University Undergraduate Programs Committee (UUPC) Minutes – February 18, 2011
Members present: Chair Jerry Haky, SC; Ann Branaman, AL; Ellen Ryan, CDSI; Elizabeth Villares, ED; Yan Yong, EG; Chris Strain, HC; Joy Longo, NU; Victoria Thur, Library; Dean Edward Pratt, Undergraduate Studies; Maria Jennings and Risa Polansky, Registrar’s Office.
Members absent: Ethlyn Williams, BA. Substitute: Gary Castrogiovanni.
Special guests: Dean Rosalyn Carter, College for Design and Social Inquiry; Ron Nyhan, associate professor in the School of Public Administration; Khi Thai, director of the School of Public Administration; Jaap Vos, director of the School of Urban and Regional Planning; Gail Wisan, director of University Assessment.
Chair Jerry Haky called the meeting to order at 10:10 a.m.
I. Minutes and Announcements

1. Minutes: The minutes of the December 3, 2010 meeting were reviewed and approved.
2. Announcements/Discussion
a. Dean of Undergraduate Studies Edward Pratt informed the committee that an assessment of General Education courses is ramping up and that faculty from across the University will be needed to assist in the project. Chair Jerry Haky added that, in light of the review process, the Core Curriculum Committee has instituted a moratorium on new General Education courses that is expected to last about a year.
b. Chair Haky said there continues to be confusion over the University’s new Code of Academic Integrity and asked committee members to ensure that faculty include the correct link on syllabi: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
c. Dean Pratt noted a need for a University policy limiting overlap between a major and a minor.

II. Old Business

1. Tabled item: LAS 3000
Introduction to Latin American Studies. Course changes (level to 2000, description, remove WAC, add General Education) were tabled while awaiting General Education approval, which was received. Passed by the UUPC.
III. New Business: University-Wide

1. Academic Dismissal Policy
Dean Pratt and Dr. Ron Nyhan informed the committee of a proposed Academic Dismissal Policy that would apply only to graduate students, as study determined it was not necessary at the undergraduate level. Dr. Nyhan presented it to the UUPC to receive confirmation that the policy is indeed not needed at the undergraduate level. The committee agreed. The informational item did not require a UUPC vote.
IV. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters curricular/course submissions
a. Admissions policy and pre-major codes for Communication and Multimedia Studies
The UUPC tabled the proposed policy pending approval at the College level.
b. Termination of the German B.A. degree
Representative Ann Branaman presented a proposal to terminate the Bachelor of Arts in German degree, which the UUPC approved (pending submission of updated paperwork received by the Registrar’s Office Feb. 21, 2011). The rationale and action plan read as follows:

Pursuant with Regulation # 3.003 of the FAU BOT, this memo outlines a proposed “Action Plan” to terminate the German BA degree. The Faculty of the Department of Languages, Linguistics, and Comparative Literature agree that this undergraduate major is no longer viable due to the following reasons:
1. The program has been staffed with only one-half of a tenure track line for the past 7 years. Most instruction was delivered by a full-time Instructor and a GTA. The half-time Associate Professor of German is also a key member of our undergraduate and graduate Linguistics program faculty, where she delivers the other half of her instructional hours.

2. The German BA program has followed national trends of decline for the past several years, producing only one-two graduates with German degrees each year. There are currently only 7 active majors. Despite this low number of majors, our German faculty has diligently delivered a language and culture program that produces steady FTE and several German minors each year. For example, in 2007-08, they produced 596 in lower division SCH, nearly 5% of our department’s lower division production. There are currently about 15-20 active German minors. This Fall, the enrollments in German are very strong and we have several new Linguistics majors who will concentrate in German as part of their degree.

3. The Department has created a strategic plan for the future that envisions the German curriculum being folded into a larger curricular effort focusing on interdisciplinary studies and foreign languages. European Studies as an interdisciplinary degree will provide an outlet for German language students to gain the proficiency and cross-cultural competence of the old major, but with the competitive advantage of being prepared for an ever more integrated Europe.

Action Plan

1. Terminate the degree program effective immediately. This means that we will not admit any new majors to our program. All references to the German major should be removed from the catalog, websites, university brochures, etc.

2. Allow the current majors to finish their degrees. Our German faculty will communicate the termination plans to the current students and encourage them to finish their degrees in a timely fashion.

3. Continue to offer lower division German language courses that serve our students completing the University’s Foreign Language Requirement and produce FTE.

4. Continue to deliver the German minor and other European Studies courses that the current faculty (Associate Professor and Instructor) are providing. These minor courses also serve the majors who are finishing, and will contribute to the future European Studies degree program.

5. These minor courses also allow students to work toward a German concentration in the College of Education’s Teacher Education program.

6. We propose to continue our interdisciplinary approach to scheduling our full-time German instructor so as to maximize her productivity. Our German instructor teaches courses in Comparative Literature and European Studies that serve not only our other department majors, but other majors in the college, including Political Science and English. The GTA comes from Germany each year as part of an exchange program and takes classes in either our Linguistics or Comparative Literature program, providing additional graduate FTE to the college. They currently have 10 active minors and 4 active majors. The German club is very popular and active, meeting once a week.

c. Revised degree requirements for Interdisciplinary Studies degree programs
Rep. Branaman presented a proposal to restructure the College’s Interdisciplinary Studies programs to add more intentionality and structure in part by requiring a minor as the major’s core. The UUPC tabled the proposal, requesting a revised version requiring a certain number of credits in a core area rather than a minor.
d. New courses and course change for Arts and Letters
Rep. Branaman noted that Narrative Video Production has been taught as a special topics course in the past, that Advanced Instrumental Conducting is an important course most other universities offer and that Advanced Acting for the Camera is currently offered at the graduate level.
	DIG 4412
	Narrative Video Production
	4
	New

	EUS 2001*
	Introduction to European Studies
	3
	New

	INR 4503
	Model United Nations
(Advanced Diplomacy)
	3
	Change title and description

	MUG 4302
	Advanced Instrumental Conducting
	1
	New

	TPP 4268C**
	Acting 6: Advanced Acting for the Camera
	3
	New

* Approved without General Education designation given the University-wide moratorium. Course approved by the History, Political Science and Philosophy departments.
** Approved by the School of Communication and Multimedia Studies.

The UUPC approved the College of Arts and Letters course submissions.

2. College of Business curricular submissions
a. Learning Goals and Objectives for B.B.A. Degree

The UUPC ruled that no faculty governance is needed on this catalog wording change.

b. New Minor in Entrepreneurship
Substitute Representative Gary Castrogiovanni proposed a new Entrepreneurship minor comprised of three entrepreneurship-specific courses, which the UUPC tabled in light of a rule requiring at least 12 credits per minor.
3. College for Design and Social Inquiry curricular submissions
a. Bachelor of Public Safety Administration degree program
College for Design and Social Inquiry Dean Rosalyn Carter and Public Administration Director Khi Thai proposed a new bachelor’s degree program in Public Safety Administration, which they said would be the first of its kind in the state, preparing students for careers in homeland security, disaster management, fire safety, law enforcement and the like. Dr. Thai pointed to ample opportunity for employment in the fields, and Dr. Carter noted that, with state colleges moving into law enforcement, the new major could make FAU more competitive. Initially, the program would comprise existing courses from different disciplines across the College, with new courses planned for the future. The proposal was approved by the UUPC. A brief summary follows:
The Bachelor of Public Safety Administration is an undergraduate degree program for South Florida professionals and pre-professionals interested in police, fire, and disaster response practice and administration. The program has 18 credit hours in the core, with 60 total credit hours for the major. The overall purpose is to provide: (1) a professional/ pre-professional degree program for students entering the fields of law enforcement, fire safety, homeland security, and disaster response; (2) a foundation for continuing in a professionally focused graduate program; and (3) an “umbrella degree” that allows students to combine key areas from several disciplines to graduate with a pre-professional degree. Graduating students from the program will have improved opportunities in the police, fire, homeland security (airports, seaports, etc.), and disaster management fields throughout South Florida and the United States.
b. Bachelor of Urban Design degree program
School of Urban and Regional Planning Director Jaap Vos proposed a new bachelor’s degree program in the growing field of Urban Design intended to offer more choices and opportunity to students interested in architecture and planning, especially given the existing Architecture program’s limited access and the growth in the existing Urban and Regional Planning program. The proposal was approved by the UUPC. A brief summary follows:

As a discipline, Urban Design is situated at the intersection of Architecture, Landscape Architecture, and Urban and Regional Planning. The Bachelor of Urban Design (BUD) is an undergraduate degree program for South Florida professionals and pre-professionals who are interested in design of the built environment toward sustainable development at the neighborhood, community, and city scale. The program offers an "interdisciplinary approach" for students who plan to pursue a professional career in an urban discipline such as urban and regional planning, urban development policy, real estate development, municipal and planning law, as well as, design disciplines including architecture and landscape architecture. The program is an upper-division program consisting of a total of 60 credits with 30 core credit hours.

