
University Undergraduate Programs Committee Meeting Minutes – December 4, 2009
Members present: Chair Jerry Haky, SC; Ann Branaman, AL; Ethlyn Williams for Anita Pennathur, BA; Ellen Ryan, CAUPA; Yan Yong, EG; Miguel Vasquez, HC; Joy Longo, NU; Victoria Thur, Library; Dean Edward Pratt, Undergraduate Studies; Jeff Galin and Niki Wilson, Writing Across Curriculum; Elissa Rudolph and Maria Jennings, Registrar’s Office. Absent: Peggy Goldstein, ED;
Jerry Haky called the meeting to order at 10:04 a.m.
I.
Minutes and Announcements

1.
The minutes of the November 6, 2009, meeting were reviewed, amended by Dean Pratt regarding language in the Syllabus Committee discussion, and approved as amended.

2.
UFS not approving items from College of Engineering and Computer Science: Chair Haky reported that items submitted to the UFS from the October meeting did not pass because UFS does not approve the reorganization of the college and the departments submitting the course changes are not recognized by UFS. He has spoken at length to UFS chair Tim Lenz, and Lenz will work with Haky to get the Engineering curricular changes reviewed/approved.

3.
Requiring New Honors College Courses to be Approved by the Honors Council: This issue is now resolved. The Honors Council determined that it will allow the review and approval of Honors College courses to be handled by the Honors Council chair only. The courses will not require full committee review.
II.
Old Business

1.
Revisions to Gerontology Certificate: These revisions were tabled at the November meeting because more changes were required. At this meeting, the College of Business rep. asked for the changes to be withdrawn.

2.
Prerequisite changes to EML 4534: This course was tabled by the Engineering rep. at the November meeting and withdrawn at this meeting.
III.
New Business University-Wide
1.
Revision of FAU’s Honor Code, Grade Review Procedures, and Course Syllabi

Requirements: Dean Pratt presented documents for these three items. Language for each appears

below. The UUPC made some suggestions for strengthening the language in the Honor Code
regarding plagiarism and falsifying citations. For grade review procedures, a question arose

regarding who can change a grade if the instructor of record leaves the university. UUPC suggested adding a statement that the department chair can change a grade if the professor is no longer at the university within a certain time frame. For the course syllabi requirements, UUPC noted that the number of credits for a course is missing from the requirements.

Dean Pratt welcomed the feedback and explained that these procedures will also be reviewed by the Graduate Council and UFS. In the interest of time, he will not present the changes made by the Graduate Council to the UUPC unless a substantive change occurs. He added that he is hoping to have these revisions in place by fall 2010. The UUPC voted in favor of recommending the three revision documents in principle, allowing additional changes as necessary. The vote was 6 in favor and 1 opposed. The College of Business representative did not approve the documents, specifically the revised grade review procedures, because her college has not reviewed them.

Items as submitted by Dean Pratt:

Regulation 4.001 Code of Academic Integrity

(1) Purpose. Students at Florida Atlantic University are expected to maintain the highest ethical standards. Dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility.

(2) Definitions. The FAU Code of Academic Integrity requires a faculty member, student, or staff member to notify an instructor when there is reason to believe dishonesty has occurred in a course. The instructor must pursue any reasonable allegation, taking action where appropriate. The following constitute dishonesty:

(A) Cheating

i. The unauthorized use of notes, books, electronic devices, or other study aids while taking an examination or working on an assignment.

ii. Providing unauthorized assistance to or receiving assistance from another student during an examination or while working on an assignment.

iii. Having someone take an exam or complete an assignment in one’s place.

iv. Securing an exam, receiving a copy of an exam, or sharing a copy of an exam.

(B) Plagiarism

i. The presentation of words or ideas from any other source or another person as one’s own.

ii. Failure to put someone else’s words in quotation marks, using the proper citation.

iii. Putting someone else’s ideas or facts into your own words without proper citation.

iv. Giving an incorrect citation.

v. Turning in someone else’s work as one’s own, including the buying and selling of term papers or assignments.

