

[bookmark: _GoBack]Baylor University
Task Force on Academic Program Enrollment
Purpose and Membership
2013-14

Managing academic program enrollment involves setting up policies and structures within majors and degree programs whereby suitable students are placed in appropriate majors in a timely manner. There are three primary ways of managing enrollment by academic program: 1) allowing students free selection into programs, 2) setting up progression standards that students must meet along the way (eg., pre requisites and pre majors), and 3) setting up entrance requirements upon matriculation to the university. Baylor and most institutions use all three of these methods to manage academic program enrollment. However, very recently, a few programs at Baylor have begun to do so through entrance requirements and progression standards. Historically, though, entrance requirements to certain majors have required an additional application and/or audition post-admission to Baylor.
Now that academic programs are more involved than ever in managing enrollment within their programs, the purpose of this task force is to develop a university strategy for managing enrollment by academic program. The overarching goal of managing academic program enrollment is to facilitate student success and progress toward graduation while working within the resource capacities of the academic areas and in light of the university revenue goals and needs.
The tasks of this group follow:
I. Study how competitor institutions manage enrollment by academic program, including admission to the university at the program level;
II. Consider the creation of an academic home(s) and/or general open major for students who are not successful in the major of their choice or who have not chosen a specific major;
III. Develop a set of recommended best practices for academic areas to manage enrollment without using front-gate admissions into programs (eg., minimum ACT or SAT entrance test scores);
IV. Develop a common understanding of if and when a pre major should be proposed, how academic departments should engage pre major students, and how long students should stay in the pre majors;
V. Develop a strategy on how to manage admission to the university for applicants who desire an academic program that requires front-gate admissions;
VI. Develop a set of best practices to facilitate the transition of students who are not suited to their current academic program into an appropriate academic program while retaining as many degree credits as possible;
VII. Support the institutionalization of the Proposal from the Task Force on Advisement; and
VIII. Determine the logistics of implementing and managing academic program enrollments, to include the required infrastructure needed and the level of shared responsibility by academic units for meeting overall recruitment and enrollment goals of the university.
Timeframe
The Executive Vice President and Provost has assigned this Task Force to begin in early fall 2013. The Task Force will meet monthly throughout the academic year with the goal of presenting recommendations to the Provost by May 2014.
Membership
Chair: Sinda Vanderpool, Academic Enrollment Management
Alex Beaujean*, Educational Psychology, representing the School of Education
Al Beck, Honors Program
Blake Burleson, College of Arts & Sciences
Jennifer Carron*, Admissions Services
Elizabeth Corey, Political Science and the Honors Program, representing the Honors College
Jackie Diaz, Student Financial Services
Adam Ecklund, School of Engineering & Computer Science
Marjorie Ellis, Career and Professional Development
Hatt Fadal, Hankamer School of Business Undergraduate Programs
John Knue, Information Systems, representing the Hankamer School of Business
Wes Null (ex officio)*, Provost Office
Jeter Basden, representing Humanities and Social Sciences in the College of Arts & Sciences
Linda Plank, Louise Herrington School of Nursing
Joel Porter, School of Education Enrollment
Diana Ramey, Enrollment Management
Jon Singletary, Social Work
Doug Smith, Mechanical Engineering, representing School of Engineering and Computer Science
Chuck Weaver*, Psychology Neuroscience, representing Sciences in the College of Arts & Sciences

Institutional Research and Testing: Faron Kincheloe*
Other consultants will be brought in as necessary
* Indicates a member of the data work team

