University Undergraduate Programs Committee (UUPC) Minutes – March 23, 2012
Members present: Chair Jerry Haky, SC; Kenneth Keaton, AL; Ethlyn Williams, BA; Ellen Ryan, CDSI; Elizabeth Villares, ED; Yan Yong, EG; Michael Harrawood, HC; Joy Longo, NU; Bebe Chang, Library; Dean Edward Pratt, Undergraduate Studies; Risa Polansky, Registrar’s Office.

Guests: Sika Dagbovie-Mullins, AL (English); Kimberly Dunn, BA (Accounting); Charles Dukes, ED (Exceptional Student Education); Sharon Darling, ED (Exceptional Student Education); Mohammad Ilyas, EG (Interim Dean); Jeffrey Buller, HC (Dean).
Chair Jerry Haky called the meeting to order at 10:03 a.m.

I. Minutes and Announcements/Discussion
1. Minutes: The minutes of the Feb. 17, 2012 meeting were reviewed and approved.
2. Announcements/Discussion
a. Chair Jerry Haky informed the committee that more scrutiny is being placed on proposed new courses and stressed the importance of ensuring faculty is available to teach them, indicating whether they increase program requirements and illustrating how they fit into the curriculum. Undergraduate Studies Dean Ed Pratt agreed, reiterating that the Provost is concerned about onerous major requirements in that they may inhibit expeditious graduation and/or deprive students of the opportunity to pursue a minor or double major. Adding requirements to majors will therefore be under increased scrutiny, and data supporting the need will be imperative.
b. The College of Business has asked the Registrar to create a Pre-Business major code designated for students who are in the Online B.B.A. Now, they are combined with traditional degree-program students, which Business says creates administrative difficulties, including tracking for advising and financial aid and access to restricted courses. No UUPC vote was necessary, and the new code is to be enacted.
c. Dean Pratt informed the committee that the state is moving to reduce General Education credits from 36 to 30. FAU has concerns especially given the time and effort spent organizing the Intellectual Foundations Program.
d. Regarding honors program proposals, Chair Haky requested all be submitted to the UUPC with signatures from the department, college and Honors Council. He strongly suggested all departments proposing honors programs attend the University Faculty Senate (UFS) Steering Committee meeting April 10 at 2:30 p.m. in the Academic Affairs Conference Room, and then the UFS meeting April 20 at 2 p.m. in Room 201, College of Nursing. Dean Pratt agreed and said any department proposing any program changes should attend UFS meetings.
e. The UUPC passed a motion in support of retaining the existing signature approval process for program/course proposals and changes, noting that the governance process is meant to be faculty controlled and that the administration, represented by the President, has veto power once proposals have been vetted by the faculty. The committee is concerned that requiring administrative approval before proposals have been considered at the faculty level would also violate University Faculty Senate (UFS) laws and feels as well that the UFS should vote on any changes to the signature approval process.
II. Old Business

1. Tabled course: ARC 3133
After tabling the proposed ARC 3133, Graphic Communication for Architecture, last month due to concerns regarding overlap with Visual Arts or Communication, Architecture consulted both departments and modified the course, renaming it Architectural Representation. The UUPC approved the revised course proposal.
2. Tabled courses: EGN 4906 and EGN 4972
After Engineering tabled its Honors package last month so that it could be vetted through the Honors Council, the Council has since approved the package, including courses EGN 4906, Honors Directed Independent Studies, and EGN 4972, Honors Undergraduate Thesis. The UUPC also approved the courses.
3. Tabled proposal: Revisions to the Innovation Leadership Honors Program
The College of Engineering and Computer Science is proposing to revamp its Innovation Leadership Honors program. Interim Dean Mohammad Ilyas explained that, over the past three-plus years of the program’s existence, it has proven to be credit heavy and logistically difficult to implement and, as a result, has drawn in fewer students than anticipated. The proposed changes, which Dean Ilyas said have been analyzed by all stakeholders, are designed to address those issues. The heart of the honors program would be maintained, but the number of credits would be reduced from 19 to 12, departments would be given more freedom in terms of management and more oversight would be provided by associate chairs of departments. The University Honors Council endorsed the proposal, and the UUPC approved the changes.