(C) Other Forms of Dishonesty

i. Falsifying or inventing information, data, or citations.

ii. Failing to comply with examination regulations or to obey the instructions of an examination proctor.

iii. Submitting the same paper or assignment, or part thereof, in more than one class without the written consent of both instructors.

iv. Any other form of dishonesty, as stated in the course syllabus.

(3) Procedures

(A) If the instructor determines that there is sufficient evidence to believe that a student engaged in dishonesty, the instructor will meet with the student at the earliest possible opportunity and inform the student of the instructor’s perception of the facts.

(B) If, after this meeting, the instructor continues to believe that the student engaged in dishonesty, the instructor will provide the student a brief written statement of the charges and the penalty. A copy of this statement shall be sent to the chair of the department or director of the program administering the course.

(C) The student may request a meeting with the instructor and chair/director to review and discuss the instructor’s decision and the student’s rights and recourse. Such request for a review meeting must be made in writing and received by the chair/director within five (5) business days of receipt of the instructor’s statement. It is not the role of the chair/director to affirm, amend, or reverse the finding of the instructor. After the review meeting, the chair/director will provide the student and the dean of the college administering the course a summary of the student’s concerns and the instructor’s position.

(D) The student may appeal in writing to the dean of the college administering the course. The appeal must be received by the dean within five (5) business days of receipt of the chair/director’s summary from the review meeting. The dean will convene a Faculty-Student Council (“Council”), which will be composed of the dean (or designee), two faculty members, and two students. The dean (or designee) will act as chair of the Council, direct the hearing, and maintain the minutes and all records of the appeal hearing, which will not be transcribed or recorded. The hearing is an educational activity subject to student privacy laws/regulations, and the strict rules of evidence do not apply. The student may choose to be accompanied by an advisor, but only the student may speak on her/his own behalf. The student and instructor may present testimony and documents on his/her behalf. Additional witnesses may be permitted to speak at the dean’s (or designee’s) discretion and only if relevant and helpful to the Council. The Council will make a recommendation to affirm or void the instructor’s decision.

(E) The University Provost or designee will review the recommendation of the Council and determine the action to be taken. The University Provost or designee will notify the student, dean, and instructor of the decision in writing. This decision by the Provost or designee constitutes final University action.

(F) If no appeal under section (D) above is initiated, the instructor will submit the final grade at the end of the semester in the normal manner. If applicable, the dean or chair will notify the University Registrar that a notation (“Violation of Code of Academic Integrity, University Regulations 4.001”) shall be included on both the student’s official transcript and on the student’s internal record. If an appeal is initiated, the University Provost or designee will notify the University Registrar if a notation should be included on the student’s transcript and internal record.

(4) Penalties

(A) The instructor will determine the penalty to be administered to the student in the course. Penalty grades cannot be removed by drop or forgiveness policy. If the penalty is a grade of “F”, the instructor may not remove the student from the course until the appeals process has come to a conclusion. Students should be aware that, in some Colleges/programs, failure in a course or a finding of dishonesty may result in other penalties, including expulsion or suspension from the College/program.

(B) In the case of a first offense, the student may elect to enter a peer counseling program administered by the Division of Student Affairs within six (6) months of the final finding and prior to conferral of the degree. Upon successful completion of this program, the notation regarding violation of the Code of Academic Integrity will be expunged from the student’s official transcript. The grade, however, will remain unchanged and cannot be removed by drop or forgiveness policy. Also, the notation will remain in internal University student records.

(C) In the case of a repeat offense, even if the notation of violation of the Code of Academic Integrity had been expunged from the official transcript as a result of successful completion of the peer counseling program, the student will be expelled from the University.

Grade Review Procedures

Faculty exercise professional judgment in determining how to assess student performance, based on standards in their departments or disciplines and on their own expectations for student achievement. They maintain a fundamental right to determine how student performance is assessed. A student may request a review of the final course grade only when the student believes that one or more of the following conditions apply:

· There was a computational or recording error in grading.

· Non-academic criteria were applied in the grading process.

· There was a gross violation of the instructor’s own grading statement.

Students should be aware, however, that only the instructor may change the grade as a result of a grade review. Disagreement with the assigned grade does not constitute a basis for a review.

Students who falsify or misrepresent information during a grade review are subject to disciplinary action, as outlined in the Code of Student Conduct.

