University Faculty Senate
Minutes

Friday, November 3, 2006
Circulated October 27th, 2006
http://www.fau.edu/academic/facgov/aaa_fac_gov.html
1.
The UFS meeting was called to order by President Roy Levow at 2:09 p.m. The meeting took place in the BOT Room located on the third floor of the Administration Building, on the Boca Raton Campus, and via video conference at Treasure Coast Campus, the MacArthur Campus, Port St. Lucie and the Davie Campus.

Members Present: Fred Fejes, Amy Broderick, Mike Harris, Abhijit Pandya, Sam Hsu, John Valentine, Eric Shaw, Lydia Smiley, Khaled Sobhan, Marguerite Purnell, Fred Hoffman, John Childrey, Roy Levow, Bruce Arneklev, Hugh Miller, Mehdi Kaighobadi, Eugene Smith, Roz Carter, Pierre-Philippe Beaujean, Andres Folleco, James Kumi-Diaka, Dilys Schoorman, Francis Lyn, Darlene Parrish, Mary Faraci, Bob Cerveny, Jerome Haky, Stephen Locke, John Pritchett, Gary Parsons, Maria Provost

Guests Present: Michael Armstrong, Meredith Dee, Jeff Galin, Kim Dunn
2.
The minutes for the October 6th, 2006 UFS meeting were approved as amended and circulated.

All approved UFS minutes are available on line at http://www.fau.edu/academic/facgov/mins.htm

3.
Announcements –

· The enumerated items under GPC on the agenda for today’s meeting belong under UPC

· Dr. Maria Provost has taken a new position as Acting Director, Student Support Services, for the Dorothy F. Schmidt College of Arts and Letters on the Davie campus. With expanded duties and obligations, she will no longer be the intern for UFS. The December meeting of UFS will be her last meeting with us. Leigh McFarland, Associate Director of Student Support Services in the College of Architecture, Urban and Public Affairs will be the new UFS intern. Leigh is currently seeking a Ph D. in Higher Education through the Department of Educational leadership and will be working with us to enhance her knowledge and understanding of university governance.

· There will be a meeting of the Faculty Club in the BOT room immediately following today’s UFS meeting.

4.
BOT Report - There will be a Board of Trustees Workshop meeting on plans for the Athletics Innovation Village tomorrow afternoon, Tuesday, November 7, starting at 1:30 pm, in HEC 1110 on the Ft. Lauderdale Campus. The presentation materials can be viewed on the web at
 http://www.fau.edu/bot/files/Innovation_Village_Complete.pdf
The University is at a critical stage of the planning process, approaching a decision on exactly what kind of facility will be built and how it will be financed. The outcome will be of significant interest to members of UFS, especially those serving on the Steering, Academic Planning and Budget, and Athletics committees. Faculty are urged to find the time to review the presentation materials and get any questions to Roy Levow, and he will try to get answers at the workshop. Faculty are also urged to attend the workshop. Roy assured faculty that they would find it interesting and informative. The meeting will be available via webcast. No formal action is scheduled for the workshop, so we will have the opportunity to discuss the plan further. Roy Levow looks forward to UFS member and other faculty input.

Mike Harris asked Roy what his feelings are about the two separate plans on the table. Roy Levow stated that the plan must be a financially sound plan. There is also concern about heavy traffic on the campus.

5.
Committee Reports

Academic Planning and Budget Committee – Fred Hoffman reported that the Committee recommends that the University cut the length of Summer C to 12 weeks, beginning in 2008.

The committee recommends that we accept a 2006-2007 calendar with drop-add for A and C of six days, and for B of 4 days—this includes Saturday-only classes, and there are no Monday- or Tuesday-only classes, so this is consistent with our agreement.

The committee recommends that the UFS approve the proposal for limited access for Architecture, and the committee further proposes that Senate go on record as favoring Administrative efforts to increase the physical capacity of the Architecture program to serve the needs of qualified prospective students in our service area.

6.
UPC consent agenda - All items on the UPC consent agenda were reviewed and approved by UFS members.
7.
Writing Across the Curriculum (WAC) Report – Jeff Galin reported the Writing Across the Curriculum initiative started three years ago, and is due to be implemented in spring, 2007. The primary goal of the Writing Across the Curriculum (WAC) program is to provide high quality writing intensive courses for students.

