FACULTY COUNCIL MEETING
3:00 p.m., Tuesday, September 11, 2012
412 Student Union Council Room

AGENDA:

	 1.	Roll Call
	 2.	Approval of the August 14, 2012, Minutes
	 3.	Approval of Agenda	

	 4.	Report of Status of Faculty Council Recommendations:
		Provost Sternberg, and/or Vice Presidents
	 5.	President Hargis – Remarks and Comments
	 6.	Reports of Standing Committees:
		a.	Academic Standards and Policies: Ed Harris – Update
			Recommendation – OSU Policy 2-xxxx In-State Out-of-State Status*
			Recommendation – OSU Academic Regulation 7.4: Minimum Hours for Graduation*
			Recommendation - OSU Academic Regulation 7.2: Residence Credit Requirements*
			Recommendation – OSU Academic Regulation 3.7: Waiving of Required Courses*
			Recommendation – OSU Academic Regulation 3.6: Substitution of Required Courses*
			Tulsa Community College Task Force Report*
		b.	Athletics: Robert Cornell – No Report
		c.	Budget: Rodney Holcomb – No Report
		d.	Campus Facilities, Safety, and Security: Robert Emerson – No Report
		e.	Faculty: Matt Lovern – Update
		f.	Long-Range Planning and Information Technology: Nick Materer – Update
		g.	Research: Dan Fisher – Update
		h.	Retirement & Fringe Benefits: Stephen Clarke – No Report
i. Rules and Procedures: Kemit Grafton – No Report
		j.	Student Affairs and Learning Resources: Bob Miller – Update		
	 8.	Reports of Liaison Representatives
	 9.	Old Business
	10.	New Business – Melanie Page – Wake Up and Dream Project
	11.	Adjournment

Refreshments will be served at 2:45 p.m.

*Attached

 Amended by Passed Failed

Recommendation No. 12-09-01-ASP			1.________________ ______ _________

Moved by: Academic Standards & Policies 			2.________________ ______ _________

Seconded by: 			3.________________ ______ _________

 Passed Tabled Failed 			4.________________ ______ _________

Title: OSU Policy 2-xxxx In-State Out-of-State Status 	

The Faculty Council Recommends to President Hargis that:

Establish the attached OSU Policy: In-State/Out-of-State Status for Tuition Purposes (Residency)
to formalize and disclose OSU’s policy and process for determining the residency status of
applicants and students.

Rationale:

This new policy is needed to provide a strong and consistent basis for determining Oklahoma
residency status for applicants and students. Currently Oklahoma residents pay undergraduate
tuition at the rate of $147.50 per credit hour, and the non-resident rate is $548.00 per credit hour
($169.60 and $709.00 per credit hour, respectively, for graduate tuition and $14,331.50 and
$34,591.50 per year, respectively, for veterinary medicine). Clearly residency determination is
a high-stakes issue, and the policies and processes that guide it should be formalized. This
document does not change the guiding policy or processes, but instead serves to clarify and
disclose. This new policy:
1. Clarifies that OSU residency classifications are guided by the Oklahoma State Regents for
Higher Education policy In-State/Out-of-State Status of Enrolled Students;
2. Explains the processes used to determine residency status and the offices responsible for these
processes;
3. Discloses the deadlines associated with the residency petition process, the process for deadline exceptions, and the mechanisms in place to deal with requests for retroactive residency
classification; and
4. Formalizes the process for appealing the outcome of a residency petition.

Oklahoma State University Policy and Procedures

	
In-State/Out-of-State Status for Tuition Purposes (Residency)

	
2-xxxx
Academic Affairs
August 2012

POLICY

1.01	Guiding Policy. Oklahoma State University follows the Oklahoma State Regents for Higher Education (OSRHE) policy In-State/Out-of-State Status of Enrolled Students for making all in-state and out-of-state classification determinations. This is also known as residency classification: Oklahoma resident vs. non-resident for tuition purposes. The burden of proof to establish in-state status shall be upon the student.

1.02	Initial Classification. Initial in-state or out-of-state classification is determined by the appropriate admissions office (e.g. Undergraduate Admissions determines initial in-state out-of-state classification for new undergraduate students, and Graduate College Admissions handles new graduate students). Admissions offices communicate the initial in-state vs. out-of-state status for tuition purposes to admitted students as part of their admission communications.

