
University Undergraduate Programs Committee Meeting Minutes – February 19, 2010
Members present: Chair Jerry Haky, SC; Ann Branaman, AL; Anita Pennathur, BA; Ellen Ryan, CAUPA; Peggy Goldstein, ED; Yan Yong, EG; Miguel Vázquez, HC; Joy Longo, NU; Victoria Thur, Library; Dean Edward Pratt, Undergraduate Studies; Elissa Rudolph and Maria Jennings, Registrar’s Office.
Jerry Haky called the meeting to order at 10:02 a.m.
I.
Minutes and Announcements

1.
Minutes: The minutes of the January 22, 2010, meeting were reviewed and approved.

2.
Approval of FAU’s Medical Program: Jerry Haky briefly informed the group about the special meeting convened by the University Faculty Senate (UFS) to approve the new medical program. At the meeting, he said he objected regarding the lack of input from the faculty toward this decision, but he was overruled.

3.
Course Syllabus Guidelines: Haky announced that the new course syllabus guidelines were approved by the UFS and are ready to be placed on the UUPC’s website.

II.
Old Business

1. The College of Architecture, Urban and Public Affairs rep. presented the catalog
revisions for Criminal Justice that had been tabled twice. In essence, the program is adding a statistics prerequisite. One change was suggested: The word “successfully” should be added right before the word “complete” in the sentence bolded below:
Degree Requirements

The program for Criminal Justice consists of 30 credits of 3000/4000-level course work. Students who begin FAU as freshmen are required to take CCJ 2002 as a prerequisite to 3000/4000-level criminal justice courses. In this case, CCJ 2002 will apply toward the 30-credit requirement. CCJ 2002 is closed to both Criminal Justice majors who have taken any 3000- or 4000-level CCJ course(s) and to transfer students. The remaining 30 credits may be taken from electives throughout the various colleges in the University. No more than 42 credits in the major may be counted toward the degree. To be certified for graduation, a Criminal Justice major must successfully complete the statistics prerequisite (STA 2023 or STA 3163) and all CCJ core courses with a grade of “C” or better. Additionally, the last 30 upper-division credits (3000/4000-level courses) must be earned in residence at FAU.
UUPC approved the revisions with the one change.

III.
New Business University-Wide

1.
Revision to Incomplete Grade Policy

Undergraduate Studies Dean Ed Pratt presented an information item regarding a revision to

FAU’s Incomplete Grade Policy. The change would have the “I” (incomplete) grade

automatically converted to a grade of “F” if the work is not completed within one calendar year

from the end of the semester in which the course was taken. The automatic change to an “F”

would ensure that students who are ready to graduate will not have incomplete grades on their

FAU record. Dean Pratt will formally present this revision to the UUPC at a future meeting.
2. Student Academic Grievance Process for Grade Reviews
The grade review changes were approved by the UUPC in principle in December 2009, but Dean Pratt brought them before the UUPC once again because some members of the Graduate Council had reservations about them. They want the changes to be reviewed more broadly among the faculty and particularly reviewed by the faculty assemblies. The biggest concern is ensuring that students have recourse for getting a grade changed if the student is not able to resolve the issue with the professor of the course. What entity is the final authority for a student in the appeal process? Dean Pratt said there are two arguments for this. One is to make the provost the final authority. The other is to give the final authority to a faculty review committee; this way the grade change is out of the hands of the administration. Dean Pratt added he doesn’t have a preference with which method is chosen. His main concern is that students have recourse if an impasse is reached with the professor. He asked UUPC reps. to share this issue with their colleges and give him feedback. He offered to email detailed information to the reps. following the meeting.
3. Report from the University Library: The University Library rep., Victoria Thur,

informed the committee that Searchwise is now available, a mechanism that searches all of the library’s databases and catalogs. Searchwise takes the place of 360, the former search mechanism, and it is different from 360 in that it provides full-text PDFs when searches are conducted.
IV.
New Business from the Colleges