· The program now meets a higher set of standards (9 criteria).
· Ninety-eight percent of courses have been converted to WAC designated courses.
· Information regarding WAC courses has been distributed to the academic community.
· The state of Florida has eliminated word count.
· All faculty that teach WAC courses must participate in training that will prepare them to assist students in approving their writing.
· The WAC program is under the CTESS initiative.
· An assessment model for WAC is currently being formulated.
· WAC assessment is planned for UFS approval during the spring, 2007 semester.
· WAC will be implemented in three phases:
· First phase – create opportunities to develop critical mass

· Second phase – Convert Gordon Rule writing courses into Writing Across the Curriculum courses

· Third phase – implementation of training and opportunities for departments to revisit how writing is integrated into their curriculum

8.
UPC action items –
1.
Writing Across Curriculum Assessment Plan (Deferred by UFS to its November Meeting)
The University Undergraduate Programs Committee recommends approval of the following Writing Across Curriculum (WAC) Assessment Plan as approved by the WAC Committee and presented by Jeff Galin, program director:

Assess effectiveness of WAC across departments and over several years. We will focus on a value added and matrix approach to assessment.

What will be the process?

1.
Random samples of essays from College Writing I (baseline), College Writing II, and 1102 equivalent courses.

2.
Random samples from History of Civilization (1st year).

3.
Random samples from Introduction to Philosophy (2nd year).

4.
Random samples from upper division WAC courses from across the curriculum.

How will random sampling process work?

How will papers be designated, collected, and assessed?

What rubric(s) will be followed for what disciplines?

Who will be the readers?

How will they get compensated?

Will we be reviewing files of “career” students at FAU rather than transfers?

Will we include indirect measures like writing efficacy scale (survey), faculty measures (survey), and students profile survey to correspond with papers collected?

At what intervals?

What will be the safeguards for student and faculty privacy?

What other indicators might we examine?

· # of syllabi developed/approved

· # of faculty who have attended WAC-sponsored workshops

· # of departments restructuring their degrees to better utilize writing

· # of training programs developed to better support multi-sectioned courses

Suggested review timeline on a seven-year horizon:

Year 1: review

Year 2: review (outside consultant review program)

Year 3: skip

Year 4: review

Year 5: skip

Year 6: skip

Year 7: review (outside consultant review program)

The University Undergraduate Programs Committee recommends approval of the Writing Across Curriculum (WAC) Assessment Plan as approved by the WAC Committee and presented by Jeff Galin, program director. Jeff Galin asked that UFS approve only the seven-year timeline for reviews.

The WAC Assessment plan timeline was approved by the UFS.

2.
WAC Criteria for College Writing I and II and courses that substitute for College Writing II (ENC 1102)

CRITERIA*

All Teaching Assistants who will take primary responsibility for a College Writing I or II course and who do not have at least 18 hours of credit in the discipline in which the course is taught must take a teaching seminar before or during their first term teaching, attend supervised colloquia in subsequent semesters until they have earned the 18 credits, and be mentored by designated tenure-line instructors.

All courses that substitute for College Writing II will be taught by full-time faculty. Syllabi for new College Writing II-substitute courses must be submitted to the WAC Committee at least three months prior to the expected date of course implementation. The WAC committee** will review and forward approved syllabi to the English Department's Writing Committee and will notify the author of approval, denial, or recommendations for revision.

All faculty who teach WAC courses will either attend a three-day WAC Curriculum Development seminar or a training program that is collaboratively determined by the Director of WAC and representatives within departments that are sponsoring the courses.

A. Information about the Course and Assignments

1. Assignments should promote critical thinking, reading of sustained and challenging texts, and analytical writing.

2. The course should encourage students to recognize and examine intellectual and/or cultural assumptions that emerge in the readings and their own writing.

3. Students must prepare three or more writing assignments, each of which must be revised at least once. (A revision is a substantial reworking of a draft as distinct from editing and correction of surface errors.)

4. The course should include both finished writing and preparatory writing such as drafts, revisions, journal writing, written responses to texts, etc.

5. Class time should be devoted to discussions about how to improve students’ writing and to helping students understand how to complete and revise their responses to the writing assignments.

6. Faculty will help students learn to read and comment on one another's papers, focusing primarily on substance, i.e., issues that would be addressed by global revision.

