University Undergraduate Programs Committee Meeting Minutes – Oct. 1, 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; Dean Edward Pratt, Undergraduate Studies; Maria Jennings and Risa Polansky, Registrar’s Office.
Members absent: Elizabeth Villares, ED. No substitute attended; Victoria Thur, Library. Substitute: Darlene Parrish.
Special guests: Susan Reilly, School of Communication and Multimedia Studies; Kimberly Dunn and Karen Hooks, School of Accounting.
Chair Jerry Haky called the meeting to order at 10:02 a.m.
I. Minutes and Announcements

1. Minutes: The minutes of the Sept. 10, 2010 meeting were reviewed and approved.

2. Announcements/Discussion:

a. Chair Jerry Haky congratulated Dean Ed Pratt for receiving a Title III grant to expand the advising program for second-year students – more than $2 million with matching funds.
b. Dean Pratt and Chair Haky observed that instructors are still including in their syllabi the incorrect link to the Code of Academic Integrity. The correct link is http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf Dean Pratt agreed to draft language to be distributed to faculty for inclusion in all syllabi.
c. Chair Jerry Haky instated a policy regarding effective dates for course and curriculum changes: if effective dates are not named on forms or in memos, the changes will be assumed to take effect immediately after receiving necessary approvals.
II. Old Business

1. Tabled item: THE 4334 – Verse Text, a new course tabled in September after being submitted on the incorrect form, remains tabled.
III. New Business: University-Wide

1. Activation of Banner Midterm Reporting System

Dean of Undergraduate Studies Ed Pratt announced that, beginning in spring 2011, FAU will activate the midterm grade reporting function in Banner. The UUPC did not take action on the item, but representatives essentially agreed the University should encourage, but not require, faculty to use the function to enter the grades of all students who are earning below a grade of “C” in a course at mid-semester. The idea is to allow for more proactive advising meant to improve retention. Chair Haky raised concerns over creating additional work for the faculty, especially those who teach large classes, but Dean Pratt pointed out that a similar process exists currently in paper form. He called the measure an important retention tool.
2. Guidelines for proposals to raise entrance requirements (limited access)
In response to a growing trend of departments considering raising program entrance requirements, and a call from the UFS for the UUPC to propose a policy to regulate the practice, UUPC Chair Jerry Haky suggested guidelines that would require the requestor to first submit: 1) evidence that a substantial number of students who are currently in the program under the existing entrance requirements are having difficulty completing it in a timely manner; 2) A discussion of how the proposed new admission requirements will result in timelier completion for students admitted under them; and 3) A clear plan on how students who do not meet the new entrance requirements will be advised on how they might work to meet them and/or enroll in an alternative program.

The committee agreed offering an alternative to those who don’t meet new, higher standards is key. The issue ties into retention, Dean Pratt added, as it’s proven that 24 percent of students with undeclared majors in their second year leave by the start of their third. In Business, Economics became the alternative program after admission standards were raised, and Representative Ethlyn Williams said it’s working out well with no complaints from Economics.
Communication and Multimedia Studies Director Susan Reilly said instating a 2.5 minimum GPA in Multimedia Studies helped unclog the crowded program, allowing students who met the standards to graduate in a timelier manner. However, many of those students moved to the Communication Studies major, creating a jam there and even causing lawsuits. The school can’t hire more faculty, so students are forced to wait until the classes they need open, she said. To address the issue, the school is seeking approval to mandate a 2.5 minimum in both areas. Those who don’t meet the new standards could major in Interdisciplinary Studies in Arts and Humanities or Social Science, Dr. Riley said. Rep. Williams said the root of problem is lack of faculty. Chair Haky agreed. Dean Pratt said that, while he generally doesn’t support raising GPAs, he also doesn’t think it’s fair to admit students into programs they can’t succeed in or complete. Chair Haky suggested passing his proposed criteria as a start to addressing these issues.

The UUPC approved this proposal.
3. Procedures for termination of courses

Chair Haky questioned whether it’s necessary to require committee approval for course terminations, especially given that the Registrar’s Office conducts its annual purge of inactive courses without formal approvals (the annual purge is mandated by the state). But in light of the fact that some programs require courses offered outside of their department, making it crucial for course terminations to be vetted, the UUPC decided not to make any policy changes at this time. The committee in the future may consider requiring a memo rather than a form.
IV. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters curricular/course submissions:

a. Communication Studies curriculum revisions
School of Communication and Multimedia Studies Director Dr. Susan Reilly proposed a curricular change that would integrate the BA in Communication Studies degree from three tracks into one. The school does not plan to eliminate courses in the degree program, or to change the number of required credit hours. The aim is to reorganize courses to reflect conceptual shifts in the field and to facilitate the movement of students through the program. It currently cannot meet high demand, as the three sequences have their own introductory courses and requirements. The school has faced increasing difficulty offering every course needed to allow every major to graduate in a timely fashion.

The school is also proposing raising the GPA requirement to match the requirement for the BA in Multimedia Studies. An overall 2.5 GPA will be required for entry into the major and maintained to remain in the major. (The current requirement is 2.3 for entry and 2.0 maintained to remain.) The item was discussed as detailed above under New Business in reference to raising admissions standards.
The UUPC also discussed at length the school’s proposed skills exam as an added prerequisite for JOU 3101, News and News Reporting. The 75-question exam would cover grammar, spelling and punctuation Dr. Reilly explained that students who enter the initial journalism skills course without a grasp on grammar and punctuation are unequipped to learn news writing and can hold up classes by requiring remedial lessons from professors. An inability to master not only grammar and punctuation but also news-writing techniques and style can keep students from succeeding in the program or getting a job in the field, Dr. Reilly said. The department is proposing requiring successful performance on the skills test as a prerequisite for the initial news reporting course and offering study materials and tutor/mentor contact information to those who don’t pass in preparation for retaking the test the next term. The school worked with Testing and Evaluation to develop the exam rather than purchasing an existing test, which could have been cost prohibitive for students. After testing the original 150-question prototype on about 400 students, the school whittled it down to about 75 questions and expects that 70 percent of students will pass. Those who don’t would not likely pass the course, Dr. Reilly said.

Rep. Chris Strain, HC, asked why the department would mandate a test rather than an English prerequisite. The school already requires ENC courses as prerequisites, but those courses teach essay writing, not grammar, spelling and punctuation, Dr. Reilly said, adding that that’s supposed to be taught in high school or community college. Rep. Strain said it seems problematic that freshman composition isn’t teaching punctuation and grammar. Chair Haky worried that, with the test, the school would be leaving it up to students to teach themselves and asked whether the school has the resources to create a basic skills course as a prerequisite to News Reporting. Dr. Reilly said no.
Dean Pratt asked what students who failed would do in the interim semester before taking the exam again. They are free to take courses like Journalism History and other lecture/discussion classes while studying to take the skills test a second time, Dr. Reilly said. If a student were to fail twice, the major would no longer be an option. Rep. Ellen Ryan, CDSI, said the University has a responsibility to the students to be realistic and ensure they’re prepared for jobs.

The UUPC approved the proposals.
b. New courses and course changes:
	DIG 3305C
	Fundamentals of 3D Computer Animation
	4
	Remove prereqs.

	DIG 3306C
	Advanced 3D Computer Animation
	4
	Change prereqs.

	DIG 3323C
	Advanced 3D Computer Modeling for Animation
	4
	Change prereqs.

	DIG 4026
	History and Theory of Computer Arts and Animation
	4
	Remove prereqs.

	DIG 4394C
	Advanced Digital Compositing for Animation
	4
	Change prereqs.

	EUS 3004
	Europe: Language, Culture and Identity
	3
	Remove WAC

	FIL 4058
	Radical Film, New Media, and Social Movements
	4
	New

	INR 3413
	International Law of Peace and Diplomacy
	3
	New

	INR 3437
	International Law of Armed Conflict
	3
	New

	JOU 3101
	News and News Reporting
	3
	Add skills test requirement

	LIN 3003
	Language Matters
	3
	Remove WAC

	POS 4204
	Public Opinion and American Politics
	3
	Add prereq. and coreq.

 The UUPC approved the College of Arts and Letters submissions.

2. College of Business curricular/course submissions:

a. Accounting competency exam for ACG 3131, 3341

The School of Accounting presented a proposal that all students desiring to enroll in ACG 3131, Intermediate Theory 1, or ACG 3341, Cost Accounting, must first successfully complete a new Principles of Accounting Competency Exam. The aim is to ensure students are armed with the fundamentals needed to succeed in these courses, in future courses and in the industry post-graduation. Dr. Kim Dunn said students in the two classes have almost a 30 percent “D”/ “F”/ Withdraw rate, while in other areas of business, entry level classes have a failure rate of between 13 percent and 15 percent. The proposed exam would illustrate to students whether they are up to par to pass the courses, and if not, give them a chance to remediate rather than failing and getting far off track in the major. The test could speed up the ability to complete the class by one semester, she said.
Those who do not pass would have the option to audit Principles of Accounting, and to take the exam multiple times. The highest score would be used to determine registration eligibility. Dr. Karen Hooks added that the idea isn’t to make the program more difficult, but to keep students from failing the first shot out. FIU has required a similar exam since 2001, Dr. Dunn said, and some students who don’t pass take these classes at FAU instead. As far as test content, the school compiled questions from test banks from Principles of Accounting texts. The school initially proposed administering the test internally, but Dean Pratt suggested Testing and Evaluation be involved. That, as well as the possibility for a nominal fee, is to be explored.
b. Finance elective changes (RMI 4353)

