UCUI MEETING MINUTES
April 2, 2014

In attendance: Scott Crabill, Adam McChesney, Claudia Grobbel, Cindy Hermsen, Amanda Nichols, Jennifer Easwood, Kana Taku, Art Bull, Stafford, Rorke, Darrin Hanna, Carolyn O’Mahony and Susan E. Evans.

1. Identify Minute Taker: Jeff Inkso and Art Bull were not at the start of the meeting so the minutes were assigned to Susan E. Evans.

2. Review Minutes of March 19th, 2014:

Claudia Grobbel: Move to Accept

Amanda Nichols: Second

Announcement/ Scott Crabill:
The Senate Action Items (department name changes) have been approved; however the Engineering/Biology change did not get on the senate agenda for consideration at the last senate meeting. It was suggested by the committee that the Senate Action Item process should be streamlined in an effort to avoid these kinds of omissions. Committee expressed concern about how this department is going to function in the fall as the name change has not been approved. It was suggested that they move forward with contingency plans in the event there is an objection at senate.
3. Course Cross Listing Policy/ Guest John Coughlin
John showed the committee a report he made by department, showing the level of courses, the kinds of courses and the frequency at which it occurs. He commented that there is a significant amount of cross-listing mapped through Banner so that Moodle sections can be joined for course access, which is the standard policy set by the Registrar. This is hugely problematic.
Significant discussion followed and several course cross-listing issues were identified:

a. cross-listing a 1 credit course with a 2 credit course

b. in variable credit courses students register for the lower credit amount and then want to convert to the higher credit to get more financial aid, but not pay for the additional credits

c. problematic having graduate students taking undergraduate courses, even with different rubrics and course costs

d. cross-listing 0 credit hour courses then have students return and expect to switch to having credit without paying the credit fees

e. cost differences between 0 credit, undergraduate credit and graduate credit. Credit and Cost is not an unconstrained sliding scale

f. incoming credits from transfer students will rarely match the university requirements: lack of depth and breadth, but most have gone from 3 credit system and are coming into our 4 credit system

Scott Crabill reminded everyone that the benefit of cross-listing courses is to provide an expanded number of cross-disciplinary options to our students, however it is necessary to come up with a university policy that can set a standard or be used as a guide by the different departments.
Need to get departments to stop cross-listing on Moodle and get this into the Banner system.

The committee also discussed the need for the university to go to a four digit numbering system and further to advise departments on how they should organize and refigure their numbering systems.

4. Online Course Definitions Revisions
The committee was reminded that the university had four different categories for online courses, however they have not been used consistently and thus it has been difficult to run a proper audit of this activity. It was suggested that instead of four categories, the list is narrowed down to three: Fully Online, Partially Online, and Onsite. Faculty will then be responsible to inform their students if the class is completely asynchronous or has some synchronous components. The committee unanimously agreed on this choice and the issue will move on to the senate.
5. Incomplete Grade Policy
Instead of simply plugging in a 0.0 for an incomplete grade, it was suggested that faculty plug in the grade that the student has earned up to the point of grading. Students would then have up to one year to complete the additional requirements, or they would keep this grade. This incomplete needs to be added to the student file and Financial aid would be red flagged so that aid is not disbursed until this has been resolved. The committee unanimously agreed on this choice and the issue will move on to the senate.
6. Deadline to Apply for Graduation
This went to the Commencement Committee and we are awaiting their response.
The committee expressed significant concern about the current policy, which allows students to participate in the graduation ceremony before they have completed all of their course credits. The graduate ceremony confers the degrees on the student and it is assumed then that since the student has attended graduation, that they have in fact, graduated. There have been multiple issues with students returning to the university for their diploma and realizing that they had not completed all of their credits. While the committee awaits word from the Commencement Committee, it was the overall understanding that this should be amended.
Committee was curious about what other institutions are doing with this.

7. Course Repeat Policy
 The committee is waiting on information from Ruben and will address this issue Fall 2014.
Cindy Hermsen noted that while a student is able to repeat a course multiple times, Financial Aid does not disburse aid for courses after it has been taken two times. After this point, the students would need to pay for each of those credits on their own. This is particularly a problem when courses that are cross-listed at different levels.
8. Course Numbering Issue (Level Criteria)
Throughout the university there are huge problems with course numbering. Some of the issues include:
a. there seems to be some confusion about how course sequencing is done

b. in the change over of department chairs, there is inconsistency

c. new/smaller departments add new courses but based on the hodge-podge numbering assignments, the courses do not properly follow the sequencing for the major

d. the catalogue does list criteria for course listing, however criteria is vague and does not offer guidance
The Registrar would like to come up with a policy/set of guidelines that could be given to the departments to aide them in their course number restructuring.

9. Zero Credit Courses
Irene provided Scott Crabill with some information regarding 0 credit courses and he is currently working with the registrar to get more information. This will be examined Fall 2014.
10. Good and Welfare

No New Business
Meeting ended at 10:30

Respectfully submitted, Susan E. Evans, April 16, 2014