7. Writing assignments should count for at least 80 percent of the course grade;

8. Each student is required to write a target of at least 5,000 words.

B. The syllabus*** should include

1. A schedule for writing assignments that allocates class time for discussion of assignments, revision, and peer review;

2. Expectations for participation;

3. An explanation of grading policies and typical class routines;

4. An explanatory statement of WAC requirements and how they fulfill Florida’s “Gordon Rule”;

5. A list of class policies including, but not limited to, attendance, late papers, format for written assignments, and plagiarism;

6. An explanation of how students will receive substantive feedback on graded assignments and drafts that students are required to revise;

7. Major writing assignments and an overview of general criteria for evaluating assignments; and

8. A description of the error tracking mechanisms that will be used in the course.

*Deviations from any of the above criteria will need to be justified in writing for review and certification purposes.

**At least two members of the English Department’s Writing Committee will serve on the WAC Committee.

***Sample syllabi and error tracking strategies are located at www.fau.edu/WAC.

WAC writing criteria were approved by members of UFS.

3.
Writing Across Curriculum Criteria for 2000-4000-Level WAC Courses (Amended by WAC Committee since approved by UUPC and UFS, Sept. 8, and Oct. 6, respectively.)

All faculty who teach WAC courses will either attend a three-day WAC Curriculum Development seminar or a training program that is collaboratively determined by the Director of WAC and representatives within departments that are sponsoring the courses.

To receive a WAC designation, a course will:*

1. Provide a syllabus** that informs students of the writing-intensive nature of the course and explains how the course fulfills the state-mandated Gordon Rule requirements and the FAU WAC requirements below. (Syllabus criteria below.);

2. Include writing assignments that engage students in intellectual activities central to the course objectives;

3. Include at least two graded writing assignments completed out of class;

4. Count writing assignments for at least 50 percent of the course grade;

5. Provide a clear, written description of each writing assignment and its evaluation criteria;

6. Provide a schedule for writing assignments that
 allocates class time for discussing strategies to
 improve student writing;

7.
Require students to make substantial revision of
 at least one graded assignment;

8. Include substantive feedback on all writing that
 leads to a grade;

9. Require each student to write a target of 5,000
 words.

*Deviations from any of the above criteria will need to be justified in writing for review and certification purposes.

**Further sample syllabi, information on these criteria and suggestions for teaching WAC courses, please refer to the WAC Guidelines and Recommendations. This Document and additional helpful information and links will be posted on the WAC website: www.fau.edu/UCEW.

It was proposed that all faculty who teach WAC courses will either attend a three-day WAC Curriculum Development seminar or a training program that is collaboratively determined by the Director of WAC and representatives within departments that are sponsoring the courses. The proposal was approved by members of UFS.

4.
Expedited Review Process for University Scholars Program Courses (1930s)

All 1930 courses taught as part of the University Scholars Program will be posted in the course schedule as WAC courses. If the course is being taught for the first time or has changed substantially from a previous semester, the syllabus must be submitted to the WAC Committee for formal approval the semester before the course is to be taught (spring term for fall courses). If approval is not given, the course will be canceled by Fred Fejes, director of the University Scholars Program. Course syllabi may be revised and resubmitted for approval as often as it takes to get the course approved.

Two committee members will serve as 1930 reviewers. Every time a group of 1930 syllabi need reviews, Fejes will forward the syllabi to the WAC Director and Coordinator who will forward them to the two committee members as soon as they are received. Committee members must complete reviews within two weeks and then meet with Fejes to discuss necessary changes. Fejes ensures that the changes are included and resubmits the final syllabi to the WAC Director and Coordinator, who in turn reviews the changes and contacts Elissa Rudolph, Assistant Registrar, via email affirming approval.

Finally, Fejes argues that all 1930 courses should be treated as 2000 level courses except for ENC 1930. This means that only ENC 1930 may substitute for College Writing II.

The proposal to have an expedited review process for all 1930 courses taught as part of the University Scholars Program was approved by members of UFS.

5.
Limited Access Program Request for the School of Architecture (Deferred by UFS to its November meeting)

The University Undergraduate Programs Committees recommends approval of the request making The College of Architecture, Urban and Public Affairs’ School of Architecture a limited access program. Below is the Limited Access Program Request in its entirety:

STATE UNIVERSITIES OF FLORIDA Limited Access Program Request Reference: 6C-6.001 Admissions, FAC
University: Florida Atlantic University Degree(s) offered: Bachelor of

Architecture (B.Arch.)

Program: School of Architecture Six digit CIP code: 040201

1. Will the entire program be limited access or only a specific track?

The entire program would be limited access, but access to the program would continue to

occur at two points in the sequence: in the first year for students applying for the lower division
program and in the third year for students with an Associate of Architecture degree or transferring
from another architecture degree program.
2. If only a track is limited access, please specify the name of the track

N/A
3. How many students will the program plan to accommodate?

Fall 200 Spring 200 Academic Year Total 200
(152 in upper division, 48 in lower division)
4. When do you propose to initiate limited access?

We would like to initiate limited access for the fall of 2007 term. More than 200 students have applied to the School for the 2006/2007 academic year. The School can barely accommodate 25% of these students in our existing facilities.

5. What is the justification for limiting access?

REGARDING UPPER DIVISION: (capacity limited to 152 students)
The Bachelor of Architecture is a professional degree program accredited by the National Architectural Accreditation Board (NAAB). These accreditation requirements explicitly state that all students enrolled in the degree program are to be provided “design studio space for the exclusive use of each student in a studio class” (from the NAAB Conditions for Accreditation,
2004 Edition).
The Architecture School’s studio facilities on the Fort Lauderdale campus can accommodate studio desks for 152 students per term in the upper division (third, fourth, and fifth year). Since students are required to take a design studio both fall and spring each year only 152 students can be accommodated annually in these facilities without jeopardizing the program’s accreditation.

REGARDING LOWER DIVISION: (capacity limited to 48 students)

The School is not obligated to provide dedicated desks to students in the lower division studios, but the specific requirements of a design studio preclude the use of standard classrooms for these courses. We currently have one dedicated room on the Boca Raton campus that we are using to accommodate four concurrent class groups. This space should accommodate 48 students per semester (four groups of 12).
6. By what means will access be limited? Please provide a description of the program’s admissions requirements and procedures, and indicate how these requirements and procedures ensure equal access for Florida community college Associate of Arts degree graduates in the competition for available space in the program.

LIMITED ACCESS METHOD:

Students applying to the program are evaluated for their past academic performance, their design skills, and writing skills (the significance of these three components is described in greater detail below). Applications will are graded numerically on these three criteria and ranked in descending order. The strongest applicants would be given preference to the available studio seats and offered admission for the next academic year. The next twenty applicants (at each level) level would be placed on a waiting list pending the acceptance of the first-tier applicants.

UPPER DIVISION APPLICANTS:
Like most professional design programs admission to
 the School requires students to submit
a design portfolio and compose a writing sample. Once it has been determined that a prospective student meets the minimum requirements to attend the University and meets the minimum 550
TOEFL score (where applicable) by the School then their academic performance, design portfolio, and writing sample are evaluated and assigned a numerical value. These three criteria are weighted 45% for academic performance evidenced by their cumulative GPA, 45% for design skill as evidenced in the design portfolio, and 10% for the communication skills evidenced in the writing sample.

REGARDING LOWER DIVISION:
Students entering the first year are not expected to have a background specific to architectural design since this is not typically taught in high school courses. Prospective students would need to show a level of proficiency with math, science, English, social science, and drawing appropriate to college level architecture courses. In addition to reviewing past academic performance applicants would be required to complete a series of three drawing exercises and a writing assignment.
Once it has been determined that a prospective student meets the minimum requirements to attend the University and (where applicable) has achieved a minimum 550 TOEFL score then their academic performance, drawing exercises, and writing assignment will be evaluated and assigned a numerical value. In developing these rankings the three criteria would be weighted
60% for academic performance evidenced by their cumulative GPA, 25% for design skill as evidenced in the drawing exercises, and 15% for the communication skills evidenced in the writing assignment.
APPLICATION REVIEW PROCESS:
The faculty convenes an admissions committee to review applications: this committee consists of at least three full-time faculty members and the director. This committee reviews the
admissions requirements listed in the undergraduate catalog and on the School’s web site and composes all admissions related writing and drawing assignments. The committee members review each of the applications: every application is assessed by at least two faculty members. Reviewers are introduced to the evaluation criteria each year prior to the assessment process. During the review process they assign a numerical value to each student’s portfolio or drawing exercise and their writing assignment. The final assessment value combines a student’s cumulative GPA with these scores.
7. Present the current race and gender profiles of the students in the program. Discuss the impact of the proposed action on the race and gender profiles. Cite sources used for discussion. What strategies, should they be necessary, will be used to promote diversity in the program?

