University Undergraduate Programs Committee (UUPC) Minutes – April 20, 2012
Members present: Chair Jerry Haky, SC; Kenneth Keaton, AL; Ethlyn Williams, BA; Ellen Ryan, CDSI; Elizabeth Villares, ED; Yan Yong, EG; Joy Longo, NU; Bebe Chang, Library; Dean Edward Pratt, Undergraduate Studies; Maria Jennings and Risa Polansky, Registrar’s Office.
Absent: Michael Harrawood, HC.

Guests: Donna Chamely-Wiik, Quality Enhancement Plan; Julianne Curran, Writing Across Curriculum Committee; Sharon Crawley, Teaching and Learning, College of Education.
Chair Jerry Haky called the meeting to order at 10:02 a.m.

I. Minutes and Announcements/Discussion
1. Minutes: The minutes of the March 23, 2012 meeting were reviewed and approved.
2. Announcements/Discussion
a. Quality Enhancement Plan (QEP) Chair Donna Chamely-Wiik presented a report to update the UUPC, announcing that the budget for the QEP has been approved at $500,000 a year for the next six years. She explained that the QEP is a core requirement for reaccreditation and that it allows the institution to look forward and establish best practices to improve the learning outcomes of students. The goal is to enhance the culture of undergraduate research and inquiry at FAU, making it a signature pillar. A team of about 40 faculty members, students and staff has been meeting weekly since October to establish a six-year action plan that would then be sustained beyond in that its elements would become infused into the University’s culture. The focus is on high-potential students, and a key element is establishing strong honors-in-the-major programs that encourage faculty-mentored student work through thesis and capstone-based opportunities. Dr. Chamely-Wiik said also that the idea is that, once the programs are up and running, a marketing push should draw more students and generate excitement for undergraduate research, with the creation of a research certificate as a possible outcome in the future. Another proposal is to establish a small office of undergraduate research and inquiry to serve as a clearinghouse. The first year of the QEP will begin in fall 2012, and the hope is to use five newly approved honors-in-the-majors programs as test sites to hone in on best practices.
b. Chair Haky informed the committee of a discussion at the Faculty Senate Steering Committee about new honors programs and costs. In general, costs should be minimal, he said, though Business is looking to fund additional graduate assistants. Undergraduate Studies Dean Edward Pratt noted that departments should be able to sustain these programs on their own. Chair Haky pointed out that there is QEP money, though it’s meant for development.
c. Dean Pratt provided the committee with a an update on budget-balancing efforts, explaining that possibilities include closing the Port St. Lucie and Fort Lauderdale campuses, requiring Dania Beach be self-supporting and potentially hiring some staff on nine- or ten-month contracts.
d. Chair Haky noted the absence of an Honors College representative and said the College is to be placed last on the next meeting agenda.
II. Old Business

1. Languages, Linguistics and Comparative Literature Honors-in-the-Major program
The proposed Languages, Linguistics and Comparative Literature honors-in-the-major program was tabled last month so that it could be vetted through the Honors Council. Because it still has yet to be considered by the council, the program proposal remains tabled.
2. Revisions to Chemistry program
The UUPC last month tabled a proposal to add a math course (Differential Equations 1, MAP 2302 or Calculus and Analytical Geometry 3, MAC 2313) and an additional elective to the Chemistry Bachelor of Science program, awaiting more information substantiating the need for and potential effects of added credits. Chair Jerry Haky this month provided the UUPC with a comparison illustrating that, even with the additional credits, FAU’s program would still require fewer than most programs in the state. He reiterated that adding the math element should help students graduate more expeditiously in that they would be better prepared for higher-level courses and added also that graduates would be more competitive, as an industry expert once noted that FAU Chemistry grads would be more marketable with additional coursework. Dean Pratt said that, in general, the University needs to look at its programs to ensure they’re not too cumbersome for students and don’t provide roadblocks to graduation. Chair Haky pointed out also that students looking for a less rigorous experience have the option of enrolling in the B.A. program. Education Representative Elizabeth Villares emphasized the significance of offering an alternative option, and the UUPC approved the program revisions.
3. Tabled courses: IDS 3125 and GLY package
After last month’s tabling a proposal for IDS 3125, Basic Clinical Skills for Pre-Health Students, so that Nursing and Medicine could weigh in, both colleges offered support for the new course, which the UUPC approved. Of the package of GLY courses tabled last month due to issues with the syllabi, the UUPC approved two: GLY 4451, Solid Earth Geophysics, and GLY 4500C, Stratigraphy and Sedimentation. The rest remain tabled, awaiting revised syllabi.
III. New Business University-Wide

