UCUAADA
Meeting Minutes

Monday, October 8, 2007
Officers:
Sherry Spokas, Convener

Amanda Jones, Secretary

Anne Hoehn, Program Chair

Lisa Violand, Member at Large

Denise Gabrelski, Web Master

Kim McGinnis-Hemphill, Awards & Recognition Chair

Next meeting:
Monday, November 19, 12:00pm-1:30pm, 400B TUC
I.
Announcements

A. Denise Gabrelski–A Law School fair will be held on November 5.
B. Denise Gabrelski–The UCUAADA website is under construction! If you are familiar with the University’s content management system and are willing to help with our new site please contact Denise Gabrelski.

C. Charlie Scruggs–There will be a “Careers in Student Affairs Luncheon” hosted by the ACPA. If you are interested in speaking please contact Charlie Scruggs.
D. Anne Hoehn–The Sports Administration program in the College of Applied Science is now in the OBR approval process. CAS is hoping to get the program started with its first class in fall quarter of 2008. CAS will also soon be offering a minor in Power Plant Technology.

E. Sherry Spokas–There is an “English as a Second Language Center” in CAT.

F. Kathy Startsman–DAAP students, along with Engineering and Journalism students participated in the “Solar Decathlon” in Washington, DC. This is an international competition and all twenty houses built were on display in the National Mall. UC placed 15th.

G. Lisa Violand–Clermont College enrollments are up 5% to 3,000 students.

H. Ned Donnelly–Gail Fredensborg will be retiring from the Registrar’s office on Wednesday, October 31. Her responsibilities will be split between Ann Latham and Doug Burgess.

I. Ned Donnelly–First time, Full time retention rates are up to 82%.

J. Ned Donnelly–A Professional Development Opportunities Calendar can be found online at www.uc.edu/advising.

II.
Presentations
A. English Composition Curriculum Changes—Dr. Joyce Malek, Lisa Beckelhimer
15ENGL289 has been designed as a sophomore level composition course and will replace 15ENGL103 in most programs. 15ENGL103 is being phased out (only a few sections will be offered in 08W and none beginning 08S) and will no longer be offered. All colleges other than the College of Engineering and the College of Business are requiring their students to take 15ENGL289. Ideally, some students will start taking 15ENGL101 in the winter so as to allow for flexibility of scheduling. Students who place into 15ENGL112 will take only one course, as 15ENGL113 is no longer offered. Raymond Walters College may or may not be offering ENGL112 in the future. Transfer and transition students will receive full freshman composition credit for the 101-102-103 sequence equivalencies. Whether or not these students will also be required to complete ENGL289 will be determined on a case-by-case basis.
There will be three instructors teaching six sections of ENGL289 this winter quarter. The idea behind the course is to teach “writing across the disciplines”. Students will be doing a lot of analysis of pieces of writing related to their field of study. They will also be looking at how writing operates across the other colleges. There will likely be eight to ten sections of the 289 course in the spring quarter of 2008 and no section will be offered over the summer. By next fall, it is expected that twenty to thirty sections will be offered. Students who are currently enrolled in the 101-102-103 sequence can choose to either complete 103 or 289 to fulfill their composition requirements. If a student has completed the equivalency of 101-102-103, their composition requirement will be fulfilled.

Currently, students who place into ENGL101B and are not CAT students are required to wait until the winter quarter to enroll in English Composition. There is a recommendation being made to the CAT administration to allow all students placing into 101B to enroll in the course during fall quarter.
The Arts & Sciences Writing Center in McMicken Hall is available to help all students with papers for any class at the University.
If you’re college experienced trouble finding enough seats in 101 either this fall, or for this coming winter quarter, please let the English department know ASAP.
B. Air Force ROTC—Major Clayton Izumi
Major Izumi is the Director of UC’s AFROTC program as well as an Assistant Professor of Aerospace Studies. If you have any student interested in AFROTC please feel free to refer them to Major Izumi at any time. There are many ROTC courses offered for credit to students without obligation to the ROTC program. AFROTC offers seven different scholarships to both freshmen and sophomores in the form of 2 or 3 year support. In addition, AFROTC students receive tax-free monthly stipends and book allowances once they are under contract (Juniors, Seniors & Scholarship recipients).
The summer between students’ sophomore and junior years of study, they attend a four to five week field training in Alabama. In addition, a leadership lab is run by junior and senior cadets for all underclassmen throughout the year. Non-mandated summer experiences are also available for AFROTC cadets.

ROTC is open to all college students without obligation (years 1 & 2). Cadets are always students first. There are currently about 75 ROTC students on UC’s campus. Freshmen and sophomores will spend an extra 5 hours per week (on average) in ROTC related activities, while juniors and seniors average around 7 hours per week. Students who are in 5 or 6 year academic programs are admitted to ROTC on a modified schedule to work around their co-ops and other academic obligations. The academic degree program in which a cadet is enrolled only matters if he/she is trying for a specific job with the military. For more information visit www.afrotc.com or www.uc.edu/afrotc.