RACE AND GENDER PROFILES:
Our most current data regarding the race and gender profiles comes from the Departmental Dashboard Indicators, 2005-2006 Program Review compiled by University’s Office of Institutional Effectiveness and Analysis (http://iea.fau.edu/review/2006/PR2005-
2006_Architecture.rtf).
Over the last three years the School’s population has been approximately 35% female and
65% male and has shown a steady growth in the representation of minority students from 37% in the 2001-2002 academic year to 48% in 2004-2005: making FAU’s Professional Architecture program one of the most diverse in the county.
PROMOTING DIVERSITY:

Our student body positively reflects the cultural diversity of South Florida. The strongest students entering the School over the last few years do not represent any singular gender or race. This has consistently been the same each year since the School’s inception. We have no reason to suspect that the demographic of the student body will change considerably due to a limited admission process. We have and will continue to visit regional community colleges to invite a broad range of applicants. Current efforts by the School to develop additional undergraduate scholarship lines will help us continue to be accessible students with fewer financial means.

8. Are the graduates of the program in high demand? If so, and if the program is to be limited due to lack of adequate resources, provide a justification for limiting access to the program rather than reallocating resources from programs with low market demand.

DEMAND FOR GRADUATES:
Students in the Architecture School are often able to begin working in the field well before their last year of School. Historically all of our students looking for jobs in the profession are able to find full-time positions before or shortly after graduation. Those who elect to pursue graduate study immediately following their undergraduate degree or within the first three years following graduation have been accepted to several competitive graduate programs including the Southern California Institute of Architecture (SCIArc), Georgia Institute of Technology, and the University of Florida. Graduates of the program have also had consistent success pursuing work outside of the state and abroad.
REALLOCATING OTHER RESOURCES:
While the community and market demand could justify a larger student body the physical space available to the program is just adequate to accommodate the aforementioned 200 students without jeopardizing our professional accreditation. Unfortunately there are no secondary degree tracks within the School from which to draw resources or space in favor of the Bachelor
of Architecture sequence.

The University Undergraduate Programs Committees recommended approval of the request making The College of Architecture, Urban and Public Affairs’ School of Architecture a limited access program. The proposal was approved by members of UFS.
Members of UFS also approved a motion from the Academic Planning and Budget Committee to go on record as favoring administrative efforts to increase the physical capacity of the Architecture program to serve the needs of qualified prospective students in our service area.

6.
(Withdrawn)

7.
School of Accounting Catalog Changes

In order to provide appropriate guidance to students seeking a professional career in accounting, the SOA faculty feels that the following information should be added to the catalog (course changes corresponding to these revisions appear on the UUPC October 6 Consent Agenda):

The catalog should now read:

A.
Accounting Undergraduate Policies

1. Professional Level Accounting. These courses are recommended as necessary for students seeking professional certification (such as CPA, CMA, or CIA) or admission to the Master of Accounting program:

ACG 3131 (Intermediate Theory I)

ACG 3141 (Intermediate Theory II)

ACG 3151 (Intermediate Theory III)

ACG 3341 (Managerial Decision Making & Accounting)

TAX 4001 (Federal Tax I)

ACG 4401 (Accounting Information Systems)

ACG 4651 (Auditing & Assurance Services I)

TAX 4011 (Federal Tax II)

It is recommended that free electives be selected from the following list of courses:

FIN 4313

FIN 4424

FIN 4502

FIN 4604

ECO 4704

ECO 4713

ECS 3013

B.
Remove the Business Process and Accounting Control (ACG 3402) option from the General Business Undergraduate Major Choose three of the following options. The catalog should now read:

Choose three of the following courses – 9 credits

Accounting Information Systems ACG 4401
3

Intermediate Microeconomics ECO 3101
3

Intermediate Macroeconomics ECO 3203
3

Financial Mgmt. of Institutions FIN 4313
3

Investment Analysis FIN 4504

3

Human Resources Development MAN 4350
3
Marketing Research and Info. Syst. MAR 4613
3

Cognate Areas – 8 credits

Writing for Management ENC 3213

3

Energy Res. and Usage in Society PSC 2515
2

Choose one of the following courses

American Environmental History AMH 3630
3

Philosophy of Technology PHM 4223

3

Race and Ethnic Relations SYD 4700

3

Men, Women, and Work SYO 4370

3

Technology and Society SYP 4421

3

C.
Remove ACG 3402 from Business Program College of Business Core (*for accounting majors), because the course has been deleted.

