[image: image1.jpg]FLORIDA &TLANTIC UNIVERSITY.

COLLEGE OF ENGINEERING & COMPUTER SCIENCE

Proposed Innovation Leadership Honor Program Revisions

Introduction and Background

The College of Engineering and Computer Science has recently established the Innovation Leadership Honors Program (ILHP) for outstanding engineering undergraduate students. The top 5% of the entering sophomore and transfer students with excellent academic achievement will qualify for the revised Honors Program. Those students will be invited to join the Honors Program after the completion of their pre-professional program.

In 2005, the College Executive Advisory Council, comprised of some twenty-five top level engineering and business executives, recommended and encouraged the College to consider a strategy that will prepare FAU Engineering graduates for the workplace of tomorrow. The Council recognized the technical strength of the existing curricula and recommended no changes. However, the College Executive Advisory Council suggested that a few select students to be recruited and trained in innovation, entrepreneurship, and leadership. During the spring semester of 2008, the Innovation Leadership Honor Program proposal passed all the approval processes by the University. The proposed program required an overlay of 19 credits to the existing engineering programs.

The Innovation Leadership Program is currently in its fourth year of implementation. It appears, however, that with the overlay of a relatively large number of credits, the curriculum is not sustainable in its current format. After three year, there are 30 students in the program, with the third (last) group consisting of only 4 students. The drastic decrease of interested students is a clear indication that this curriculum is not sustainable as originally designed, and changes are necessary to maintain and advance the program.
Since June 2011, the College Undergraduate Committee has reviewed the ILHP and proposed appropriate revisions. The Committee held meetings every week stating in the second part of the summer, throughout the fall semester, and into the spring semester. The Committee invited a number of individuals to offer input into the process, including the Dean of Undergraduate Programs, the Director of QEP, and the Chair of the College Executive Advisory Board, the Director of ILHP, and the faculty from the College. In addition, the Committee met with all ILHP students and conducted several surveys pertaining to the program. The revised program, which is proposed below, is the outcome of many deliberations by departmental representatives in the Committee and the College’s Associate Dean for Academic Affairs.

Innovation Leadership Honors Program

I. Objectives:

1) To develop effective leadership capabilities in top engineering students by exposing them to real-life experiences that require independent decision making, well established goals and objectives, and valuable risk-assessment skills.

2) To encourage creativity and innovative-thinking in top engineering students by exposing them to undergraduate research and open-ended practical problems.

II. Eligibility:

Engineering students with strong academic records and interest in improving their leadership and innovation skills are encouraged to apply for the ILHP program. Students must meet the following program entry requirements:

· A cumulative GPA of at least 3.25 (both from FAU and from each of the previous institutions of higher education attended). After being admitted to the ILHP, students must maintain the aforementioned minimum GPA requirement. If a student’s overall GPA falls below 3.25, a one-semester grace period may be given for improvement.
· Additional eligibility requirements by various departments within the College include:

CEGE:

· Minimum grade of B+ in Statics for Civil Engineering students.

· Minimum grade of B+ in Plane Surveying for Geomatics Engineering students.

OME:

· Minimum grade of “C” in all of the courses taken.

· A course grade of at least “B” in both Statics and Engineering Thermodynamics courses.
III. Requirements:

 Students who are interested in being part of the ILHP must meet the following criteria:
· Two ILHP workshops (EGN 3937, and EGN 4937; one per semester, 1 credit hour each, S/U Grading). Each ILHP student is required to register for these workshops during the first year of the ILHP program. The workshop format is already developed for the past three years. The workshops emphasize the elements of leadership and leadership development with the involvement of team projects and hands-on activities. The workshop sequence of 1-credit is part of our current ILHP.
· Enrichment Experience (EGN 4949, 1 credit hour,, research service or others (S/U Grading). Each ILHP student is required to complete the internship during the ILHP program, where the student will have a leadership role on a team-based project. The Division of Engineering Student Services at the College of Engineering and Computer Science; and the FAU Career Development Center will assist placing students in engineering internships. A written report and oral presentation of their work and experience is required.
· Innovation and Entrepreneurship (ENT 4024, 3 credit hours). Each ILHP student is required to complete the existing course during the first year in the ILHP. The contents of the course include the principle of creativity, critical thinking, innovation, entrepreneurship, intellectual property, business and financial plans, and marketing. Students will develop and present to potential sponsors a proposal for a venture-funded team project. The course is part of the current ILHP.
· A College ILHP day every semester (including the first year and second year group gathering and sharing information and insights into academic and professional activities).
· All ILHP students (except Computer Science majors) must be actively involved in and provide leadership to any of the student clubs/societies of their choice.

· All ILHP students must either present or participate in FAU Undergraduate Research Symposiums.

· All ILHP students must maintain a cumulative GPA of at least 3.25.

· An ILHP student must take one of the following two course options, depending upon his/her designated major:
(a) Honors Directed Independent Study (EGN 4906; 3 credit hours)
· Allows an Ocean and Mechanical Engineering ILHP student to carry out collaborative research projects in the newly established Innovations and Leadership Laboratory. The projects will enable students to investigate multi-disciplinary, open-ended problems with systematic design and development plans. This course can be counted as a Technical Elective for Mechanical Engineering program(excluding the Ocean Engineering program);

· Allows a Civil, Environmental and Geomatics Engineering ILHP student to carry out an honors practical project supervised by a Department faculty member and a Department Advisory Board member. Successful completion of the project includes, but is not limited to, a final presentation and a conference paper or poster submission. This course can be counted as a 3-credit Civil Engineering Technical Elective;
· Allows a Computer & Electrical Engineering and Computer Science ILHP student to perform a one-semester mini-research or mini-project guided by one Department faculty member. To facilitate this, all Department faculty members provide their Honor DIS topics ahead of time and post them on the Department website. At the end of the semester, the student is expected to turn in a paper or an extended technical report. This course can be counted as a 3-credit Technical Elective.
(b) Honors Undergraduate Thesis (EGN 497; 3 credit hours)
· A Computer & Electrical Engineering and Computer Science ILHP student who chooses this course must find a thesis advisor who will be his/her main guide in a basic or applied research project. The student and the advisor will jointly form a three-member thesis committee (consisting of at least one more CEECS Department faculty member). It is the student’s responsibility to take the leadership role in organizing his/her thesis defense. The submitted thesis must be bound and be in a format similar to the FAU Master’s theses. This course can be counted as a 3-credit Technical Elective.
[image: image2.png]Approved by:
Department Chair:

College Curriculum Chair:

College Dean:

UUPC Chair:

Provost:

