University Undergraduate Programs Committee (UUPC) Minutes – February 15, 2013
Members present: Chair Jerry Haky, SC; Bill Trapani, AL; Ethlyn Williams, BA; Ellen Ryan, CDSI; Peggy Goldstein, ED; Yan Yong, EG; Michael Harrawood, HC; Joy Longo, NU; Maris Hayashi, Library; Maria Jennings and Risa Shiman, Registrar’s Office. Absent: Dean Edward Pratt, Undergraduate Studies.
Chair Jerry Haky called the meeting to order at 10:03 a.m.

I. Minutes and Announcements/Discussion

1. Minutes: The minutes of the November 30, 2012 meeting were reviewed and approved.
2. Announcements/Discussion
a. Chair Jerry Haky informed the committee that the recent SACS accreditation review went very well, noting that the accreditors primarily investigated the University’s Quality Enhancement Plan (QEP) and found it to be well organized and the faculty involved very knowledgeable. Chair Haky reminded the committee that, in implementing the QEP, there will be additional work for the UUPC, in that the committee will be considering QEP-related measures such as new honors and research courses.

b. Chair Haky informed the committee that the Provost is concerned that departments frequently add new courses without deleting inactive courses from their inventory. He reminded UUPC members that the Registrar’s Office conducts an annual review of courses that have not been offered within the prior five years and queries departments as to whether these inactive courses can be purged, but that many request to keep all courses on the books. Chair Haky instructed UUPC representatives to encourage their departments to consider whether these courses will truly ever be utilized again and to purge those that won’t. If ever such a course were to be needed in the future, it could be reinstated through the new course approval process without controversy given that it had received approval in the past, Chair Haky said.
c. Chair Haky reminded the committee that the Provost is concerned that some syllabi aren’t in accord with published guidelines and noted that her office has been reviewing paperwork submitted through the faculty governance process. He encouraged UUPC members to ensure all syllabi meet the guidelines, including noting the number of credit hours on each syllabus and taking care to illustrate that each course requires two hours of outside work for every hour of class (through, for instance, a week-by-week list of assignments, or at least a working schedule for more open-ended courses). Registrar’s Office Representative Maria Jennings added that it’s important that syllabi are up to date and reflect the requested changes, such as new prerequisites, etc. The minimum qualifications needed to teach the course must also be filled out on all new course forms, she said, noting that course forms are being held back from submittal to the state until such issues are corrected. Chair Haky thanked Rep. Jennings for reviewing forms and syllabi and catching and correcting omissions and mistakes but reminded UUPC representatives that they should be conducting these reviews before submitting their materials.
d. Chair Haky reported that the University Faculty Senate’s (UFS) Assessment Committee, as requested by the UUPC, is looking into options for offering Student Perception of Teaching (SPOT) forms online to cut down on time and resources spent processing paper. Incentive ideas include withholding grades for a period until students fill out the assessments, or positive reinforcement such as a drawing for a prize for those who complete the online forms. Honors Representative Michael Harrawood voiced support for changing the forms, in that now they’re like consumer reports. Business Representative Ethlyn Williams said the only people who voluntarily fill out the forms online are those with complaints. Education Representative Peggy Goldstein suggested faculty assemblies consider the issue. Chair Haky said there should be a recommendation coming out of the Assessment Committee and suggested waiting for that proposal, then considering it among faculty assemblies and then the UUPC.

e. Chair Haky reminded the committee that those departments presenting action items should send representatives to Steering and UFS meetings to handle questions.

f. Chair Haky reminded the committee that March’s meeting will be the last at which items passed will be considered by the UFS this academic year – items considered at the April UUPC meeting will be held over until the first UFS meeting of the fall. He predicted a very busy agenda next month and encouraged the committee to send their items to Rep. Jennings in the Registrar’s Office as far in advance as possible.

g. Engineering Representative Yan Yong asked about the deadline for catalog changes. Rep. Jennings said that items approved at this meeting will be reflected in the preliminary 2014-2015 catalog, as the 2013-2014 official catalog will be published online in March prior to the UFS meeting at which these items will be considered.
h. Arts and Letters Representative Bill Trapani inquired about the timeline for the new Intellectual Foundations Program, specifically the portion the University will be proposing. Chair Haky said it’s still in the works.
II. Old Business
1. Rep. Trapani informed the committee that CRW 4932, designed as the capstone course to support the existing English Honors program, has received approval from the Honors Council. He explained that FIL 2002 was created as an additional course for film students and will probably eventually be offered only to film majors, that FIL 3054 focuses on the film industry and that RTV 4304 is meant to relieve a bottleneck in the department. The UUPC approved the courses, all of which had been tabled at the Nov. 30, 2012 meeting.
	CRW 4932
	Honors Creative Writing Seminar
	3
	New

	FIL 2002
	Film Analysis
	3
	New

	FIL 3054
	The New Hollywood
	3
	New

	RTV 4304
	Advanced Broadcast Journalism
	4
	New

2. The following courses were tabled three times and have now been withdrawn by Arts and Letters:

	DIG 3118
	Fundamentals of Interactive Design

	4
	New

	FIL 3836
	Bollywood: The Exotic and the Erotic
	3
	New

	FIL 4613
	Exhibition Practices in Film, Video and New Media
	4
	New

	FIL 4836
	Theories and History of Film Comedy
	3
	New

	FIL 4848
	World Film
	3
	New

	MMC 4643
	Culture of Conspiracy
	3
	New

	MMC 4712
	Advanced Interactive Media
	4
	New

III. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters

Rep. Trapani explained that, after receiving a Department of Education grant to teach Arabic, the Department of Languages, Linguistics and Comparative Literature is proposing an Arabic minor. The minor, 19 credits, is to require five existing courses: Beginning Arabic Language and Culture I and II, Intermediate Arabic Language and Culture I and II and one upper-division course related to the culture, language, history, politics or society of the Arab world (routinely offered in several departments in Arts and Letters). The UUPC approved the proposal.

The Department is also proposing modifications to two of its minors: Linguistics and Comparative Literature. The proposal for the Linguistics minor calls for requiring 15-16 credits rather than the current 18 credits and requiring two upper-division courses rather than three. New elective options are to be added, as well. For the Comparative Literature program, the proposal calls for adding a new core course and requiring a semester of an intermediate-level foreign language course rather than a semester at the advanced level. No new courses or resources would be required in implementing these changes. The UUPC approved the proposal.
The Department of Music is proposing reducing coursework in its Major in Commercial Music tracks in order to better facilitate students’ access to courses and their completion of the program given increased enrollment. Each track will be reduced by about 2 credits: Creative Track, reduce from 128-129 credits to 126-127; Music Technology Track, reduce from 125 credits to 123; Music Business Emphasis: reduce from 122 credits to 120. The UUPC approved the proposal.

Rep. Trapani went on to elaborate on new course and course change requests, explaining that ARH 1930, Honors Art Appreciation, is the honors version of an existing course, that ASH 4602, History of Chinese Thought, fills a gap in Asian Studies, that SPC 3542, Rhetorical Theories of Persuasion, is being created as one of two courses designed to replace an old persuasion and propaganda course, and that THE 4286, History of Fashion and Décor 3, will be the third course added to an existing two-part series. The changes to the GRA courses will bring prerequisites in line with new, state-assigned numbers, he explained. Global Great Books, LIT 2100, is to be called Introduction to World Literature to better reflect course content, and LIT 2230, World Literature Written in English, was withdrawn by the English Department, as English will offer sections of LIT 2100 instead. Rhetorical Analysis of Democracy has been approved as a WAC course, and the theatre course titles are being changed so that transcripts show the descriptive titles rather than “Topics In.” Chair Haky said now is a good time for such housekeeping items given the rollout of the QEP.
	ARH 1930
	Honors Art Appreciation
	3
	New and WAC

	ART 2600C
	Introduction to Digital Art
	3
	Change prerequisites

	ASH 4602*
	History of Chinese Thought
	3
	New

	GRA 3112C
	Typographic Design Lab 2
	4
	Change prerequisites

	GRA 3193C
	Visual Design Lab 2
	4
	Change prereqs., coreqs.

