Academic Advisory Council
Friday, April 11, 2008

1:30 – 3:00 p.m.

Knight Campus – Room 1040

Meeting Highlights

Plus/Minus Grading – Jack Every
Jack Every conducted a survey of CCRI’s faculty about changing the current grading system to a plus/minus system. Out of 180 responses, 139 or 77 percent of the faculty who responded are in favor of the plus/minus system over the current grading of just letter grades. The 41 or 42 percent of faculty who responded said no.
Jack Every distributed a Q&A document to the Council and the following are remarks of concerns and questions of adopting the plus/minus grading system:

· Kay Johnson expressed a concern over the number of pages for the student transcript. Cathy Tessier indicated that perhaps the font could be reduced even further than it is now. Or, perhaps a separate sheet with the grade legend be attached to the transcript.

· Michael Nardone indicated that the Rehabilitative Health department has established their own grading system with a C = 75 according to their Certification requirements. The grading scale proposed indicates that a C = 70-76. Rehabilitative Health as in all the Health Sciences signifies their required grading system on course syllabi.
· Should the grading system be left up to the discretion of the individual academic departments? As it stands now, there is no numerical grading range in the College catalog.

· Is there a URI/RIC transfer issue? Cathy indicated that just credits and a T are posted to indicate transfer of credits.

Vice President Morgan stated that there are three concerns with this issue:

1. Further discussion is needed to explore the impact on students if a plus/minus system were to be instituted. The adoption of this system needs to be succinct and clear to all faculty. Do we, as faculty want to change the system?
2. How will the GPA be calculated for the plus/minus system?

3. What would the grading range be?

MOTION by Paula Marcello to establish that the Council is interested in pursing the plus/minus grading system investigation requiring additional information.

SECOND: Bill Squizzero

VOTE:

Yes: 19

No: 0
Further discussion ensued on this topic. Joe Allen suggested that a survey be published on CCRI’s Pipeline where faculty could put a numerical value range on each letter grade. This will continue to be a topic for the first AAC meeting in the Fall. Jack Every volunteered to call various academic departments at URI to inquire as to their numerical grade ranges.
Suggested Changes to the Catalog Grade Descriptions – Bill Squizzero
The following are edits and notations suggested by the Council:

6th Draft (AAC 4/11/08 Mtg.)
5th Draft – 4/11/08

4th Draft – 2/15/08
SUGGESTED CHANGES TO CATALOG

GRADE DESCRIPTIONS

S: Satisfactory (completion of a designated course) It is included in attempted credits but not in the grade point index.)

U: Unsatisfactory (completion of a designated course) It is included in attempted credits but not in the grade point index.)

I: Incomplete Work (a temporary grade used only when a student has not completed all required work because of extenuating circumstances. Unfinished work must be completed with the instructor who issued the grade by the end of the following semester, i.e., Fall “I” grade completed by end of the following Spring semester and Spring and Summer “I” grade completed by end of the following Fall semester. Otherwise no credit will be allowed for the course and the “I” will revert to a “WF.” The “I” grade is not used if the student plans to take the same course at a later date. It is the student’s responsibility to request an “I” grade. It is included in attempted credits, but it is not included in the grade point index until the course is successfully completed)

I/C: Incomplete Continuing (allowed only for students in the Math Lab and other nontraditional, self-paced courses. It permits a student to continue a course into a new term if satisfactorily progressing toward completion of course objectives. The course must be completed by the end of the following semester, i.e., Fall “I/C” grade completed by end of Spring semester and Spring and Summer “I/C” grade completed by end of Fall semester. Otherwise no credit will be allowed for the course and the “I/C” will revert to a “WP.” An “I/C” grade is included in attempted credits but not in the grade point index for all courses at the 1,000 level or higher. It is not included in attempted credits or in the grade point index for courses under the 1,000 level that grant “in-house” credits, MATH-0500, MATH-0600 and MATH-0700.)
NA: No Assessment (used when an instructor has no academic assessment on record for a student who is attending a class or who has unofficially withdrawn from a class) It is included in attempted credits but not in the grade point index)
Notation: Paula Marcello and others mentioned that every student in their classes receives a C. If a student’s standing in the class is below a C, a consultation between the student and instructor is required.
Chris Jenkins explained that the N/A is a financial aid issue because the Federal Government needs verification of the student’s attendance in order to issue payment.

P/F and S/U: need discussion. Can one of the two sets be dropped?
No, because both are used by different academic departments. At the meeting it was mentioned that U was not in the drop down menu. Cathy Tessier will check on this item.
Please Note: Grades of F, I, I/C, W, WP, WF, NA, NS and U influence financial aid and athletic eligibility and may will cause academic probation or dismissal. (Any others?)
GRADE-RELATED INFORMATION

NS: “No Show” (NS is not a grade. It is used when a student enrolls in a course but fails to ever attend. It may affect financial aid eligibility, attempted credits, billing for courses, refunds, etc.

AU: Would a description of the audit indicator be better-placed here rather than on a separate page as it is now?

Academic Information – Bill Squizzero
A question was raised on the following:

AU: Audit – Refer to Academic Information – Audit on p. 18 in this catalog. Suggestion was made to insert the full description and eliminate p. 18 notation. VP Morgan said that this must remain, because students need to review other information on p.18.
Bill Squizzero requested that these changes appear in the on-line catalog. Also, he suggested that the grade legend be inserted on the faculty grading instructions. VP Morgan will ask John Panzica to address this task.

MOTION by Bill Squizzero to accept the 6th draft of the Suggested Changes to the Catalog.

SECOND: Joe Allen

VOTE:

Yes: 19
No: 0

Meeting adjourned at 3:00 p.m.

Submitted by:
Terrie Celentano

Please note: The Fall 2008 – Spring 2009 AAC meeting schedule will be sent in mid-August.

PAGE
2

