University Undergraduate Programs Committee Meeting Minutes – Sept. 10, 2010
Members present: Chair Jerry Haky, SC; Ann Branaman, AL; Ethlyn Williams, BA; Ellen Ryan, CDSI; 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: Peggy Goldstein, ED. No substitute attended.
Special guest: Sharon Dormire, NU.
Chair Jerry Haky called the meeting to order at 10:03 a.m.

I. Minutes and Announcements

1. Minutes: The minutes of the April 23, 2010 meeting were reviewed and approved.
2. Election of chair: Jerry Haky volunteered to serve another term as chair. The UUPC unanimously approved the appointment.

3. Announcements/Discussion:

a. Chair Haky moved that when a committee member is absent without a substitute present, the items from the unrepresented college be deferred to the next meeting, where they will be considered last among new business items. The committee approved the new policy.
b. Dean of Undergraduate Studies Edward Pratt pointed out that all syllabi must have the most correct and up-to-date information on the University’s Code of Academic Integrity, which can be found at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
c. Dean Pratt also noted that instructors need to make clear on syllabi all University-approved reasons for excused absences. Chair Haky agreed and asked for an agenda item to that effect at the next meeting. Both mentioned a general need for the committee to be vigilant when reviewing syllabi.
d. The committee also discussed various programs’ recent moves to increase their minimum GPAs (Social Work and Criminology and Criminal Justice specifically). The changes raised the question of what currently enrolled unqualified students are meant to do. Dean Pratt said the Steering Committee would like the UUPC to come up with a policy and clear guidelines. He emphasized the President’s focus on retention and suggested considering new umbrella majors to serve students who don’t meet stringent departmental requirements, keeping in mind that FAU strives to open doors to education and opportunity, not to shut students out. Concerns include a lack of advisors and ongoing budgetary constraints. Chair Haky raised the issue of unqualified students graduating and not representing FAU well. He also stressed a need for statistical backup on graduation rates before approving new GPA minimums. The recent College of Business analysis will be forwarded to Chair Haky and Dean Pratt for reference. The chair asked that the committee take the next month to brainstorm policy ideas.
e. In a similar vein, Dean Pratt later brought up a University-wide effort to examine potential impediments to graduating and said he’d like to get the colleges talking about student success. It might be a matter of revising majors’ degree requirements, he said, and suggested comparing them to those at other state institutions. Once “bottleneck” majors are identified, redesigns may be in order, he said, especially if there aren’t resources to hire new faculty. Dean Pratt also suggested linking SLS (Strategies for Learning Success) classes to courses. The topic was to be discussed the same afternoon in the University Faculty Senate meeting.
II. Old Business

1. Update: ENC 1939 – Special Topics: College Writing 2, previously tabled with Writing Across Curriculum and General Education approval missing, has received both approvals. Passed in UUPC.
2. Tabled item: CPO 4422 – Comparative Islamist Movements, new course, tabled in April due to missing forms. Forms completed, passed in UUPC. (The Department of Sociology also approved the new course.)
3. Tabled item: LIN 4810 – Introduction to Semiotics, new course, tabled in April due to missing forms. Forms completed, passed in UUPC. (The Department of English also approved the new course.)
4. Tabled item: POS 4204 – Public Opinion and American Politics, add prerequisite and corequisite, tabled in April due to missing forms. Forms completed, passed in UUPC.
5. Tabled item: SYP 4682 – Sociology of Happiness, new course, tabled in April due to missing forms. Forms completed, passed in UUPC.
III. New Business: University-Wide

1. Revision to Second Baccalaureate Degree Requirements

Dean Pratt presented a proposal to revise second baccalaureate degree requirements in order to conform to first baccalaureate requirements and to reflect varying standards from different major departments. The proposed change, approved unanimously by the UUPC, reads as follows:

Second Baccalaureate Degree Requirements
To earn a second baccalaureate degree, students must:

1. Earn a minimum of 30 credits in residence at FAU beyond those required for the first degree. Students earning two degrees simultaneously (a “dual degree”) must earn at least 150 credits.

2. Earn at least 75 percent of all upper-division credits in the major department from FAU. Some major departments may require more than 75 percent. Consult the degree requirements section of the major for details.

3. Satisfy the admission and graduation requirements of the department and college granting the second degree as described under the heading Lower-Division College and Department Requirements (explanation elsewhere in this section). Students who have received a bachelor’s degree from a four-year accredited institution of higher education will be deemed as having met the FAU general education requirements.

4. Submit an Application for Degree form (see Application for Degree elsewhere in this section).
The UUPC approved this proposal.

2. Revision to Minor Requirements
Dean Pratt also presented similar proposed revisions to minor requirements, including a new policy limiting students to no more than two minors. The addition reads as follows:

Minor Requirements
In addition to having a major, students may declare no more than two minors. The requirements for minors are listed in the degree requirements section for each major. Students must earn at least 75 percent of all requirements for the minor from FAU. Some major departments may require more than 75 percent. Consult the degree requirements section of the major for details.

