Congress Executive Council (CEC) Minutes for January 23, 2006
UH Hilo Congress

Attendance:
Marilyn Brown, Kelly Burke, Jerry Calton, April Komenaka, Rick Castberg, Jim Mellon, Jene Michaud.

Guests;
Kenith Simmons, Doug Mikkelson

1. Minutes. The minutes from the previous two meetings were approved with corrections.
2. Transfer of Religious Studies Courses. As nearly as the Committee could determine, the existing transfer policy is that a course in religion from an accredited college must be accepted for general transfer credit (counting towards the 120 credits and GE) even if the course consists of instruction in a religion rather than the academic study of religion. There is a question of whether this is appropriate in the case of religious institutions. It is unclear what the past policy has been for general transfer credit. A separate issue is whether such courses may count towards the Religious Studies Major. The past practice is that the Religious Studies Chair makes such determinations. The Committee has tabled the issue until such time as we can meet with the Director of Admissions to find out how frequently the problem arises and what the past policies have been.

3. Determination and clear communication of exactly which courses are used to calculate the GPA for the major/minor/certificate. By consensus, the CEC approved the following motion to be forwarded to the full Congress for consideration.
The Vice Chancellor for Academic Affairs shall require that each program clearly state in the catalog which of the courses applied towards satisfaction of the major/minor/certificate shall be included in the calculation of the GPA for the major/minor/certificate.

By way of clarification, the Committee recommends that each program address the following issues in order to achieve clear communication:

· Many programs have requirements broken down into groups (core courses, elective courses, required courses from related fields). In such cases, programs should state which of these groups are included in the GPA for the major/minor/certificate.
· Programs should clarify whether or not courses that simultaneously fulfill requirements in the major and other requirements (such as GE, W/I, or HAP) are included in the GPA for the major/minor/certificate.
· Programs should clarify whether elective courses applied towards a requirement are included in the GPA. As an example, if students must take either Art 150 or Art 160, and they take Art 150, is Art 150 included in the GPA? It is, of course, possible that students will take both courses. In that case, it is recommended that the course with the highest grade be included in the GPA.
4. Faculty Governance.
The Committee approved a memo to be sent to VP-APPP Johnsrud and VCAA Hora in preparation for the upcoming meeting regarding UHH governance. The memo reads ….

Issues that the UH Hilo Congress Executive Committee feels should be clarified:

1. The relationship of the senates, congress, the administration, and the graduate council. Should a MOU be drafted to clarify the roles of these parties in the decision making process?

2. The process for initiation and approval of new undergraduate and graduate programs. Is the process, clear, transparent, and what roles do the senates, congress, and graduate council play?

3. The process for appointing teaching faculty to administrative positions. Should the impact of the appointment on instructional staffing be a consideration during the decision process? Should the faculty member's home department have a say in the decision? Should the faculty governance bodies have a say in the decision?

Respectfully submitted,

Jene Michaud, UH Hilo Congress Chair
