University of Nevada, Las Vegas

Howard R. Hughes College of Engineering

EXCOM meeting 11/03/11
· Fundamentals of Engineering (FE) Exam – Jennifer Kennedy
· Graduation requirement for CEE and ECE. Students must take FE written examination one year prior to anticipated date of graduation. No letter grade or S/F grade is required.
· ME students take the FE Exam as a graduation requirement. Students who fail to pass the first exam are required to take the FE Exam a second time. No letter grade or S/F grade is required.
· Students need to input a social security number to register for the FE exam
· For next graduation, Department Chairs will waive FE Exam requirement if student is not eligible to take the exam. Decision will be documented.
· Department Chairs will determine eligibility and make recommendations.
· Mentorship Program

· ABET requires implementation of the Mentorship Program
· Faculty mentor will assist the student in the career decision-making process.

· Faculty mentoring will be a complement to advising services, and student retention

· Student must have a mentoring form signed by the faculty member and bring it to their advisor for registration purposes each semester
· Recommendation to create Senior Design Mentorship Form

· Department Chairs recommendations will be discussed next meeting.

· Scholarships – Jennifer Kennedy
· Jennifer Kennedy will administer the Scholarship process for the College of Engineering
· Scholarship application will be changed and website updated
· Director of Development will review MOU’s and discuss incorporation of CS and CpE with donors.
· Dean Venkat encouraged promotion of scholarships and early scholarship awards for next academic year
· Listening Project – Rama Venkat

· President Listening Project is due by the end of the semester

· President will listen to what Chairs have to say to prioritize ideas and allocate resources
· There is no specific format to submit the project

· Dean Venkat encourages Chairs to send their projects to UNLV President before the end of the semester.
· UNLV Core-freshman and sophomore experience – Rama Venkat & Peter Stubberud

· Faculty Senate General Education Refined Proposal was distributed and discussed

· First-Year Course
· A 2 to 3-credit “pre-core ” course from a list of college-and department-level options for fulfilling this requirement (with courses to be approved by General Education Committee.
· Second-Year Course

· A 3-credit “sophomore intensive” course (with courses to be approved by the General Education Committee.
· Chair will make course recommendation/proposal and forwarded to Associate Dean Peter Stubberud
· College First Year Experience Committee will evaluate proposal to make final recommendations
· Committee members:

· Chair: Peter Stubberud

· CEE: David Shields

· CS: Lee Misch

· ECE: Pushkin Kachroo

· ME: Georg Mauer[image: image1.png]

PAGE