(1) Informal Resolution Procedures

If a student believes that a grade has been assigned under one or more of the conditions above, the student shall request a meeting with the instructor, who will explain how the grade was determined and attempt to resolve any disagreement. The meeting must occur within ten (10) business days after the start of the next regular semester (fall semester, in the case of a grade in a spring or summer term course; spring semester, in the case of a grade in a fall semester course). Graduating students must request a meeting with the instructor within ten (10) business days after the date of graduation. Otherwise, their academic record will be closed, with no possibility of grade changes.

(2) Formal Resolution Procedures

(A) If the student is unable to resolve the grade dispute through consultation with the instructor, or if the instructor is unable or refuses to meet with the student, the student must request a formal review in writing to the chair of the department or director of the program (or designee) in which the course was taught. The request must be presented within twenty (20) business days after the start of the next regular semester. The burden of proof rests with the student. The request for a formal review must include clear evidence that the grade assigned was based on a computational or recording error; that non-academic criteria were applied in the grading process; or that there was a gross violation of the instructor’s own grading statement. Within ten (10) business days of receipt of the student’s request for a formal review, the department chair or program director will attempt a resolution of the dispute. The department chair or program director (or designee) will provide the student and the dean of the college administering the course a summary of findings.

(B) Should the dispute remain unresolved to the student’s satisfaction, the student may appeal in writing to the dean of the college administering the course and may present additional evidence in support of the student’s request. The appeal must be received by the dean within five (5) business days of receipt of the chair’s or director’s findings. The dean (or designee) will review the written appeal, supporting evidence, and statements from the instructor and department chair or director. Unless the dean (or designee) determines that the appeal is without merit, s/he will convene a Faculty Council (“Council”) within ten (10) business days of receipt of the student’s appeal. The Council will be composed of the dean (or designee) and three faculty members, at least two of whom must be from the department in which the course was taught. The dean (or designee) will act as chair of the Council, direct the hearing, and maintain the minutes and all records of the appeal hearing, which will not be transcribed or recorded. The hearing is an educational activity subject to student privacy laws/regulations, and the strict rules of evidence do not apply. The student and instructor may attend the meeting and present testimony and documents on their behalf. Additional witnesses may be permitted to speak at the dean’s (or designee’s) discretion and only if relevant and helpful to the Council. The dean (or designee) will discuss the Council’s findings with the instructor. Within five (5) business days of the conclusion of Council’s business, the dean (or designee) will inform the student in writing of the Council’s findings and the instructor’s action.

(C) Should the dispute remain unresolved to the student’s satisfaction, the student may request a final appeal to the University Provost. The appeal must be filed within five (5) business days of receipt of the dean’s (or designee’s) notification of the Council’s findings and the instructor’s action. The University Provost or designee will review the findings of the Council and determine whether any further action should be taken. The University Provost or designee will notify the student, dean, and instructor of any action in writing within ten (10) business days of receipt of the student’s final appeal. The action taken by the Provost or designee constitutes final University action.

Requirements for Course Syllabi
A well-crafted syllabus benefits student and instructor alike by minimizing misunderstandings about course requirements and expectations. The syllabus provides students a clear understanding of course objectives and learning outcomes. It also offers students a roadmap for how those objectives and learning outcomes will be met. The syllabus should not only include information on course content, readings, assignments and activities, exams, and the grade weighting of course components but also should state what students are expected to learn or being able to do as a result of taking the course. Expectations should be clear, especially in terms of assignments and due dates. Minor deviations may be made but students must be given fair warning in writing. In extraordinary circumstances, the Office of the Provost will issue instructions on how to handle missed classes.

1. Course title/number

2. Course prerequisites, corequisites, and where course fits in program of study (if applicable)

In addition to listing prerequisites and corequisites, note if the course meets a particular requirement, such as WAC (with grade of “C” or higher), Intellectual Foundations Program, required course for entry to particular program of study, etc.

3. Course logistics

a. Term

b. Notation if online course

c. Class location and time (if classroom-based course)

4. Instructor contact information

Instructor’s name, office address, office hours, contact telephone number, and email address

5. TA contact information (if applicable)

TA name, office address, office hours, contact telephone number, and email address

6. Course description

The course description should be consistent with the description found in the University Catalog.