1.03	Petitions for Reclassification. Out-of-state students who believe they qualify for in-state status may petition for reclassification by submitting a completed Petition for In-State Status to the Office of the Registrar, along with supporting documentation requested on the petition form. Students receiving scholarships, financial aid, or tuition waivers based on an out-of-state classification are responsible for contacting the office providing the aid prior to submitting a petition to determine how in-state reclassification may affect their aid. The petition form and the related OSRHE policy are available on the Registrar website.

Petitions are reviewed by residency officers in the admissions offices or the Office of the Registrar. Residency officers who review in-state petitions are also responsible for identifying students who qualify for residency-based out-of-state tuition waivers and awarding the waivers according to the waiver guidelines. (The Office of Scholarships and Financial Aid governs these waivers.)

It is recommended that all petition documentation be submitted before the beginning of the applicable semester. Deadlines for submitting petitions and supporting documentation related to in-state reclassification (or residency-based out-of-state tuition waivers) in a given term are as follows:

Fall Semester - October 31
Spring Semester - March 31
Summer Term - June 30

The Residency Appeals Committee has the authority to review a petition received after the deadline if they determine that extenuating circumstances exist—either circumstances that affected a student’s ability to submit the petition before the deadline or other circumstances that warrant a deadline exception as determined by the committee. See section 1.04 for Residency Appeals Committee information.

Generally, in-state reclassification (and associated in-state tuition) is not granted on a retroactive basis. If documentation of extenuating circumstances is presented, retroactive reclassifications may be made as far back as the beginning of the fiscal year (or to a summer term that overlaps the current fiscal year). Retroactive reclassifications that extend to semesters in prior fiscal years are generally only possible if university error is the primary cause of the initial misclassification and/or miscommunication about the classification. University legal counsel should be consulted for retroactive reclassifications that extend to a semester in a prior fiscal year.

1.04 Appealing Petition Outcomes. Students who wish to appeal the outcome of their petitions may request that the Residency Appeals Committee review the written petition and additional documentation. This committee meets on an as-needed basis and is comprised of representatives from OSU offices, including Undergraduate Admissions, Registrar, Scholarships and Financial Aid, Graduate College, International Students and Scholars, OSU-Tulsa Enrollment Management, and the Center for Veterinary Health Sciences. Students whose petitions have been denied may request an additional review by the committee if new documentation or written information regarding the petition is promptly submitted. The authority to make final appeal decisions rests with the Residency Appeals Committee.

Residency officers from the Registrar’s Office and the various Admissions Offices may seek guidance from the Residency Appeals Committee to evaluate petitions which require additional judgment or interpretation of OSRHE policy.

Approved:
Residency Appeals Committee	April 16, 2012
Graduate Council 	April 20, 2012
Directors of Student Academic Services	May 16, 2012
Instruction Council	June 8, 2012
Academic Standards and Policies Committee	August 30, 2012
Faculty Council	
Council of Deans

 Amended by Passed Failed

Recommendation No. 12-09-02-ASP			1.________________ ______ _________

Moved by: Academic Standards & Policies 			2.________________ ______ _________

Seconded by: 			3.________________ ______ _________

 Passed Tabled Failed 			4.________________ ______ _________

Title: OSU Academic Regulation 7.4: Minimum Hours for Graduation	

The Faculty Council Recommends to President Hargis that:

Modify Academic Regulation 7.4 to clarify that for OSU bachelor’s degrees the minimum number of upper-division credit hours required in the major field is 15 and clarify that “physical education activity” courses are leisure activity courses. This clarification is in keeping with minimum standards provided by the State Regents.

OSU Academic Regulation 7.4
Minimum Hours for Graduation. Each degree program requires a specific minimum number of semester credit hours for graduation, as indicated in the Catalog. No degree program shall require fewer than 120 semester credit hours for graduation. By OSRHE policy, these 120 hours are exclusive of physical education activity courses (leisure activity courses). No student shall be permitted to graduate having completed fewer total hours than the requirement specified for that degree. At least 40 hours of upper-division course work shall be required in every baccalaureate degree program. (By OSRHE policy, these 40 hours are exclusive of physical education activity courses.) A minimum of 30 hours is required in the major field. Of these 30 hours, fifty percent at least 15 hours must be upper division. Hours of "S" or "U" earned in remedial courses may not count toward total hours.