1.
Course changes from the College of Architecture, Urban and Public Affairs:
	PAD 3438
	Communication Skills for Public Managers
	3
	Change description

	PAD 4702
	Quantitative Inquiry for Public Managers
	3
	Change description

	PAD 4704
	Research Methods for Public Management
	3
	Change description

UUPC approved the CAUPA changes.
2.
New course and course changes from the Dorothy F. Schmidt College of Arts and Letters:

	JST 3102
	Classical Jewish Texts

(New title: Jewish Literature Through the Centuries)
	3
	Change title

	MUG 3301
	Instrumental Conducting 1
	1
	Changes prereqs.

	MUG 4301
	Instrumental Conducting 2
	2
	Changes prereqs.

	MVB 1011*
	Applied Music Principal, Trumpet
	1
	Terminate

	MVB 1012*
	Applied Music Principal, French Horn
	1
	Terminate

	MVB 1013*
	Applied Music Principal, Trombone
	1
	Terminate

	MVB 1014*
	Applied Music Principal, Euphonium
	1
	Terminate

	MVB 1015*
	Applied Music Principal, Tuba
	1
	Terminate

	MVK 1011*
	Applied Music Principal, Piano
	1
	Terminate

	MVK 1013*
	Applied Music Principal, Organ
	1
	Terminate

	MVP 1011*
	Applied Music Principal, Percussion
	1
	Terminate

	MVS 1011*
	Applied Music Principal, Violin
	1
	Terminate

	MVS 1012*
	Applied Music Principal, Viola
	1
	Terminate

	MVS 1013*
	Applied Music Principal, Violincello
	1
	Terminate

	MVS 1014*
	Applied Music Principal, Contrabass
	1
	Terminate

	MVS 1016*
	Applied Music Principal, Guitar
	1
	Terminate

	MVV 1011*
	Applied Music Principal, Voice
	1
	Terminate

	MVW 1011*
	Applied Music Principal, Flute
	1
	Terminate

	MVW 1012*
	Applied Music Principal, Oboe
	1
	Terminate

	MVW 1013*
	Applied Music Principal, Clarinet
	1
	Terminate

	MVW 1014*
	Applied Music Principal, Bassoon
	1
	Terminate

	MVW 1015*
	Applied Music Principal, Saxophone
	1
	Terminate

	SYG 4244
	Sociology of Food
	3
	New

	TPA 3231
	Stage Costume Technology

(New title: Topics in Stage Costume)
	3
	Change title

	TPA 4021
	Lighting Design 2

(New title: Design Studio: Lighting Des. 2)
	3
	Change title and description

	TPA 4041
	Costume Design 2

(New title: Design Studio: Costume Design 2)
	3
	Change title and description

	TPA 4061
	Scene Design 2

New title: Design Studio: Scene Design 2)
	3
	Change title and description

*These music courses were offered years ago to students playing at a pre-freshman level. The Music Department has not offered these courses in many years because it no longer admits students playing at this level. Hence, the department requests termination of all these courses.
Tabled item: ENC 1939, Special Topics: College Writing 2, was tabled for Arts and Letters because the course form indicates it is a Writing Across Curriculum (WAC) course, but confirmation that it has been approved by the WAC committee was not included.

UUPC approved the College of Arts and Letters submissions, except for the tabled item.

3.
The College of Business presented two curricular changes, the new Minor in Business Law and changes to the Management major.
A.
Proposed by the School of Accounting, the Minor in Business Law will provide students with practical legal knowledge of substantive business law topics and current legal issues. Students will learn the skill sets necessary to identify and manage legal issues encountered within personal and business contexts, including litigation, contract law, employment and human resources, real and personal property law as well as applied critical thinking. They will also have a sound grasp of legal vocabulary.

