	UICC Minutes

	Minutes
	4 MAR 2013
	1:00-2:30
	CUE 235

	

	Meeting called by
	Dave Ouimette

	Type of meeting
	Quarterly

	Facilitator
	David Ouimette Steve Zinn

	Note taker
	Chloe Duhaime

	Ex-Officio
	Melissa Foreman, Shawna Lesseur, Amanda MacTaggart, Maria D. Martinez, David Ouimette, Kelly Nemeth (Associate Director of Student Services-Waterbury Campus)

	Attendees
	Steve Zinn (Chair, ANSC), Scott Brown(EPSY), Stephen Dyson (POLS), Cliff Nelson (BUSN), Crystal Park (PSYC), Ron Sabatelli(HDFS), Jaci VanHeest (EPSY, Public Health House), Mark Westa (CANR, EcoHouse);

	MEMBERS NOT IN ATTENDANCE
	Scott Brown

	

Agenda topics
1) Ratification of past meeting minutes

2) University Senate Update-UNIV Course

3) Instructor Certification-Review of Instructor Evaluations Fall 2012

4) Instructor Certification Process Update-EDLR 5099

5) FYP&LC Staff Updates

6) UNIV 1840/UNIV 3840 LC Service-Learning Course Proposals

7) UNIVE 1820 Course Name/Description Change OR UNIVE 1830 New Course Proposal FYE Topics in Student Success

Opening of Meeting:

a) D. Ouimette called the meeting of the Faculty Oversight Board for The Office of First Year Programs and Learning Communities for the spring 2013 semester to order on March 3, 2013 at 1:02 PM.

b) Announcements:

I. Welcomed Kelly Nemeth.

II. Minutes and board members’ pictures will be posted on the FYP website.

1) Approval of the Minutes:

a) Dr. Zinn presented the minutes of the last meeting and called for review and approval.

*Motion to approve (C. Nelson) was seconded (J. VanHeest) and accepted unanimously.

Old Business
2) University Senate Update-UNIV Course

a) D. Ouimette Draft of catalog copy provided via email. There is a UNIV section including in 1800, 1810, 1820 course that have been approved. The senate courses and curriculum have course description edits for easier read.

3) Instructor Certification-Review of Evaluations:

a) We do not have anyone evaluated on Storrs campus that fell below a 7 (cutoff point).
4) Instructor Certification Process Update:
a) Training will begin in May-July. Looking at ways to train new groups better in service development, and practices

b) EDLR 5099-Looking at having it again

New Business
5) UNIV 1840/UNIV 3840 LC Service-Learning Course Proposals

a) UNIV 1840 Proposal: changing number from INTD 1998 to UNIV 1830. A learning community service learning course. Currently we have Public Service House, EcoHouse, Community health that require service learning; this course will fulfill this requirement. Mark Westa explained students at EcoHouse required hours of service learning, do a series of reflections and then a final paper and expressed that he feels this is a good way to tie academics to the community. Course would be offered every semester. Called “Learning Communities Service Learning.” Pass/fail course. Intended to allow students to be able to participate in service learning during first year.

Discussion: Possibilities of use for students in regional campuses.

Motion to support change (C. Nelson) second (J. VanHeest) supported unanimously

b) UNIV 3840: Suggested to create a 3840 for student leadership to help shape the program for service learning. Must determine maximum credit limit on these types of courses. Requested that there be a UNIV 3840 proposal for the next meeting.

*Motion to table, second (VanHeest), tabled unanimously.
6) UNIV 1820 Course Name/Description Change OR UNIV 1830 New Course Proposal FYE Topics in Student Success

a) D. Ouimette explains: UNIV 1820 named “Faculty-Student Seminar” that helps students get engaged with faculty and their interests. The course name causes some consternation due to the small number of faculty members that have the time or ability to teach this class. Many wish for it to only include tenure track or tenured faculty. It is hard to recruit faculty instructors for these courses.

b) The Honors Program has a freshman seminar that staff teach. We want to be able to include other people with certain expertise to teach special topics of this course.

c) UNIV 1820 course name to be changed. Would like to change the name of the seminar so as not to preclude people who are suitable for teaching the course based on whether or not they are considered faculty members. Possible names: “Topics of student success seminar”

NOTE: If name change does not occur, then possible proposal for another course to include other types of instructors.

d) Strongly suggested changing description and name to be broader and more inclusive. Ideas thrown out: “First-Year Professional seminar,” “Enhancing student transition,” etc.

e) There is a form and process for changing the name of a course (within the “course revision form”).

*Motion to change name (S. Brown) second (C. Nelson), passed unanimously

7) Future agenda item: Want to start a 3000 level learning community course. Discussion of possibility of making opportunities for this within academic departments. Concern over credit applicability to academic programs.

Meeting was adjourned at 2:14 P.M.

	Special notes
	 S. Brown entered late; Left early: Dr. Zinn, M Martinez, Mark Westa,

PAGE
2