7. Course objectives/student learning outcomes

Provide the students an understanding of what they will be expected to learn as a result of successfully completing the course.

8. Course evaluation method

Include a breakdown of the graded course components and their weight in determining the overall course grade (e.g. Midterm exam--20%, Essay #1--15%, Attendance and Participation--10%, etc.). If you have a policy about unexcused class absences resulting in failure in the course, clearly state your policy. Please note that the University Provost, in order to identify and assist students at academic risk, requests that courses with freshmen have graded assignments well before midterm. If applicable, also note the minimum grade required to pass the course (if note a “D-“.)

9. Course grading scale (optional)

Many faculty include in their syllabi some type of grading rubric: what constitutes “A” work in the course or in particular assignments, “B” work, what constitutes a “Pass” or “Fail,” etc.

10. Policy on makeup tests, late work, and incompletes (if applicable)

If you do not accept late work or apply penalties to late work, state so. Please note that students may not be penalized for absences due to participation in University-approved activities, including athletic or scholastics teams, musical and theatrical performances, and debate activities. Instructors must allow these students to make up missed work without any reduction in the student’s final course grade. Reasonable accommodation must also be made for students participating in a religious observance. Also, note that grades of Incomplete (“I”) are reserved for students who are passing a course but have not completed all the required work because of exceptional circumstances. If your college has elaborated on this policy, state so here.

11. Special course requirements (if applicable)

State if any requirements are associated with the course, such as mandatory field trips or film viewings, special fees, or purchase of course-related materials.

12. Classroom etiquette policy (if applicable)

If you have a particular policy relating to student behavior in the class, such as relating to tardiness or on the use of electronic devices in the classroom, state so here. University policy on the use of electronic devices states: “In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.” Many faculty elaborate on or refine this policy to meet particular needs.

13. Disability policy statement

Suggested statement: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures.

14. Honor Code policy statement

Suggested statement: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at http://www.fau.edu/regulations/chapter4/4.001_Honor_Code.pdf.

If your college has particular policies relating to cheating and plagiarism, state so here or provide a link to the full policy.

15. Required texts/readings

16. Supplementary/recommended readings (if applicable)

17. Course topical outline, including dates for exams/quizzes, papers, completion of readings

Include a breakdown of topics covered (generally, by class day or by week), deadlines for course assignments/requirements, and dates of exams and quizzes.

2.
Changes to Writing Across Curriculum Guidelines
Jeff Galin, Director of the Writing Across Curriculum Program, presented the following revisions to the WAC guidelines.
A. From the inception of the WAC program, the concept of writing to learn assumes that writing serves a fundamental role in helping students frame the arguments of their discipline. As a result, the WAC assessment process was developed to assess “substantial, out of class, argument-driven papers,” but this statement is not currently articulated as a WAC criterion in our guidelines. In all disciplines, the writer is able to incorporate and explain the accuracy and relevancy of data to support a position. For consistency, the WAC Committee requests that the following criterion be added to our guidelines:

Every WAC course must assign at least one either individually or collaboratively written, substantial, out-of-class argument-driven paper, and it should be stated as such on the syllabus.

B. WAC class sizes have been increasing and the committee believes that large class sizes overburden the instructor (often times a teaching assistant) and diminish the instructor’s ability to teach the course in the spirit of the WAC program. The WAC Committee proposes that 2000-4000 level courses should be capped at 27 students and 1101/2 courses should be capped at 22 students. Large section courses that have break-outs will also adhere to these caps. While the WAC Committee understands the current budget situations and that such caps may create a burden for departments, it is extremely important to maintain the integrity of the WAC program and the quality of writing on the FAU campus. As with all criteria, exceptions can be made if instructors submit their justification in writing for committee review.

C. The current guidelines state that instructors must “inform students of the writing-intensive nature of the course and explain how the course fulfills the state mandated Gordon Rule requirements and FAU WAC requirements.” This criterion does not explicitly state that students must pass with a C or better. WAC would like to have this language included and proposes the following:
Inform students of the writing-intensive nature of the course and explain how the course fulfills the state mandated Gordon Rule requirements and FAU WAC requirements, which mandate that students must receive a C or better to pass the course.
After a short discussion, the UUPC approved the revisions to the WAC guidelines.