1. Writing Across Curriculum (WAC) class caps
Concerned with how larger writing classes could affect both teachers and students, the WAC committee is proposing that any raises in course caps for WAC courses be vetted through faculty governance. WAC Coordinator Julianne Curran explained that, in large classes, there’s a higher chance for weaker students to fall through the cracks, and that the workload for instructors would increase significantly with the addition of even a few students per section. This could impact the amount of assignments and feedback instructors would be able to give, negatively affecting students. Arts and Letters Representative Ken Keaton said that graduate assistants today are extraordinarily hardworking and dedicated and the goal should be to retain them and maintain the consistent quality of teaching. Dean Pratt emphasized the importance of writing and agreed that increased class caps compromise quality and that the faculty should stand up for writing-intensive courses. He noted that there has been no cap-related discussion for the fall and spring terms thus far. The UUPC voted to endorse the WAC Committee’s proposal.
IV. New Business from the Colleges
1. Dorothy F. Schmidt College of Arts and Letters
a. Termination of Music minors

Rep. Keaton informed the committee that the Department of Music is proposing terminating all of its minors aside from Commercial Music due to the high cost of providing private lessons and a need to focus on serving major students. Business Representative Ethlyn Williams questioned whether the minors could be revamped rather than terminated, and Rep. Keaton said minors focused on history and/or culture rather than performance may come in the future. Dean Pratt asked if terminating the minors was also a cost-saving measure, and Rep. Keaton said yes.
b. New courses and course changes

Rep. Keaton said the growing number of communications majors has resulted in a need for more communication courses. The new German course is conversation based and is to be offered as an alternative to the existing translation-based course. He explained that the Italian course is linguistics oriented. The change in title to the Semantics course better reflects its content, as do the proposed new titles of the English courses.
	COM 4349
	Rhetoric and Aesthetics of Contemporary Culture
	3
	New

	COM 4603
	New Media and Civic Engagement
	3
	New

	ENG 4264
	Victorian Genres and Themes
	3
	Change title and desc.

	ENL 4251
	Victorian Literature
	3
	Change title and desc.

	GER 2225
	Intermediate German
	4
	New

	ITA 4730
	Tessere La Lingua/Weaving Language
	3
	New

	LIN 4802
	Semantics and Pragmatics
	3
	Change title, desc., prereqs.

	SPC 3272
	Rhetorical Foundations of Publics and Counterpublics
	3
	New

	SPC 4275*
	Rhetorical Analysis of Democracy
	3
	New

* Approved by the Department of Political Science.
The UUPC approved the Arts and Letters submissions.

2. College of Business
a. Revisions to Management minor
Rep. Williams explained that the Department of Management Programs is proposing revising its Management major to provide an additional course in the Leadership concentration in order to provide students with more options and address ongoing issues with staffing the existing single option. This does not change the number of credits required.
b. Course changes
Rep. Williams explained that the proposed changes are meant to make the courses more current and ensure a junior-standing restriction is in place.
	MAN 4029
	Service Operations
	3
	Change desc. and prereqs.

	MAN 4583
	Project Management
	3
	Change prereqs.

	MAN 4597
	Global Supply Chain Management
	3
	Change desc. and prereqs.

The UUPC approved the Business submissions.
3. College for Design and Social Inquiry
Representative Ellen Ryan noted that the Study Abroad course has been offered without an official number three times and is now being added to the inventory.
	ARC 4955
	Architecture Study Abroad
	1-6
	New

The UUPC approved the CDSI submission.
4. College of Education
Sharon Crawley of Teaching and Learning explained that the proposed prerequisite change is meant to facilitate registration, as an existing departmental restriction has required adding students to the course manually.
	RED 4552
	Reading Diagnosis and Remediation: PreK through Grade 8
	3
	Change prereqs.

The UUPC approved the Education submission.
5. Library report
Representative Bebe Chang informed the committee that Library staff attended the Undergraduate Research Symposium and is working with students to get permission to put abstracts and posters into the institutional repository, with hopes that will be a priority in the future. Chair Haky suggested displaying the posters for those who missed the symposium, which Rep. Williams pointed out would be in line with the goals of the QEP. Rep. Chang reported that the librarians also participated in the recent happy hour honoring published faculty, as well as in a recruitment drive, contacting admitted freshman to encourage them to enroll at FAU. She announced that two cash awards – the Weiner and Glasser awards – have been issued to an undergraduate and a graduate student to work in the two special collections. Rep. Chang also informed the committee of a collaboration between the library and the Department of Visual Art and Art History that focused on the skin tattoo culture at FAU.
6. Charles E. Schmidt College of Science

Chair Haky explained that the proposed Animal Science course is meant to serve pre-veterinary students who have cited a need and will be taught by a veterinarian adjunct hired using external funds. The course will become part of the Pre-Professional Program and will be housed in that office rather than in Biology, where it’s not an appropriate fit. Dean Pratt raised concerns about courses not tied to programs, but chair Haky assured that the course can be effectively run out of the Pre-Professional office, as others are. The UUPC approved the course.
	ANS 3006C**
	Introduction to Animal Science
	4
	New

The UUPC approved the Science submission.
V. Next Meeting/Adjournment

All items approved at this month’s meeting will be held until the first University Faculty Senate meeting on Sept 7. The next meeting of the UUPC will also take place on Sept. 7. It is scheduled for 10 a.m. to noon in SU 80, room 206.
 Chair Haky adjourned the meeting at 11:35 a.m.
1
UUPC Minutes – April 20, 2012