Background and Rationale

The current wording of the policy has created some confusion related to whether (a) At least 15 hours in the major field must be upper division; or (b) At least 50% of the hours in the major field must be upper division. According to interpretation (a), a degree based on 36 hours in the major field must include at least 15 of those hours at the upper division level. According to interpretation (b), a degree based on 36 hours in the major field must include at least 18 of those hours at the upper division level. Most OSU degrees meet both conditions, but a few rely on interpretation (a). An example is the Bachelor of Arts in Art with option Studio Art, which requires 48 hours in the major field of which 19 are upper-division. The 15 hour minimum is in keeping with minimum standards provided by the State Regents. See the related policy below.
	
These updates were recommended by the Undergraduate Degree Polices and Processes Working Group, which includes representatives from the six undergraduate colleges and the Office of the Registrar.

Related Policy

OSRHE Policy 3.14.5.C.6
Standards for Awarding Baccalaureate Degrees: Requirements and Standards
Baccalaureate degrees should be based upon a minimum of 30 semester hours of credit in the area of specialization; however, the major area is defined by the institution. Of the 30 hours in the major field, 50 percent must be taken at the upper-division level.

Clarification Provided from OSRHE Policy Interpretation Database (obtained from José Dela Cruz, Coordinator Academic Affairs Projects, 6/19/12)
A minimum of 15 hours are required at the upper-division level in the major/area of specialization. These are minimum standards and institutions can require more if they so chose.

Discussion/Approval Record	Date			
1. Undergraduate Degree Polices and Processes Working Group	Recommended July 6, 2012
2. Instruction Council	Approved July 13, 2012
3. Student Academic Services Directors	Approved July 18, 2012
4. Academic Standards and Policies Committee	Approved August 30, 2012
5. Faculty Council	
6. Council of Deans
7. Provost	
	

 Amended by Passed Failed

Recommendation No. 12-09-03-ASP			1.________________ ______ _________

Moved by: Academic Standards & Policies 			2.________________ ______ _________

Seconded by: 			3.________________ ______ _________

 Passed Tabled Failed 			4.________________ ______ _________

Title: OSU Academic Regulation 7.2: Residence Credit Requirements 	

The Faculty Council Recommends to President Hargis to:

Delete the portion of Academic Regulation 7.2 that requires prior approval from the academic dean.

OSU Academic Regulation 7.2

[bookmark: 7.2]Residence Credit Requirements. Students must earn at least 30 semester credit hours at OSU. At least 15 of the final 30 hours applied toward the degree or at least fifty percent of the upper-division hours required by OSU in the major field must be satisfactorily completed at OSU. Prior approval by the academic dean is required. In the Spears School of Business, a minimum of 15 of the last 30 hours applied toward the degree and at least 50 percent of the upper-division hours required in the major field must be satisfactorily completed at OSU.

Background and Rationale

According to State Regents’ policy (provided below), students earning OSU undergraduate degrees must complete at least 30 degree-applicable credit hours at OSU. In addition, at least 15 of the final 30 hours applied toward the degree or at least 50% of the hours required in the major field must be completed at OSU. OSU has added a further restriction that the 50% in the major field must be upper-division. The “prior approval” sentence in Academic Regulation 7.2 is unclear and does not appear to apply to the current policy. It first appeared in the regulations in 2003-04 when both the last 15 hours and 50% of the upper-division major hours were required in residence and prior approval by the academic dean was needed for a student to take any of the last 15 degree-applicable hours out of residence. The portion of the policy to which the prior approval applied is no longer part of the policy.
	
Deleting the portion of Academic Regulation 7.2 that requires prior approval from the academic dean was recommended by the Undergraduate Degree Polices and Processes Working Group, which includes representatives from the six undergraduate colleges and the Office of the Registrar.