III. New Business University-Wide

1. Honors Council structure revisions
Honors Dean Jeffrey Buller is proposing reorganizing the University Honors Council in order to implement the recommendations of the Honors Education Taskforce. Changes include expanding the council in size to include more representation, requiring that the chair be a voting member as opposed to an ex-officio administrator such as Dean Buller and mandating monthly (rather than as-needed) meetings. The UUPC approved the changes.

2. New honors-in-the-major programs

In line with the University goal of implementing additional honors opportunities, five departments are proposing new honors-in-the-major programs: English, Political Science, Accounting (in the form of a revamped Accounting Scholars program), Exceptional Student Education and Geography. Languages, Linguistics and Comparative Literature also has a program in the works, but that has been tabled until it is considered by the University Honors Council. All of the rest received approval at the departmental and college levels, as well as from the Honors Council, after meeting four criteria: set entrance requirements, standards for continuation in the program, honors enrichment elements (i.e. honors compact) and a required capstone project.
English: Dr. Sika Dagbovie-Mullins of the English Department said the proposed honors-in-the-major program would not require additional monetary resources. Entrance requirements would include a minimum overall GPA of 3.0 and a GPA of 3.5 or above in English courses; the completion of 60 credits; the completion of at least 15 credits in upper-division coursework in the English major; the completion of either ENG 3822, Introduction to Literary Studies, or LIT 3212, Literary Theory; and a written statement of purpose, among others. Standards for continuation in the program would include completing Honors Seminar (proposed title change from Senior Seminar, ENG 4932) and Honors Research (proposed new course ENG 4002) with a minimum grade of "B”; an overall GPA of at least 3.0; and a GPA of at least 3.5 in all English courses at the time of graduation. A 20- to 40-page thesis would be required as a capstone. The UUPC approved the program proposal.
Political Science: Dean Buller explained that this aligns existing Political Science honors opportunities with the new University standards (though existing honors programs have been grandfathered in). Entrance requirements would include an overall GPA of 3.2 and a Political Science GPA of 3.5, completion of POS 2041, Government of the U.S.; CPO 3003, Comparative Politics; POS 3703, Research Methods; at least 25 credits of upper-level Political Science coursework and a written statement of purpose, among others. Honors enrichment elements include an Honors Seminar, and the capstone consists of a thesis. The UUPC approved the program proposal.
Accounting: Dr. Kimberly Dunn explained that the School has spent the past five years developing, branding and growing the Accounting Scholars program, which has had a 100 percent job-placement rate. However, the rigid requirements of the program have precluded some students from participating, and proposed revisions would maintain the successful aspects of the program but allow for more enrollment. The hope is to graduate about 100 students per year. The changes, which include allowing honors credit to be earned by courses taken on any campus, would not require any new courses. An existing faculty member has agreed to handle the honors compact aspect but is asking for a graduate assistant for 10 hours a week to help manage the workload, and funding for that position is necessary. Chair Haky praised the program for its structure and current success and supported the proposed changes but noted that scope may have to be scaled back depending on funding. Entry requirements would include: an overall GPA of 3.3 and a Competency Exam score of 80 for students who have not completed any upper-level accounting courses and an overall GPA of 3.3 and minimum grade of “B+” in all completed ACG and TAX courses for students who have completed no more than two upper-level accounting courses. Honors compacts would be available for eight upper-level accounting and tax courses. The capstone experience would consist of a case analysis and presentation, and graduation with honors would depend on completing at least five upper-level honors compacts and finishing the degree with an overall GPA of 3.0. The UUPC approved the program proposal.
Exceptional Student Education: The program would require a service-learning capstone component, which Dr. Sharon Darling explained speaks to the idea that honors-program graduates serve as leaders in the future. Dr. Charles Dukes explained further that all students in the major are required to student teach, but honors students would be required to implement programmatic elements in the classroom, as well, which serves as an honors compact component. The program would require one new course, proposed as EEX 4934, Honors Seminar in ESE. A 3.7 cumulative GPA in FAU courses would be required for admission and continuation in the program. The UUPC approved the program proposal.
Geography: Entrance requirements would include earning a minimum of 9 credits in geography courses with a cumulative GPA of at least 3.3, which would need to be maintained to remain in the honors program. A new course, proposed as GEO 4920, Geosciences Honors Colloquium, would be required (twice), as well as existing courses GEO 4948C, Field Experience, and GEO 4905, Directed Independent Study. In addition, an honors compact agreement is required as well as a capstone presenting the research findings from the Field Experience and Directed Independent Study in a written thesis and an oral presentation. The UUPC approved the program proposal.
3. Academic Petitions procedure revisions
Undergraduate Studies Dean Edward Pratt is proposing revisions to the Academic Petitions Process, concerned about petitions coming in years after the fact. Arts and Letters Representative Ken Keaton noted he has seen one as old as 18 years. Proposed changes include restricting the time limit for academic withdrawals to one year and cleaning up current illogical catalog language such as requiring undeclared majors to file petitions with their college. As an aside, Dean Pratt also raised concerns about the ongoing practice of approving grade changes after one year. The UUPC approved the changes.
IV. New Business from the Colleges
1. College of Education
The course below would be required as part of the proposed honors program in Exceptional Student Education.
	EEX 4934
	Honors Seminar in ESE
	1-2
	New

The UUPC approved the Education course proposal.
2. Dorothy F. Schmidt College of Arts and Letters
Rep. Keaton made note of the departmental approvals indicated by the stars (*) in the table below and assured that faculty members are in place to teach the new courses. The course changes, he said, are mostly house-cleaning items, including reducing credits in MMC 4263 because fewer movies are being screened in class and allowing students more flexibility in making POS Internship credits variable.
	ARH 4013*
	History of Ceramics
	4
	New

	ENG 4002
	Honors Research
	3
	New

	ENG 4932
	Senior Seminar
	3
	Change title and desc.

	ITT 3111**
	Love and Lovers in Italian Literature
	3
	New

	ITT 3540***
	Italy in Lyrics
	3
	New

	LAH 4131
	Explorations in Ethnohistory in Latin America
	3
	Change title

	LIN 4400
	Morphology and Syntax
	3
	New

	LIT 3374**
	New Testament
	3
	New

	MMC 1540
	Introduction to Media Studies
	3
	Change title and desc.

	MMC 4263
	Media, Society and Technology
	4

(3)
	Change title, credits, prerequisites

	POS 4300
	Honors Senior Seminar
	3
	New

	POS 4941
	Internship
	3

(1-3)
	Change credits

* Approved by the Anthropology and History departments
** Approved by the English Department

*** Approved by the History and Music departments

The UUPC approved the Arts and Letters submissions.

3. College of Business
a. Double-counting courses proposal
Representative Ethlyn Williams explained that the college is proposing allowing a maximum of 3 credits be double counted between a major and a minor, a policy change designed to encourage students to pursue minors without overburdening them. She pointed out also that students are already petitioning for this. All majors and minors would still require the same number of credits, but under the new policy, 3 of those credits could apply to both programs. Education Representative Elizabeth Villares questioned whether this violates state policy, and Rep. Williams assured this policy aligns with other universities in the state system. Dean Pratt added that the University is in need of a policy regulating double counting for double majors, which Chair Haky said would require future discussion. The UUPC approved the policy change.

b. New Healthcare Information Systems Minor

Rep. Williams explained that the college is proposing a 12-credit Healthcare Information Systems (HIS) minor that would be offered jointly by the Department of Information Technology and Operations Management and the Health Administration program. The intent is to answer a demand for HIS professionals. Nursing Representative Joy Longo agreed demand is high for reasons such as the growth of electronic medical records and said some Nursing students may be interested. The program would require adding courses to the inventory (ISM 4041 and ISM 4381, see table below), but existing courses are to be terminated to maintain a balance, Rep. Williams said. Proposal included below. The UUPC approved the program.
c. Revisions to Business Intelligence Minor and Certificate
The Department of Information Technology and Operations Management is proposing changing the names of its Business Intelligence minor and certificate to “Business Analytics” minor and certificate to align with the recently renamed major (approved in fall 2011). The UUPC approved the changes.
d. New courses and course changes

	ACG 3141
	Intermediate Theory 2
	3
	Change pre- and coreqs.

	ACG 3151
	Intermediate Theory 3
	3
	Change description

	ACG 4401
	Accounting Information Systems 1
	3
	Change pre- and coreqs.