This minor introduces students to such topics as: commercial transactions, constitutional law, Internet and online commerce, intellectual property, entertainment law, bankruptcy and securities law, law of business entities and non-profit organizations, and international law. The result is a student prepared for career opportunities in management, technology, and politics. The minor is also an excellent preparation for advanced degrees and for law school.

Required Course

Credits
BUL 4421
Business Law 1

3
BUL 4422
Business Law 2

3

Choose two of the following:

Credits
REE 4433
Real Estate Law

3
BUL 4334
Advanced Contracts

3
BUL 4501
Intellectual Property Law

3
BUL 4564
Cyberlaw

3
BUL 4622
Entertainment Law

3
BUL 4625
Business Law Cases Through Film
3
BUL 4443
Ethics in Business

3
BUL 4461
Law of International Trade

3
B.
Management Programs presented changes to its Management major. The number of credits required for the major remains the same at 18, but the courses have been shifted around and new courses added to create a core (three courses/9 credits) that all students must take and two revised concentrations (each concentration is three courses/9 credits): the Leadership and Applied Managerial Skills option and the Entrepreneurship option. This results in two options for the major, as follows.

Leadership and Applied Managerial Skills Option
MAN 3600
International Business (Core Course)
MAN 4301
Human Research Management (Core Course)
ENT 4024
Entrepreneurship (Core Course)

MAN 4048
Leadership, Supervisory Skills, and Team Development

MAN 3611
Cross-Cultural Human Relations and Negotiations
MAN 4504
Operations Management and Applications

Entrepreneurship Option

MAN 3600
International Business (Core Course)

MAN 4301
Human Research Management (Core Course)

ENT 4024
Entrepreneurship (Core Course)

ENT 4114
Advanced Business Planning

ENT 4934
Entrepreneurial Assistance Project

BUL 4501
Intellectual Property Law

C.
New courses and course changes from the College of Business:
	BUL 4421
	Business Law 1
	3
	Remove

restrictions

	BUL 4443
	Ethics in Business
	3
	Remove prereqs. and restrictions

	BUL 4461
	Law of International Trade
	3
	Remove prereqs.

and restrictions

	BUL 4501**
	Intellectual Property Law
	3
	New

	BUL 4564
	Cyberlaw
	3
	Remove prereqs.

and restrictions

	ENT 4024
	Small Business Mgmt.-Entrepreneurship

(New title: Entrepreneurship)
	3
	Change title

	ENT 4114**
	Advanced Business Planning
	3
	New

	ENT 4934
	Seminar in Small Business/Entrepre.

(New title: Entrepreneurship Assistance Project)
	3
	Change title

	MAN 4048**
	Leadership, Supervisory Skills, and Team Development
	3
	New

	MAN 4301
	Personnel Administration

(New title: Human Resource Mgmt.)
	3
	Change title

** These new courses are tied to the curricular changes being made to the undergraduate Management major.
UUPC approved the curricular and course proposals presented by the College of Business.

4.
Course changes from the Harriet L. Wilkes Honors College:
	PHI 4912
	Honors Thesis Research in Philosophy
	3
	Terminate

	PHI 4970
	Honors Thesis in Philosophy
	3 (1-6)
	Change credits

The Honors College proposals were approved by the UUPC.

5.
The College of Education presented a revision to the bachelor’s degree program in Exceptional Student Education. This revision was the result of a careful program evaluation by the faculty of Exceptional Student Education. This revision expands the knowledge and skills of FAU graduates and meets all requirements of the Florida Department of Education. A summary of the new program follows:

Prerequisite:

EEX 2091
 Disability in Society

3
Courses outside the ESE Department:

LAE 4353
 Language Arts and Literature: B-8

3

EDF 3430
 Ed Measurement

3

EDF 3610
 Ed in Multicultural Society

3

EDF 3210
 Applied Learning Theory

3

TSL 4080
 Intro to Theories & Practices of TESOL

3

MAE 4350
 Principles & Methods: K-9 School Math

3

TSL 4081
 TESOL Issues & Practices

3

RED 4552
 Reading Diagnosis & Remediation: PreK through Grade 8
3

ESE core courses:

EEX 4050
 Overview of Programs for Students with Exceptionalities

3

EEX 4101
 Language & Communication in ESE

3

EEX 4221
 Assessment

3

EEX 4250
 ESE Reading

3

EEX 4254
 Instructional Practices: Moderate to Severe Disabilities

3

EEX 4835
 Practicum 1: Moderate to Severe Disabilities

1 - 3

EEX 4601
 Behavior Change Strategies

3

EEX 4066
 Instructional Practices for Students with Mild Disabilities
3
EEX 4843
 Practicum 2: Mild Disabilities

1 - 3

EEX 4604
 Classroom Management

3

EEX 4750
 Collaboration with Professionals and Families

2

EEX 4932
 Developing Individual Education Programs

1

EEX 4763 Special Education Technology

3

EEX 4946
 Student Teaching

4 – 9

Total Credits

60 credits Upper Division

120 credits for the Bachelor’s Degree
New courses and course changes from the College of Education:
	EEX 4066***
	Educ. Prog. For Indiv. Served in Varying Except. Prog.

(New title: Instructional Practices for Students with Mild Disabilities)
	4 (3)
	Change credits, title and description

	EEX 4835***
	Practicum 1: Students with Moderate/Severe Disabilities
	1-3
	New

	EEX 4840***
	Professional Development Practicum in Exceptional Student Education
	3
	Change grading from letter grade to S/U

	EEX 4843***
	Practicum in Methods of Teaching Indiv. Served in Varying Except. Programs

(New title: Practicum 2: Students with Mild Disabilities)
	3 (1-3)
	Change credits, title and description

	EEX 4932***
	Developing Indiv. Education Programs
	1
	New

	EEX 4946***
	Student Teaching: Except. Student Educ.
	8-12

(4-9)
	Change credits

***Course changes and new courses are the result of revisions being made to the bachelor’s degree program in Exceptional Student Education. The new courses will not require new faculty or additional resources.

UUPC approved the course and curricular proposals presented by the College of Education.

6.
Course requirement changes for the Environmental Studies Certificate were presented by the College of Science. The Environmental Sciences program needs to revise the requirements because they were not structured to expose students to the full breadth of relevant environmental studies courses offered at FAU. This breadth is a signature strength of the interdisciplinary Environmental Sciences/Studies field, where it is recognized that solving complex environmental problems requires expertise from a broad range of scientific and social disciplines. There are no new courses proposed. Rather, existing courses were grouped into five core subject areas that better reflect the range of disciplines needed to be effective in addressing environmental issues. The current courses were identified as courses that were offered in the past three semesters and that are going to be offered regularly in the future. The total number of required credits for the certificate remains 18.

Under the proposed changes, students must take one of two required classes (Environment and Society, EVR 2017, or Issues in Human Ecology, PCB 3352), whereas previously they were required to take one of three required classes.

Students must also take at least one course from each of five core subject areas: Biology, Earth Science, Human-Environmental Interactions, Geographic Information Science, and Chemistry. The five core subject areas draw more from the rich course offerings in the Geosciences Department, the School of Urban and Regional Planning, and the D.F.S. College of Arts and Letters. Previously, students selected courses from only two subject areas: Society, Culture & Environment, and Science, Engineering & Environment.

Course change from the Charles E. Schmidt College of Science:
	PHY 3101C
	Survey of Modern Physics
	5 (4)
	Change credits, prereqs. and description

The College of Science proposals were approved by the UUPC.
V.
Next Meeting/Adjournment
The next UUPC meeting will be Friday, March 19, 10 a.m. to noon in SU 132. The meeting adjourned at 11:25 a.m.
8
February 19, 2010 – UUPC Meeting