Related OSRHE Policy

Policy 3.14.5.C.2 Undergraduate Degree Requirements: Standards for Awarding Baccalaureate Degrees
The faculty of the awarding institution should have an opportunity to make a judgment as to the candidate's fitness for the degree. Therefore, a minimum of 30 hours of resident credit applied toward the baccalaureate degree shall be taken at the awarding institution, exclusive of correspondence work.

Policy 3.14.5.C.5 Undergraduate Degree Requirements: Standards for Awarding Baccalaureate Degrees
At least 15 of the final 30 hours applied toward the baccalaureate degree or at least 50 percent of the hours required by the institution in the major field must be satisfactorily completed at the awarding institution.

Discussion/Approval Record	Date			
1. Undergraduate Degree Polices and Processes Working Group	Approved April 24, 2012
2. Student Academic Services Directors	Approved May 16, 2012
3. Instruction Council	Approved June 8, 2012
4. Academic Standards and Policies Committee	Approved August 30, 2012
5. Faculty Council	
6. Council of Deans
7. Provost

 Amended by Passed Failed

Recommendation No. 12-09-04-ASP			1.________________ ______ _________

Moved by: 			2.________________ ______ _________

Seconded by: 			3.________________ ______ _________

 Passed Tabled Failed 			4.________________ ______ _________

Title: OSU Academic Regulation 3.7: Waiving of Required Courses	

The Faculty Council Recommends to President Hargis that:

Modify Academic Regulation 3.7 to: (1) Add a definition of course waiver; (2) Provide clarification that credit hours are not earned through a waiver; (3) Remove the reference to “waive cards” that are not the only mechanism used to document waivers; and (4) Clarify that Academic Affairs approval is necessary for waivers that involve general education requirements.

OSU Academic Regulation 3.7

Waiving of Required Courses. A course waiver excuses a student from completing a required course on a degree plan because the student has fulfilled the content requirement of the course by completing other courses or academic experiences. A course waiver does not result in awarding credit hours and consequently does not reduce the number of semester credit hours required for the degree or for any other degree-related requirements. A maximum of six semester credit hours may be waived, and waiver approval is granted only in special circumstances. Required courses in English, American history and American government cannot be waived, and the total number of semester credit hours required for the degree cannot be reduced. Waivers Waive cards must be approved signed by the student's adviser, the head of the student's major department, and the dean of the college. Waivers involving university general education requirements must in addition be approved by Academic Affairs.

Background and Rationale

The term course waiver was defined to distinguish between substitutions and waivers. (A course substitution is defined in simultaneous proposed changes to Academic Regulation 3.6.) The phrase indicating that the total number of credit hours required for a degree cannot be reduced was expanded to clarify that other degree-related credit hour requirements are not reduced by a waiver. The final sentence was added to clarify the current practice of requiring the additional level of approval from Academic Affairs for waivers that involve general education requirements. A similar approval process for general education substitutions is described in Academic Regulation 3.4. The reference to “waive cards” is replaced with more general language, because such cards are not the only mechanism used to document waivers.

These updates to Academic Regulation 3.7 were recommended by the Undergraduate Degree Polices and Processes Working Group, which includes representatives from the six undergraduate colleges and the Office of the Registrar.

Discussion/Approval Record	Date			
1.	Undergraduate Degree Polices and Processes Working Group	Recommended May 24, 2012
2.	Student Academic Services Directors	Approved June 20, 2012
3.	Instruction Council	Approved July 13, 2012	
4.	Academic Standards and Policies Committee	Approved August 30, 2012
5.	Faculty Council	
6.	Council of Deans
7.	Provost

 Amended by Passed Failed

Recommendation No. 12-09-05 			1.________________ ______ _________

Moved by: Academic Standards & Policies 			2.________________ ______ _________

Seconded by: 			3.________________ ______ _________

 Passed Tabled Failed 			4.________________ ______ _________

Title: OSU Academic Regulation 3.6: Substitution of Required Courses	

The Faculty Council Recommends to President Hargis that:

Modify Academic Regulation 3.6 to: (1) Add a definition of course substitution; (2) Clarify the authority to substitute courses in undergraduate degree plans; (3) Reference other regulations that govern substitutions; and (4) Remove the implication that colleges may allow a lower-division course to substitute for an upper-division course.

