Academic Affairs Meeting
October 22, 2014
The committee will be addressing the interface of UMaine and the UMaine System and changes that are taking place and will affect Academic Affairs. Would like to follow previous Academic Affairs committees for continuity and work closely with the administration.

Prior Learning Assessment – Tom Sandford
Addressing the creation a policy for Prior Learning Assessment. Tom Sandford and Rick Borgman worked on the Academic Affairs Committee last year so Tom is addressing some points that he and Rick worked on over the summer with Jeff St. John.

One issue, currently, in engineering, if someone comes to UMaine with work experience in drafting they’re not required to duplicate that experience with a class that covers the same material. PLA also covers Military credit. The System is taking some control so UMaine is working on a policy that will work with the entire system. For instance, if UMaine Machias has some Prior Learning Assessment regarding a course on that campus it could translate to a credit at UMaine if there’s no policy.
· One issue, if courses are part of accreditation would they be compromised with the policy.
· Safeguards have been put together in the draft motion.
· Need some kind of system committee to deal with issues of PLA.
· In the four categories there will be a limit on the number of credits.
· Who verifies credits being transferred
· Student Records works with departments to verify credits.
· There was a comment regarding 2+2 agreements with the Community Colleges and Education and Human Development. The CC allows 12 credits that the State won’t accept because there’s no grade. Students feel like they’ve been misled.
· Technically, the university isn’t responsible for that.
· What if Fort Kent uses CLEP, Military Credit, etc. and someone transfers to Orono, do the safeguards cover that? Yes
· A suggested amendment to the motion, state instead that, …is unacceptable to accreditation criteria, government licensing or certification criteria.
· The other six campuses have already voted on PLA.
· It would be difficult for someone to use all four categories to gain credit: CLEP, Credential Review, Military, or Academic Portfolio Assessments.
In summary: the motion could be presented to the next Elected Members meeting but it was requested the process slow a little. The draft motion could be presented to the meeting but not set a definite date for present/vote to the Full Senate.
Transfer Credit – Harlan Onsrud

This has been a year and a half process. It's a political issue because transfers do happen. Most campuses state there is no problem but there is a perception problem. The issue gets confused when a class doesn't transfer, usually a low grade or student withdrew from a class are the factor.

Transfer Block, when there are at least 35 credits of work with a C- or better in all courses. The entire block transfers, must be a complete block.
This process was outlined in the handout from Harlan, see handout.

Retrenchment of Academic Programs – Brian Robinson

Brian described the PCRRC process and procedure. The Committee records their meetings and upload to the Faculty Senate webpage. It was discussed that, at times, programs have been suspended which means there is no public hearing. When a program is suspended they don’t admit students and two years later they eliminate it because there are no students in the program.
In summary, a few members couldn’t attend today due to prior commitments, moving forward the committee will meet once a month, the exact dates to be determined.