	ACG 4682
	Fraud Examination
	3
	Change prerequisites

	ISM 3007
	Social Media Innovation
	3
	New

	ISM 3230
	Introduction to Computer Systems Software Development
	3
	Change description

	ISM 4041
	Social, Legal and Ethical Issues of Digital Data
	3
	New

	ISM 4058
	Mobile Apps for Business
	3
	New

	ISM 4133
	Advanced Systems Analysis and Design
	3
	Change prerequisites

	ISM 4323
	Security Management
	3
	Change title

	ISM 4381
	Healthcare Information Systems
	3
	New

	ISM 4403
	Advanced Business Intelligence
	3
	Change description

	ISM 4433
	Social Media and Web Analytics
	3
	New

	MAN 3506
	Operation Management
	3
	Change description

	QMB 3600
	Quantitative Methods in Administration
	3
	Change description

	TAX 4001
	Federal Taxation 1
	4
	Change pre- and coreqs.

The UUPC approved the Business submissions.
4. College for Design and Social Inquiry
a. Revisions to Criminal Justice minor
Representative Ellen Ryan explained that the School of Criminology and Criminal Justice is proposing curricular revisions to its Minor in Criminal Justice and Criminology designed to align the minor with the recently revised major. The revisions to both programs are meant to provide more structure, eliminate redundancies and increase academic rigor. Minimum credits (15) would remain the same. Changes to the minor include requiring three core courses and two upper-division electives as opposed to two core courses and three upper-division electives. The UUPC approved the changes.
b. New course

	CCJ 4551
	Teen Technology Misuse
	3
	New

The UUPC approved the CDSI submissions.
5. College of Engineering and Computer Science
a. Revisions to Engineering Pre-Professional program
Dean Ilyas explained that the College of Engineering and Computer Science is proposing changes to its Pre-Professional Program as a result of logistical difficulties with its current structure, including the fact that many transfer students have already taken some currently required courses. The program now requires for all freshman and transfer students 22 credits and a GPA of 2.5 in those 22 credits, with some course-substitution opportunities. Proposed changes include requiring a minimum of 6 core credits specific to each department, with a minimum GPA of 2.5 in those core credits. The changes are designed to meet the needs of both FAU students and transfers, Dr. Ilyas said, adding that, given that there is only one year of data, a review process is planned to continue to assess the program. The UUPC approved the revisions.
6. Christine E. Lynn College of Nursing

a. Revisions to RN To B.S.N. program

Rep. Longo informed the committee that the College is proposing adding four required courses to its RN to B.S.N. program in order to align with American Association of Critical-Care Nurses standards. This would reduce electives from 12 credits to 3 credits. All courses are currently offered, and additional faculty would not be required. The UUPC approved the program revisions.
7. Charles E. Schmidt College of Science

a. Revisions to Chemistry Program

Chair Haky explained that Chemistry would like to require an additional math course – Differential Equations 1, MAP 2302, or Calculus and Analytical Geometry 3, MAC 2313 – because many students are having trouble passing Physical Chemistry without a math background. The department stopped requiring a math course a few years ago following the lead of the American Chemical Society - ACS. Adding this math element back into the program should serve students well and help them graduate more expeditiously in that they would be less likely to need to repeat Physical Chemistry, Chair Haky said. The proposed program changes also include incorporating more flexibility into elective options. Dean Pratt reiterated his earlier point that many majors are proving too onerous credit-wise and that the administration will be scrutinizing additions to programs as a result. Chair Haky said the program follows the requirements of the ACS, and also stressed how sorely additional math is needed. Rep. Williams of Business suggested that providing documentation illustrating the requirements of the ACS and the necessity of the additional requirement would strengthen Chemistry’s case, and others agreed. The UUPC tabled the proposed changes pending this additional documentation.
b. New courses and course changes
The committee also tabled a proposal for IDS 3125, Basic Clinical Skills for Pre-Health Students, because Chair Haky felt Nursing and Medicine should have a chance to weigh in. Rep. Longo noted also that Nursing offers a similar course. A package of GLY courses was also tabled due to issues with the syllabi.
	CHM 3609
	Inorganic Chemistry
	3
	Change prerequisites

	CHM 4714
	Materials Chemistry
	3
	New

	GEO 4920
	Geosciences Honors Colloquium
	1
	New

The UUPC approved the remaining Science submissions.
V. Next Meeting/Adjournment

The next meeting – the last until September – is scheduled for 10 a.m. on April 20, 2012 in SU 80, room 132. All approved April items will be held over until the first University Faculty Senate meeting in the fall.
Chair Haky adjourned the meeting at 12:00 p.m.
1
UUPC Minutes – March 23, 2012