[bookmark: 3.4]OSU Academic Regulation 3.6

Substitution of Required Courses. A course substitution is a specific course that takes the place of a required course on a degree plan because it meets the content and/or spirit of the requirement. Individual colleges have the authority to approve substitutions for required courses on degree plans with two exceptions: (1) Substitutions related to university general education requirements require approval from Academic Affairs (see Academic Regulation 3.4), with the exception of the English composition substitutions described in Academic Regulation 3.5; (2) In meeting degree requirements A lower-division course may not be substituted for an upper-division course to meet degree requirements. Substitution policy is governed by the individual colleges.

Background and Rationale

The term course substitution was defined to distinguish between substitutions and waivers. (A course waiver is defined in simultaneous proposed changes to Academic Regulation 3.7). The final sentence was moved toward the beginning of the regulation because the current placement implies that colleges may allow a lower-division course to substitute for an upper-division course in a degree plan. None of the six undergraduate colleges allow such substitutions. References to other regulations that govern substitutions were added, and a section was added to clarify the appropriate levels of approval for substitutions related to general education requirements.

These updates to Academic Regulation 3.6 were recommended by the Undergraduate Degree Polices and Processes Working Group, which includes representatives from the six undergraduate colleges and the Office of the Registrar.

Related Policy

Academic Regulation 3.5: English Composition Requirement The University requires a minimum of six semester credit hours in English composition for a baccalaureate degree. The required sequence of courses is ENGL 1113 and ENGL 1213. For those who qualify, ENGL 1123 or 1313 may be substituted for ENGL 1113. Students who earn an "A" or "B" in ENGL 1113 (or ENGL 1123 or 1313) or who earn three semester credit hours in English composition through credit by exam, and who have the consent of their college, may substitute ENGL 3323 for ENGL 1213. Students who qualify may substitute ENGL 1223 or 1413 for ENGL 1213. A third course may be required by the student's college to satisfy either an additional composition or oral communication requirement.

Excerpt from Academic Regulation 3.4: General Education Requirements Substitution of general education courses is allowed when background for the major demands greater depth in an area in which a general education requirement is stated. Only in the Analytical and Quantitative Thought "A" and Natural Sciences "N" areas is substitution of the more advanced lower-division course permitted. Such a substitution requires the recommendation of the student's academic adviser and dean and the approval of the Office of Academic Affairs.

Discussion/Approval Record	Date			
1.	Undergraduate Degree Polices and Processes Working Group	Recommended May 24, 2012
2.	Student Academic Services Directors	Approved June 20, 2012
3.	Instruction Council	Approved July 13, 2012
4.	Academic Standards and Policies Committee	Approved August 30, 2012
5.	Faculty Council	
6.	Council of Deans
7.	Provost

Report from Task Force on Tulsa Community College – Oklahoma State University Articulation Agreement and Tulsa Community College Instructors
Task Force: Ed Harris (Chair), Shelia Kennison, Kat Rivers, and Deb Vanoverbeke

