
November 28, 2005
TO
Faculty Senate Executive Committee

FROM
Tom Krabacher, Interim Chair

Academic Policies Committee

SUBJ
Letter of Transmittal: Regarding Timely Declaration of Major
BACKGROUND: The Academic Policies Committee was asked to consider recommendation of a policy that would require students to declare a major at a specified point in their undergraduate program well prior to filing a graduation petition. The request came about as part of the University’s response to the system-wide Facilitating Graduation Initiative; part of Recommendation 6 of the initiative encourages campuses to consider establishing a policy along these lines. The major concern underlying the recommendation was that students who delay declaring major until late in their undergraduate career run a significant risk of taking unneeded courses, possibly impairing their progress toward graduation.

A review of the data on both native and transfer students suggests that there is small but significant number of native students who delay declaring a major until late in their undergraduate program. For upper-division level transfer students, the numbers are considerably less.1
Based on (1) this data review and (2) the argument that a late declaration of major may lead to the student taking unneeded courses for their degree, the Committee agreed that requiring a timely declaration of major requirement. Accordingly, it recommends the accompanying proposed policy requiring an initial declaration of major upon completion of 60 units.
ARGUMENTS: The Committee was in agreement that a required declaration of major was desirable. The discussion centered primarily over whether 60 units was the appropriate point at which the declaration should be required.
The case was made than an early declaration—perhaps as early as 45 units—might be desirable given that for some majors (the engineering and sciences, for example) waiting until 60 units to declare would be too late (due to sequencing of courses and course requirements) to permit graduation within the minimum units required for the major. Declaration at 45 units was ultimately rejected however on the grounds that (1) even at 45 units it was too late to assure timely graduation in some majors and (2) this could lead to a greater likelihood that students might mis-declare a major early on.

Sixty units was ultimately decided upon in that (1) it is a logical break-point (admission to upper-division status) in most students’ careers and (2) it is still early enough to prevent most students from wandering too far off track. In addition, an awareness by students that they must declare a major at 60 units may motivate them to declare a major still earlier.
1. Analysis of data for the Fall 1998 cohort of first-time freshmen indicated that 43% of those entering the university undeclared remained undeclared after completing 70 units. For community college transfers, however, the figures were much lower; based on data for the last three semesters, on average only 2% of these students transfer undeclared. [Data provided by the office of the Associate vice President for Planning and Budget (Paul Noble).]
Attachment B

Executive Committee Agenda

February 2, 2006