4. College of Education curricular/course submissions

a. Exercise Science and Health Promotion program GPA increase

Representative Elizabeth Villares presented a proposal to increase the minimum GPA from 2.0 to 2.5 for new and enrolled students in the Exercise Science and Health Promotion program, citing overextended resources, student difficulty completing prerequisites and the fact that all other majors in the College require a minimum 2.5 GPA. The UUPC requested more data regarding the number of students who graduate from this program with a GPA below 2.5, the amount of time it takes students with a GPA below 2.5 to graduate, related alternative majors for students who will not be able to get into this program due to the GPA increase and a representative of the department in attendance for the next vote. The proposal was tabled by the UUPC, along with a proposed change to PET 3050, as signatures are still needed.
5. College of Engineering and Computer Science curricular/course submissions
a. Pre-Professional Program requirement changes
Representative Yan Yong presented a proposal to change the Chemistry requirement in the College’s Pre-Professional Program (with the support of the Department of Chemistry and Biochemistry). The proposal, approved by the UUPC, reads as follows:

The College of Engineering and Computer Science has developed the course EGN 2095/2095L [Engineering Chemistry and Lab] for students in the engineering and computer science programs. The intent of this course was:

1) To include in one course topics from General Chemistry 1 and 2 and some topics from Organic Chemistry in order to better prepare students for the requirements of the Fundamentals of Engineering (FE) examination as a first step for professional licensure; and 2) To better prepare students for the upper-division courses for which chemistry is a prerequisite. Students in Civil Engineering are required to take the FE exam, and many students in the other engineering programs also take the exam. The College has devoted considerable resources to develop the laboratory facilities for this course, which are housed in the Engineering Building (Bldg. 36).

All of the Departments in the College have approved this course as the replacement for CHM 2045/2045L General Chemistry 1. This will require a change to the listing in the University catalog in the table for the Pre-Professional Program requirements for all entering students in the College.

b. Course changes for Engineering
	CGN 4804C
	Civil Engineering Design 2
	2 (3)
	Change credits

	EGN 2095
	Engineering Chemistry
	3
	Change prereqs.

	EGN 2095L
	Engineering Chemistry Lab
	1
	Change prereqs.

After tabling a new course proposal for CGN 4041 (Civil Engineering Applications) pending more development by the College, the UUPC approved the remaining College of Engineering submissions.

6. Harriet L. Wilkes Honors College course submissions
Representative Chris Strain explained that the new Chemistry course would offer flexibility in teaching methods, that Coral Reef Ecology has been taught as a special topics course in the past and that all Writing Across Curriculum (WAC) designations have received the necessary approvals.
	CHM 4914
	Honors Research and Writing in Chemistry
	3-6
	New and WAC

	CHM 4970
	Honors Thesis in Chemistry
	1 (3)
	Change credits, add WAC

	PHI 3670
	Honors Ethical Theory
	 3
	New

	PHI 4804
	Honors Critical Theory and Practice
(Honors Critical Theory)
	3
	Add WAC, change title and description

	POS 1041
	Honors Government of the U.S.
	3
	Add WAC

	POS 2692
	Honors Punishment
	2
	Add WAC

	ZOO 4556
	Honors Coral Reef Ecology
	3
	New

The UUPC approved the Honors submissions.

7. Charles E. Schmidt College of Science curricular/course submissions
a. Minor in Statistics requirement changes
Chair Haky presented proposed requirement changes to the Department of Mathematical Sciences’ Minor in Statistics. The proposal, approved by the UUPC, reads as follows:
1. Calculus 3 is deleted as a prerequisite, thus reducing the total number of required hours to 26. The amount of material needed from Calculus 3 for the core courses or for the electives is minimal, can be developed “in situ,’’ and does not justify the inclusion of the course as a prerequisite.

2. The course “Planning Investigations” is dropped from the electives. This course has not been offered in several years.

3. The new course “Applied Time Series and Forecasting” is added to the electives. [This course appears in the corresponding Consent Agenda for this meeting.]

4. The minimum required passing grade for all required courses is to be changed from C – (C minus) to C.

5. The requirement that 15 of the upper-division credits required for the minor be taken at FAU is added.
b. New courses for Science
	MHF 3306
	Mathematical Logic*
	3
	New

	PHZ 4710
	Introduction to Biophysics**
	 3
	New

	STA 4852
	Applied Time Series and Forecasting***
	3
	New

* Approved by the Department of Philosophy.

** Approved by the Department of Biological Sciences.

*** Approved by the Department of Economics.
After tabling a proposed change to PCB 4023 at the College’s request, The UUPC approved the remaining Science submissions.

8. Update from the Christine E. Lynn College of Nursing

Representative Joy Longo told the committee in reference to the discussion regarding Education’s Exercise Science and Health Promotion program that Nursing is looking into creating a Health Studies program, in part to address concerns that nursing programs are competitive and have no in-college alternatives. She announced also that a Nursing honors program is in the works.

9. Update from the Library

Representative Victoria Thur informed the committee that more than 250 people visited the Library’s John Adams exhibit.
V. Next Meeting/Adjournment

The next meeting is scheduled for March 18, 2011, from 10 a.m. to noon. All meeting dates can be found on the UUPC’s website.
Chair Haky adjourned the meeting at 11:50 a.m.

5
UUPC Minutes – February 18, 2011