At the April 10, 2012 OSU Faculty Council (FC) Meeting, representatives from the Arts and Sciences Faculty Council discussed Tulsa Community College’s (TCC) EXCELerate program, a concurrent (or dual) enrollment, pilot program that TCC is conducting in partnership with Union Public Schools and Tulsa Public Schools. Such programs exist in many places, but this particular program was reported to have some key differences, which were delineated in a letter from the A&S Faculty Council that stated the following:
1. EXCELerate classes are offered on the students’ high school campuses to classes that consist entirely of high school students.
2. The EXCELerate program allows classes to be taught by high school teachers rather than TCC college instructors.
3. The admissions requirements and continuation requirements to the EXCELerate program are reduced from the standard State Regents’ policies for concurrent enrollment (e.g., ACT of 19 and GPA of 2.5, and dual enrollment allowed to continue under academic probation for students with GPA below 2.0)
One of the important implications was that per existing articulation agreements between OSU and TCC, OSU will soon be getting students with TCC credit but with less preparation than was previously assumed in the agreements.
Task Force
The OSU Faculty Council President charged the chair of the Academic Standards and Policy Committee to look into the matter. Per that request, a task force was assembled comprised of three full time OSU faculty members and one OSU graduate student. The task force examined the following:
· over 18 articulation agreements between TCC and OSU,
· the EXCELerate website (http://www.tulsacc.edu/programs-and-courses/excelerate),
· TCC Current Enrollment Program Guidelines. The TCC Concurrent Enrollment Program Guidelines includes the recommendations from the TCC Faculty Association regarding quality control and the CEP faculty hiring and supervisory procedures (documents available upon request; contact ed.harris@okstate.edu),
· OSRHE Approval of the EXCELerate pilot (Attachment A),
· TCC teaching standards and the EXCELerate agreement(documents available upon request; contact ed.harris@okstate.edu),
· Pertinent written correspondence, including a memo from Chancellor Glenn Johnson delineating exceptions (i.e., point number 3 above) (Attachment B)
In addition, written correspondence with TCC faculty members (both for and against the program) was included in the inquiry as well as correspondence with Dr. Ric Baser, Vice President and Chief Academic Officer of TCC, who also met with the task force on June 25, 2012.
Report of Findings
History of EXCELerate Program
[bookmark: _GoBack]Several years ago the Tulsa P-20 Council, a cross-section of Tulsa educators and other community members, met to discuss ways to increase accessibility for all students to higher education through, but not limited to, dual enrollment programs. The sentiment was that since current dual enrollment programs have been successful in increasing student performance and persistence, the Tulsa P-20 Council desired to broaden the current Oklahoma State Regents for Higher Education (OSRHE) criteria for admission in order that more students could take advantage of these programs.
The TCC leadership was asked to develop a proposal to be submitted to OSRHE for consideration. Prior to submission to OSRHE, approval of the proposal was requested and granted by the TCC Board of Regents. OSRHE granted approval in September 2010 for TCC, Tulsa Public Schools (TPS), and Union Public Schools (UPS) to initiate a pilot program, referred to as EXCELerate, which would be designed to study the potential for expanding the eligibility of students for concurrent enrollment. The pilot program included the nine high schools within TPS and UPS. Under the current eligibility criteria, 111 TPS students would have enrolled for the fall 2010 term. The estimated number of students expected to enroll from the nine TPS high schools was 200 or a difference of 89. UPS estimated that through the expanded eligibility pilot, 252 seniors and 43 juniors would become eligible and enroll for concurrent/dual enrollment. This would be an additional 140 students over the current eligibility requirements. As for sophomore students, 150-200 additional students are estimated to enroll in TCC’s Strategies for Success Orientation to College course.
OSHRE granted TCC, TPS and UPS four sequential semesters beginning spring 2011 and concluding fall 2012 to pilot an expanded dual enrollment program. Over the course of those four semesters, data would be collected, and the University of Oklahoma’s Educational Administration Department would provide assistance with all research components including: data needs, data collection, and data analysis. An additional exception was granted in spring 2012 regarding the use of the ACT PLAN score in qualifying high school students for the EXCELerate Pilot. The OSRHE also extended the pilot by one semester.
TCC Faculty Association Input
Following the receipt of the approval letter from the OSRHE, the proposal was taken to the TCC Faculty Association for their input. Some faculty members were in favor of the proposal, while others expressed disapproval, questioning the quality of the program and lack of TCC faculty involvement. Consequently, TCC Faculty Association President Steven Woods (2010-11) asked that the information regarding the Pilot be presented to the TCCFA Executive Committee. TCC’s Mr. Rick Roach, Dean of High School Relations and Dr. Ric Baser, Vice President and Chief Academic Officer, presented the proposal to the TCCFA Executive Committee. The TCCFA Executive Committee made several recommendations and modifications regarding faculty involvement in the hiring, faculty-led supervision of CEP instructors, and professional development. All of the recommendations were included in the implementation of the pilot in the spring 2011 semester. Near the conclusion of the second full semester of the pilot, a TCC faculty member sent out a survey to the TCC faculty asking that they note either their support or non-support of the program. Though the TCCFA nor its Executive Committee sanctioned this survey, alleged results were published in the Faculty Forum.
To further ensure the pilots legitimacy and success, in fall 2011, TCCFA President, Greg Stone (2011-12) appointed a faculty committee to draft a set of guidelines for assuring faculty involvement and quality of instruction. Full-time faculty are involved as academic discipline liaisons who are charged with providing guidance to the part-time or adjunct faculty instructing course sections in the pilot. In addition, the liaisons work with the Dean of High School Relations in recommending faculty for initial service in the program as well as making recommendations for non-renewal.
Summary of Findings
The EXELerate Program is a program officially sanctioned and approved by OSHRE Chancellor Johnson. Chancellor Johnson indicated the requested exceptions to OSRHE policy and the authorization to complete a pilot. The Plan Score Exception was an additional request that allowed for the use of the ACT PLAN scores in qualifying high school juniors and seniors for concurrent enrollment. The EXCELerate Concurrent Enrollment Pilot is the original request to the OSRHE with the rationale supporting the granting of exceptions to OSRHE policy. Below are specific findings that address the three concerns expressed in A&S Faculty Council letter submitted to the OSU FC on April 10, 2012: Collegiate Experience:
Concern 1: EXCELerate classes are offered on the students’ high school campuses to classes that consist entirely of high school students.
Findings: This is correct. However, the larger question is whether this program meets the guidelines for a collegiate experience set forth by OSRHE Policies & Procedures, 3.9.6. According to concurrent enrollment guidelines, collegiate experience can be evidenced by the rigor of the course, the qualifications of the personnel delivering the course and the student’s readiness for college. This can be accomplished by any of the following: 1) High school students enrolled on a college or university campus in a course with collegiate students enrolled; 2) High school students enrolled at an off-campus site in a course that originates on campus with collegiate students enrolled; 3) High school students enrolled in a course with collegiate students enrolled at an established off campus site with a regular program of study (defined as at least one certificate, associate in arts, associate in science, associate in applied science or baccalaureate degree); 4) High school students enrolled at the off campus sites (including in the home and including the use of synchronous or asynchronous instruction) and taught by regular faculty whose primary educational employment is as a faculty member at the institution delivering the course (Section I,5); and 5) High school students enrolled in a course taught at the high school with a high school faculty member who meets the qualifications of the higher education institution providing credit for the course.
Current Policies for the program included first four environments, and per concern # 2 below, meets the last requirement as well. Currently high school faculty who meet and/or exceed the qualifications to be an instructor at a higher education institution cannot teach at their home high school. Many of TCC’s faculty leave their high school classrooms during the day and teach at TCC in the evening. The desire is to have greater access to concurrent enrollment courses, which will be accomplished by allowing qualified high school faculty the opportunity to teach college courses on their campus.
In addition, students participating in the pilot would attend classes five days per week. For example, a three credit hour course section would meet for lecture three days per week and an additional two days for added student support. Tulsa Community College would retain course ownership and provide oversight of the high school instructors regarding course curriculum, assessment and course philosophy. In addition, TCC will provide “Lead” faculty to mentor and coordinate the high school faculty teaching in the concurrent/dual enrollment pilot program.