The Finance Department proposed changing an elective: removing RMI 4423, Enterprise Risk Management and Corporate Governance: Qualitative Analysis, and replacing it with RMI 4353, Corporate Risk Management: A Quantitative Approach. The department requested the University Catalog be updated to reflect the change.
c. Management major changes

The Management Programs Department proposed the Management major return to a 15-credit program from 18 credits. The proposal calls for removing ENT 4024, Entrepreneurship, from the core, making the core 6 credits; moving ENT 4024 to the Entrepreneurship Option; and removing ENT 4934, Entrepreneurial Assistance Project, from the Entrepreneurship Option. The intent is to allow more flexibility for students to take on a minor if desired, Rep. Williams said.
d. New courses and course changes:
	ACG 3131
	 Intermediate Theory 1
	3
	Change prereqs.

	ACG 3341
	Cost Accounting
	3
	Change prereqs.

	BUL 4541
	Employment Law
	 3
	New

	BUL 4641
	Entrepreneurship Law
	 3
	New

	RMI 4353
	Corporate Risk Management: A Quantitative Approach

(New title: Corporate Risk Management)
	 3
	Change Title

	TAX 4001
	Federal Taxation 1
	 3
	Change prereqs.

The UUPC approved the College of Business submissions.

3. College of Engineering and Computer Science curricular/course submissions:

a. Civil Engineering major changes

The Department of Civil, Environmental and Geomatics Engineering proposed changes to the Civil Engineering major by increasing its requirement for technical electives, which currently sits at 3 credits and has posed problems for students, Rep. Yan Yong said. The proposal calls for an increase to 9 technical electives credits. This is achieved by eliminating SPC 2601, Public Speaking, from the General Studies area, thereby reducing the total credits for General Studies from 27 to 24; and by reducing CGN 4804C, Civil Engineering Design 2, to 2 credits, CWR 3201C, Applied Hydraulics, to 3 credits and CEG 3011C, Soil Mechanics, to 3 credits, bringing the total to 41 Professional Core credits from 44. The total credits for the major remain unchanged at 128.
b. Course changes:
	CEG 3011C
	Soil Mechanics
	 4 (3)
	Change credits and prereqs.

	CGN 4804C
	Civil Engineering Design 2
	 3 (2)
	Change credits and prereqs.

	CWR 3201C
	Applied Hydraulics
	 4 (3)
	Change credits and prereqs.

The UUPC approved the College of Engineering and Computer Science submissions.
4. College of Science curricular/course submissions:
a. College of Science transient work policy

The Charles E. Schmidt College of Science is proposing that, after students matriculate into the College, transient work not be permitted except in “unusual circumstances,” which would require an academic petition showing justification. The College of Business enforces the same policy. Chair Haky, also the College of Science representative, said there are quality concerns over students taking advanced courses at community colleges. Dean Pratt, concerned about creating roadblocks, pointed out that FAU has a largely transient population and asked about students with special situations. Chair Haky assured that the petition option will serve such students, like those who, for example, need a course to graduate.
b. New courses and course changes:
	GLY 4400C
	Structural Geology
	3

 (4)
	Add “C” and change credits

	GLY 4400L
	Structural Geology Lab
	1
	Terminate course

	IDS 4905
	Directed Independent Study
	 1-3
	New

	IDS 4930
	Special Topics
	 1-3
	New

The UUPC approved the College of Science submissions.

5. Update from the Library:
Dr. Darlene Parrish, standing in for Representative Victoria Thur, said the Library is undergoing a lot of assessment in preparation for the upcoming SACS accreditation.
V. Next Meeting/Adjournment

The next meeting is scheduled for Nov. 5, 2010, from 10 a.m. to noon in SU 132. All meeting dates can be found on the UUPC’s website.
Chair Haky adjourned the meeting at 11:47 a.m.

1
UUPC Minutes – Oct. 1, 2010