Delete the requirement that accounting students take 3 hours selected from anthropology, psychology, or sociology. This requirement was a hold over from the old CPA exam requirements (about 1970). The CPA exam requirements changed, but the catalog was never modified.

The relevant section of the catalog should now read:

Other Required Courses:

Advanced Legal Studies BUL 4331

Core Courses (4):

Accounting Information Systems I ACG 4401*

Intermediate Theory I ACG 3131

Federal Taxation I TAX 4001

Managerial Decision Making and Accounting ACG 3341

* Students with credit for ISM 3011 may substitute an upper-level accounting elective course.

The proposal to provide appropriate guidance to students seeking a professional career in accounting was approved by members of UFS.

8.
Revisions to International Business and Trade Major (IBT)

The principal concerns of the Management, International Business, and Entrepreneurship Department faculty are that IBT majors may be disadvantaged in the job market by lack of functional skills and that the factual-based Introduction to International Business course may not allow students sufficient opportunity to apply and process the knowledge they are introduced to there. There have also been bottlenecks in providing courses to students, in particular MAN 4597 (Global Supply Chain Management), and the cognates.

To address these concerns, the IB group is recommending the following changes, including both the addition of a new course (MAN 4602, appears on UUPC’s October 6 Consent Agenda) and some revisions to the existing program.

The new course, MAN 4602, Global Business Operations, will serve as a vehicle to strengthen the students’ understanding and application of international business concepts. It will be taught using readings and case analysis. It is designed to reinforce the material learned in MAN 4600 and the other core IB courses. The course will also serve as an assessment vehicle for IBT program majors.

To make it easier for students to double major in finance, marketing, or economics, the department also proposes the reduction of total credits from 21 to 18. The net drop of 3 credits will result from the elimination of Global Supply Chain (MAN 4597) as a required course and the reduction in cognate hours, partially offset by the addition of the new course.

Reasoning in Support:

The current program lacks a second level International Business course that allows students to apply the concepts taught in MAN 4600 (MAN 4600 to be changed to 3600, explained below). In the language of the Academic Learning Compacts, MAN 4600 (3600) introduces the students to declarative/factual knowledge. Without MAN 4602 the program lacks a procedural knowledge course in which students can apply the concepts taught in MAN 4600.

The new course will also be important from an assessment perspective. The IB Group and the MIBE Department elected to use MAN 4600 as the assessment vehicle for International Perspectives (AACSB assessment goal). This leaves the Academic Learning Compact (ALC) for IBT almost indistinguishable from the ALC for Management. Although the department could hobble together an assessment program using the International Finance, International Marketing and Cross-Cultural Management courses, this is difficult to coordinate across department boundaries. Moreover, assessing in those courses would be assessing in functionally specialized courses. Assessing in MAN 4602 would allow the department to assess the knowledge and skills of students from a broad, interdisciplinary IB perspective.

Most undergraduate IB students will begin their careers in a functional department, rather than as IB specialists. Yet firms still are interested in hiring employees with a global perspective, since it reflects the business environment we face today and in the future. Allowing IB majors to build functional strength as well as develop an understanding of international business concepts and applications is crucial. Reducing the program credits to 18 will increase the student’s ability to develop both. A number of students already attempt to complete dual majors, generally with finance or marketing.

Although the idea behind the cognates made sense, the 6-credit requirement remains a bottleneck for students. In fact, it has gotten worse as departments have limited rather than increased offerings in this area. (The exception is economics. While additional economics courses add conceptual strength, they are not the applied course work initially planned in the cognate section.) The department has been fairly liberal in allowing graduating seniors to substitute relevant courses from Geographical Sciences, Political Science, etc. However, these offerings are also becoming scarcer.