Concern 2: The EXCELerate program allows classes to be taught by high school teachers rather than TCC college instructors.
Findings: In the pilot program, no classes have been or will be taught by high school teachers. All instructors meet the same minimum qualifications as a regular full-time faculty member at Tulsa Community College, which includes, but limited to, having earned at least a Master’s degree which includes at least fifteen (15) hours in completed graduate-level course work in the subject area of the concurrent enrollment course. Some high school teachers have applied to teach in the program but none have met the criteria, and thus, all courses have been and will be taught by either TCC qualified adjuncts or faculty members.
Concern 3: The admissions requirements and continuation requirements to the EXCELerate program are reduced from the standard State Regents’ policies for concurrent enrollment (e.g., ACT of 19 and GPA of 2.5, and dual enrollment allowed to continue under academic probation for students with GPA below 2.0)
Findings: This is correct. Permission was given by OSHRE for this to occur. However, the EXELerate Program is a pilot, concurrent enrollment program, and like all pilot programs, does not set precedent, but rather provides variables to assess to determine either the status quo of past practices or to make modifications to current practices. This pilot, with all its stipulations and policy exceptions, was endorsed by OSHRE, TCCFA’s Executive Committee as well as TCC’s Board of Regents.
In sum, per the data examined, the task force found that in the EXCELerate program, courses are offered on high school campuses; however, requirements set forth by OSHRE regarding “collegiate experience” have been and are continuing to be met by this program. Regarding the second concern about high school teachers teaching their courses on their campuses, while this is allowed in the EXCELerate program agreements, to this date no high school teacher who has applied has met TCC standards for adjunct instructor and no high school teacher has taught the courses.

