursday, December 6, 2007; *10:00 a.m. to 1:00 p.m.
Room 107 Lee Gorsuch Commons
University of Alaska Anchorage
Anchorage, Alaska

*Times for meetings are subject to modification within the December 5-6, 2007 timeframe.

Committee Members:

Cynthia Henry, Committee Chair
Patricia Jacobson
William Andrews
Carl Marrs
Erik Drygas
Mary K. Hughes, 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 a Bachelor of Arts in Yup’ik Language and Culture
IV.
Ongoing Issues

A.
Update on Student Services

B.
Update on Student Success

C.
Report from the Vice President for Academic Affairs
V.
New Business

A.
Regent Comments regarding Report on Student Athletics

B.
Regent Comments regarding UA Design School

VI.
Future Agenda Items

VII.
Adjourn

This motion is effective December 6, 2007."
III.
Full Board Consent Agenda
A.
Approval of Bachelor of Arts in Yup’ik Language and Culture at the University of Alaska Fairbanks
Reference 6

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve the Bachelor of Arts in Yup’ik Language and Culture at the University of Alaska Fairbanks as presented. This motion is effective December 6, 2007."

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 6 contains the rationale for approval of this program. University administration will review the proposal with members of the committee.

IV.
Ongoing Issues
A. Update on Student Services
Assistant Vice President for Student Services Saichi Oba will provide a brief on the College Cost Reduction and Access Act (CCRAA) a new federal law signed by President Bush in September 2007. The law is aimed at making post-secondary attendance more affordable by increasing Pell Grant awards and includes new loan repayment and loan forgiveness provisions.
B.
Update on Student Success
Many individuals and groups at the University of Alaska, including the Faculty and Staff Alliances, have made student success a priority. The administration appreciates and hopes to build upon these fine efforts. Additionally, the UA system is moving forward on budget requests related to student success to the Alaska legislature. It is expected the steering committee will integrate prior work and ongoing activities in their deliberations. Vice President Julius will update the committee on the progress to date regarding this priority.
C.
Report from the Vice President for Academic Affairs

Vice President Julius will update committee members on projects and issues of interest.
V.
New Business
A.
Regent Comments regarding Report on Student Athletics

Regent Drygas has requested a report on student athletics. Board members will discuss the scope of this report for future presentation.
B.
Regent Comments regarding UA Design School
Regent Wickersham will briefly outline his concept for a design school at the University of Alaska.

VI.
Future Agenda Items

VII.
Adjourn

Academic & Student Affairs Committee: Page 1 of 3

Academic & Student Affairs Committee: Page 3 of 3

