
UAAC Summary Points

Undergraduate Academic Affairs Committee

Wednesday, October 2, 2013
New Academic Program Proposals
New Major: B.S. in Biostatistics
· This degree is being proposed out of the College for Public Health and Social Justice. A program at SLU would fill a mounting niche in the workplace. The Biostatistics curriculum consists of courses in math, theory, core public health (courses that are already in place) and the development of additional biostatistics courses that other students on campus could benefit from taking.
· General Concerns
· Securing adequate resources external to public health to accommodate potential future growth in the program.
· A query about the number of graduate course hours an undergraduate student can take in the senior year was raised.
Academic Policies Update

· A task force has been reviewing current academic policies for over a year. The first round of feedback received by stakeholders around the university (from spring 2013 and summer 2013) is in the final stages of being incorporated into the draft documents.

· The goal is to have all of the policies distributed at UAAC for discussion this academic year for finalizing and implementation Fall 2014.
Old Business

· Minor in Actuarial Mathematics- working toward and updated assessment plan.
· JCSB-ECON Concentration at Madrid Campus -presented to UAAC at September meeting - it has been approved by VP Harshman.
Announcements

· Admissions: SLU has 13,505 total students as of census. In general an increase from last year due to the 1818 program, however, a decrease in graduate students and undergraduate transfers. This year’s freshman class: average ACT: 27.6 and a 3.83 GPA.
· Housing: Current statistics show that 96% of first year students are in campus housing (a decrease from last year); 2nd year housing is also down.
· Education: A new state certification and accrediting body (as of 2015) are in the works. First year teachers must now complete a new accreditation process - Pearson and ETS are partners in this effort.
· Student Government Association (SGA): SGA is reforming its structure and forming an upperclassmen leadership scholarship.
· Public Health: Re-accreditation is coming in 2015.
· School for Professional Studies (SPS): SPS is working through the same issues as education and also working with Quality Matters to assist in oversight of online course management.
· Parks College: The recent engineering site visit went well; waiting for formal outcome in 2014.
· A&S: Forensic Science major proposal is currently going through the appropriate A & S processes.
· Student Success Center (SSC): The Academic Coaching Program is now in full swing. The first year assessment using MAPWorks is underway. At census, there were 953 students enrolled in U101. There has been an increase in out of class testing requests for students. It is important that everyone understand the policies and procedures around such requests.
· Student Involvement Center: A summary of learning communities (LC’s) and first year interest groups (FIGs) will be distributed once complete. May pilot 3 FIG’s for spring semester.
· Nursing: Nursing is in the process of recruiting and considering candidates to be faculty in Madrid for 18 months. The next scheduled re-accreditation site visit is scheduled for 2014.
· Doisy College of Health Sciences: A search committee for a Dean of DCHS has been formed and has met once to date. A job description/flyer for fall conference distribution has been drafted and is currently under committee review.
· Office of the Registrar: Important Reminder to distribute to Colleges/Schools and Units--Course set-up for Spring 2014 is due October 18, 2013. Spring registration begins November 1. Please follow standard meeting times when setting courses up.
1