Specific Actions Required:

Adoption of a new course, MAN 4602, and including it as a requirement for the IBT major. Prerequisites for the course would include Introduction to International Business (MAN 4600 renumbered as MAN 3600), Marketing Management (MAR 3023), and Principals of Financial Management (FIN 3403)

Drop the requirement that students take Global Supply Chain Management (MAN 4597). Add MAN 4597 to the list of available cognate courses.

Reduce the Cognate requirements from 6 to 3 hours.

Remove Personnel Selling as an option in lieu of MAN 3611. This recognizes the fact that Personnel Selling has not been offered during the past two years because of the difficulty in finding SACS appropriate faculty. Removing it as a requirement will allow us to simplify the presentation of the program in the catalog. The current presentation has been confusing for some students.

Renumbering MAN 4600 to MAN 3600 (change appears on the UUPC October 6 Consent Agenda). The renumbered course should be retained as part of the major. Although there is a difference across campus locations, the majority of students take a class presented in a lecture format. In Boca the class is taught in classes of up to 250 students. The only prerequisite for the class is junior standing and many students take this as one of their first classes in the College of Business.

The College of Business proposed revisions to the International Business and Trade major were approved by members of UFS.

9.
Equivalence of Calculus Courses as Prerequisites

Last spring, at the request of the College of Engineering and Computer Science, the Mathematics Department introduced two new courses, Calculus for Engineers 1 (MAC 2253) and Calculus for Engineers 2 (MAC 2254). These courses emphasize engineering examples and applications and the development of an engineering skill set. As preparation for further course work, however, they are equivalent to the regular calculus courses, Calculus with Analytic Geometry 1 (MAC 2311) and Calculus with Analytic Geometry 2 (MAC 2312), respectively.

The department requests the declaration of MAC 2253 as equivalent to MAC 2311, and MAC 2254 as equivalent to MAC 2312, as prerequisites to the courses listed below, and that the Registrar’s Office make these changes in the prerequisite checking system for registration. These changes have received the consent of the College of Engineering and Computer Science, the Honors College, and the College of Science.

Courses from the College of Engineering and Computer Science:

CGN 2327

CGN 2402C

COP 2224

EEL 3111

EGM 3510

EGN 1002

STA 4821

Courses from the Harriet L. Wilkes Honors College:

MAS 3202

Course from the Charles E. Schmidt College of Science:

ISC 6466

MAP 4172

MAT 4937

PHY 2043

PHY 2044

PHY 2048

PHY 2049

STA 4102

The equivalence of Calculus Courses as Prerequisites was approved by the UFS.
9.
GPC consent agenda - All items on the GPC consent agenda were reviewed and approved by UFS.

10.
Collective Bargaining Agreement – Fred Hoffman reported that the two bargaining teams met for four hours on October 30. Agreement on salary is the most prominent issue being discussed at this time. The bargaining teams will meet next in 4 weeks.

11.
Open Forum with the Provost – The Provost reported on current searches for college deans. Gary Perry, chair of the search committee for a new Dean in the Dorothy F. Schmidt College of Arts and Letters, and members of the committee have compiled the advertisement for the position and it has been posted in The Chronicle of Higher Education. The screening process will begin soon.

The search for a Dean of Undergraduate Studies and a Dean of Graduate Studies is currently underway, and recruitment plans have been approved. The advertisements will be posted in a few weeks. Plans are to have both deans’ positions filled by fall, 2007.

The Provost reported that incidental income is currently below projections, and we may experience A 3 million dollar short fall. He has asked the deans to develop plans to cut areas within the colleges in case there is a need to return funds to the state. He stated that Spring, 2007 enrollment must increase, and to accomplish this, he and other administrators are making efforts to work closely with the community colleges to assist in increasing enrollment figures. He stated that Education has suffered the greatest loss of enrollments.

The Provost reported that at the BOT retreat one year ago, the FAU administration presented a report on undergraduate and graduate out of state tuition figures. Undergraduate out-of-state tuition is four times more than that of instate. Graduate out-of-state students will pay 12 times what a resident within the state will have to pay. He added that FAU’s total out-of-state enrollment is approximately 6%.

The Provost asked Mike Armstrong to prepare a full report on recruitment efforts and report to UFS.

The Provost publicly thanked Jeff Galin for a fine WAC presentation and commended him on a job well done.

11.
The UFS meeting was adjourned at 3:55 p.m.