IV.
New Business from the Colleges

1. The College of Architecture, Urban and Public Affairs rep. was going to present
catalog revisions for Criminal Justice but asked for the revisions to be tabled at this time.

2.
 New courses and course changes from the Dorothy F. Schmidt College of Arts and Letters appear below. The Arts and Letters rep. indicated that the Art course (3632C) is changing to the DIG prefix due to the move of the Computer Animation program from the Department of Visual Arts and Art History to the School of Communication and Multimedia Studies. Rep. Branaman also explained that the level and number change for DIG 2302C (moving to DIG 3305C) is necessary because the course is stepping up its rigor going from an introduction to the theories and principles of 3D for animation to adding hands-on experience in 3D computer modeling, including working with the Maya software and instruction on technical aspects and applying creativity to the animation.
	ART 3632C

(DIG 3253C)
	Digital Audio Recording and Editing
	4
	Change prefix and number

	DAA 2101
	Modern Dance 2
	3
	Change description

	DAA 2200
	Ballet 1
	3
	New

	DAA 2201
	Ballet 2
	3
	Change description

	DAA 2202
	Ballet 3
	3
	Change description

	DIG 2302C (3305C)
	3D Computer Modeling for Animation

(New title) Fundamentals of 3D Computer Animation
	4
	Change level/number, title, and descript.

	PGY 2800C*
	Digital Photography 1
	4
	New

	PGY 3805C*
	Applied Digital Photography
	4
	New

	PGY 4808C*
	Digital Photography 2
	4
	New

*
 The PGY courses have been taught as special topics for a few semesters. They are not

completely new courses.

UUPC approved the Arts and Letters courses.

3.
The College of Business presented two curricular changes.
New Risk Management Certificate

Proposed by the College of Business Finance Department, the new certificate will enhance the qualifications of students pursuing careers in all industries. The certificate is available to all College of Business degree-seeking students. It is awarded and posted on the student’s transcript upon successful completion of the course work below and simultaneous successful completion of a bachelor’s degree in the College of Business. Finance would like to make the program effective for spring 2010.

The program requires 12 credits, with a minimum grade of “C” required in all courses for the certificate.

Required Courses

Principles of Insurance

RMI 3011
3 credits

Enterprise Enterprise Risk Management

and Corporate Governance:

Qualitative Analysis

RMI 4423
3 credits

Corporate Risk Management:

A Quantitative Approach

RMI 4353
3 credits

Investment Analysis

FIN 4504
3 credits
Terminate Insurance Minor and Certificate

The Finance Department proposes the termination of the Insurance Minor and Certificate. These programs are being replaced by the new Risk Management Certificate above. Termination is effective spring 2010.
Course change from the College of Business:

	BUL 4442

(4443)**
	Business Law in an Ethical Environment

(New title) Ethics in Business
	3
	Change number and title

**
The Department of Philosophy was consulted on these changes.
UUPC approved the Business items.

4.
The Charles E. Schmidt College of Science presented a request to terminate the B.A. in Geology Liberal Arts track. The Department of Geosciences would like to eliminate the track because it has had very low demand in recent years, and the department feels it does not adequately prepare students for a career in today’s challenging job market. The General Liberal Arts track was originally designed for students in the now-defunct College of Liberal Arts in Davie. The track Termination is effective fall 2010.
New courses from the College of Science:

	DEP 4115***
	Infant Development
	3
	New

	EXP 4224***
	Music Perception and Cognition
	3
	New

	EXP 4525***
	Human Memory
	3
	New

These courses have been taught as special topics for a few semesters. They are not completely new courses.

The College of Science termination and new courses were approved.
V.
Next Meeting/Adjournment
The next UUPC meeting will be Friday, January 22, 10 a.m. to noon in SU 132. The UUPC also set its meetings for the remainder of the academic year to coincide with the UFS meetings.

They will take place as follows: Friday, February 19 and Friday, March 19, both from 10 a.m. to noon in SU 132. Meeting adjourned at 11:37 a.m.
7
December 4, 2009 – UUPC Meeting