The UUPC approved this proposal.
IV. New Business from the Colleges

1. The Center for Women, Gender, and Sexuality Studies in the Dorothy F. Schmidt College of Arts and Letters requested the Undergraduate Certificate in Women’s Studies be renamed the Undergraduate Certificate in Women, Gender, and Sexuality Studies to match the Center’s name change approved last academic year. The interim director would like to see the certificate reflect the change, as well as students’ transcripts. Arts and Letters’ representative Ann Branaman in response to a question also noted that the change is meant to reflect growth and diversity in the field, and to help broaden FAU’s program.
The UUPC approved this proposal.
2. New courses and course changes from the Dorothy F. Schmidt College of Arts and Letters:

Dr. Branaman tabled a new course proposal for THE 4334, Verse Text, as it was submitted on an incorrect form. She noted that all majors are to take the new COM 2052 course and said the degree requirements paperwork will be ready for the next meeting.
	COM 2052
	Intro. to Communication and Civic Life
	3
	New

	DIG 4706
	Video Game Studies
	3
	New

	INR 3403
	International Law

(New title: International Law: Foundations and Institutions)
	3
	Change desc. and title

	MMC 4263
	Media, Society and Technology
	3
	Change prereq.

	MMC 4602
	Communication and Social Power
	3
	New

	POS 4603
	Constitutional Law 1

(New title: Constitutional Law: Government Powers and Limits)
	3
	Change title

	POS 4604
	Constitutional Law 2

 (New title: Constitutional Law: Civil Rights and Liberties)
	3
	Change title

	SPN 3500
	Spanish Peninsular Culture and Civilization
	3
	Change prereq.

	SPN 3501
	Latin American Culture and Civilization
	3
	Change prereq.

	SPN 4740
	Spanish Sociolinguistics
	3
	Change prereq.

	SPN 4790
	Spanish Phonology and Dialectology
	3
	Change prereq.

	SPN 4850
	Structure of Modern Spanish
	3
	Change prereq.

	SPN 4930
	Special Topics in Spanish Language Studies
	1-3
	Change prereq.

	SPN 4942
	Internship in Applied Spanish
	1-6
	Change prereq.

	SPT 4800
	Spanish Translation
	3
	Change prereq.

The UUPC approved the College of Arts and Letters submissions.
3. New course and course changes from the College of Business:

Business’ representative Ethlyn Williams said that the ACG 4501 course change would prohibit students who have taken the 5000-level course from then taking the 4000-level course. Maria Jennings of the Registrar’s Office clarified that the change can be incorporated into the course description but can’t be enforced in Banner.
	ACG 4501
	Government Accounting
	3
	Change desc.

	ECO 4907
	Directed Independent Study
	1-4
	New

	HFT 3003
	Intro. to Hospitality Management
	 3
	Change prereq.

	HFT 3263
	Principles of Food and Beverage Management
	 3
	Change prereq.

	HFT 3741
	Meetings and Events Management
	 3
	Change prereq.

	HFT 4453
	Performance Analysis for Hospitality Managers
	 3
	Change prereq.

	HFT 4503
	Hospitality Marketing and Revenue Mgmt. Practices
	 3
	Change prereq.

The UUPC approved the College of Business submissions.

4. Course changes from the College for Design and Social Inquiry:

CDSI’s rep. Ellen Ryan said the course descriptions for the two Architectural Design classes were flipped years ago, and these changes correct the error.
	ARC 3320
	Architectural Design 5
	4
	Change desc.

	ARC 3321
	Architectural Design 6
	4
	Change desc.

	PAD 4223
	Public Budgeting and Finance
	3
	Remove prereq.

	PAD 4228
	Public Budgeting Techniques and Processes
	3
	Remove prereq.

The UUPC approved the College for Design and Social Inquiry submissions.
5. New course from the College of Education:

The proposal for new course EDG 4906 was withdrawn due to lack of representation from the college. It’s to be taken up at the end of new business at the next UUPC meeting.
6. Course change from the College of Engineering and Computer Science:

Engineering’s rep. Yan Yong said the title change for EGN 4070 will better reflect course content and industry trends.
	EGN 4070
	Green Engineering
(New title: Sustainability Leadership for Engineers)
	3
	Change title and prereq.

The UUPC approved the College of Engineering and Computer Science submission.
7. Update from the Harriet L. Wilkes Honors College:

Chris Strain is to represent the Honors College on the UUPC.
8. Update from the Christine E. Lynn College of Nursing:
Special guest Sharon Dormire is the new director of undergraduate studies for Nursing. She said the program has seen 608 undergraduate applications for 38 slots, and she is brainstorming ideas for refocusing applicants who are unlikely to meet standards.
9. Update from the Library:
The library’s rep. Victoria Thur said the system faces a $500,000 material reduction. A committee has been researching to ensure the reductions are made to underused materials and won’t hurt any specific programs. In some cases, databases are being cut, but officials are also looking for better prices from other vendors. Information about cuts can be found on the library website under News and Events.
V. Next Meeting/Adjournment
The next meeting is scheduled for Oct. 1, 2010, from 10 a.m. to noon in SU 132. All fall meeting dates can be found on the UUPC’s website.
Chair Haky thanked members for another year of service and adjourned the meeting at 11 a.m.
6
UUPC Minutes – Sept. 10, 2010