Attachment A
OSRHE Approval of the EXCELerate Pilot

Attachment B
Memo from Chancellor Glenn Johnson Delineating Exceptions

[image:]

[image:]

[image:]

[image:]
image1.emf

image2.emf

image3.jpeg
OKLAHOMA STATE REGENTS FOR HIGHER EDUCATION

Improving our future by degrees

October 15, 2010

President Thomas K. McKeon
Tulsa Community College
6111 East Skelly Drive

Tulsa, Oklahoma 74135 — 6198

Dear President McKeon:
Re: Approved Policy Exceptions

At the September 9, 2010 meeting, the State Regents approved Tulsa Community College’s
(TCC) request for policy exceptions to as follows: 3.9 Institutional Admission and Retention,
3.19 Assessment and 3.20 Remediation.

These exceptions allow TCC to create a pilot project that expands concurrent enrollment access
for nine high schools in the Tulsa Public School (TPS) system and Union High School effective
Fall 2010 and concluding Spring 2012. The policy exceptions allow the following;:

e Juniors and seniors with a composite score of 19 on the ACT or GPA of 2.5and a
score of 19 in subject area of course taken to be eligible for concurrent enrollment;

e Sophomores with a 15 PLAN score or equivalent EXPLORE score to enroll in
TCC’s Strategies for Academic Success as a prerequisite for concurrent enrollment
during their junior and senior years;

e A combined workload of 19 hours excluding extracurricular elective courses;

e Students who receive a cumulative GPA below 2.0 to be placed on academic
probation for one semester and be required to earn at least a 2.0 GPA during the
subsequent semester to continue with concurrent enrollment,

e High school teachers who meet TCC faculty qualifications to teach concurrent
enrollment courses; and

e Concurrently admitted students to enroll in remedial/developmental courses offered
by TCC.

It is noted the courses will be offered at the high school and on-site academic support will be
available by a certified lead faculty and through online tutoring programs. It is understood the
pilot project and the involved policy exceptions outlined above will be effective Fall 2010 and
immediately conclude following the Spring 2012 semester.

655 Research Parkway, Suite 200 - Oklahoma City, Oklahoma 73104-3603
P.O. Box 108850 - Oklahoma City, Oklahoma 73101-8850

v alibalabe sennsd wonin Ve cvans ANE ANE DVLAN VVisss ANE AL OHOIN

image4.jpeg
President Thomas K. McKeon
Page 2
October 15, 2010

Results of the pilot will have important implications for students and economic and workforce
development. Therefore, analysis and information related to these exceptions are critical. It is
understood that the University of Oklahoma’s Educational Administration Department will
provide TCC assistance with all research components including data needs, data collection and
data analysis, which will then be developed into a comprehensive report by TCC. The report
must be submitted to this office by August 1, 2011 along with proposed action to continue,
discontinue, or expand the pilot project. The report should include information about the number
of students who participated in the pilot (grouped by related policy exceptions identified above),
retention, persistence and success, and student college matriculation data if available., Overall,
the report should include data and analysis sufficient to determine the effectiveness/success of
students, any cost incurred that may have future implications if the pilot is extended, and overall
analysis of the pilot that includes the operation of the pilot at each site and any challenges
experienced. The final report shall also include (appendix) a listing of the high school teachers
along with a summary of their credentials to teach college-level courses to high school students.

TCC, TPS and Union High School are commended for the combined leadership and extensive
planning involved in this pilot. If you have questions regarding these exceptions, please contact
Dr. Houston Davis at, (405) 225-9170 or hdavis @osrhe.edu.

Sincerely,

len D. Johnso
“Chancellor

GDI/jd