	GRA 4115C
	Visual Design Lab 4
	4
	Change prerequisites

	GRA 4183C
	Typographic Design Lab 3
	4
	Change prerequisites

	GRA 4521C
	Interactive Design Lab 1
	4
	Change prerequisites

	LIT 2100**
	Global Great Books
(New title: Introduction to World Literature)
	3
	Change title and description

	SPC 3542**
	Rhetorical Theories of Persuasion
	3
	New

	SPC 4273
	Rhetorical Analysis of Democracy
	3
	Add WAC

	THE 4285
	History of Fashion and Décor 2
	3
	Change prerequisites and description

	THE 4286
	History of Fashion and Décor 3
	3
	New

	TPA 3092
	Topics in Scenery Design
(New title: Scenery Design Topics)
	3
	Change title

	TPA 3223C
	Topics in Lighting Design
(New title: Lighting Design Topics)
	3
	Change title

	TPA 3311C
	Topics in Stage Technology
(New title: Stage Technology Topics)
	3
	Change title

	TPA 4061
	Design Studio: Scene Design 2
(New title: Design Studio: Scene Design 2)
	3
	Change title

* Approved by the Department of Philosophy
** Approved by the Department of English

The UUPC approved the Arts and Letters submissions
2. College for Design and Social Inquiry
Representative Ellen Ryan informed the committee that a Minor in Disaster Management has been in the works for quite a while. It’s designed to be available to all undergraduate students in the University and focuses on preparing for the aftermath of a major disaster. The program would require 12 credits (from a menu of six existing courses), at least 9 of which must be earned at FAU. The UUPC approved the proposal.
Rep. Ryan explained to the committee that PAD 4935, Senior Seminar in Public Management, and PAD 4941, Government Internship, are both becoming elective, rather than required, courses. She said a prerequisite is being added to SOW 4403, Research Methods in Social Work, so that a WAC course will be taken prior, and that PAD 4933, Capstone Seminar in Public Management, is being terminated. Chair Haky questioned why the capstone is being terminated given the QEP’s focus on such courses and suggested a department representative attend the Steering and UFS meetings to answer questions about the item.
	PAD 4933
	Capstone Seminar in Public Management
	3
	Terminate

	PAD 4935
	Senior Seminar in Public Management
	3
	Change from required to elective course

	PAD 4941
	Government Internship
	3
	Change from required to elective course

	SOW 4403
	Research Methods in Social Work
	3
	Change prerequisites

The UUPC approved the CDSI submissions.
3. College of Engineering and Computer Science
Rep. Yong explained that the creation of a new Civil Engineering research course, CGN 3910, is in response to the QEP’s call to engage students in research at a basic level, noting that it is to become the first research course in a series, with the existing Civil Engineering research course (CGN 4910) being renumbered and renamed as the second of the two courses (CGN 4911, Undergraduate Research in Civil Engineering 2). He informed the committee that EGN 2213, Computer Applications in Engineering 1, is being created as a general engineering computer applications course, replacing EML 2538, Computer Applications in ME 1, a mechanical-specific course that was being shared by the Ocean and Mechanical departments. The SUR changes – all to course prerequisites – are housekeeping items, he said.
	CGN 3910
	Undergraduate Research in Civil Engineering 1
	1
	New

	CGN 4910
(CGN 4911)
	Undergraduate Research in Civil Engineering
(New title: Undergraduate Research in Civil Engineering 2)
	1
	Change number, title, prereqs. and description

	EGN 2213
	Computer Applications in Engineering 1
	3
	New

	EML 2538
	Computer Applications in ME 1
	3
	Terminate

	SUR 2101
	Plane Surveying
	3
	Change prerequisites

	SUR 2101L
	Plane Surveying Lab
	1
	Change prerequisites

	SUR 3463
	Land Subdivision and Platting
	2
	Change prerequisites

	SUR 3463L
	Land Subdivision and Platting Lab
	1
	Change prerequisites

	SUR 3643
	Surveying Data Analysis
	3
	Change prerequisites

	SUR 4403
	Legal Aspects of Surveying
	3
	Change prerequisites

	SUR 4670
	Geomatics Engineering Design 1
	3
	Change prerequisites

The UUPC approved the Engineering submissions.
4. Harriet L. Wilkes Honors College
Rep. Harrawood explained that the Moot Court course has been offered for years, with some students doing enough work to merit additional credits, hence the proposed credit change.
	POS 3675
	Honors Moot Court
	1

(1-3)
	Change credits

The UUPC approved the Honors submission.
5. Library

Representative Maris Hayashi informed the committee that the new FAU Undergraduate Research Journal, hosted by the library, is now available at http://journals.fcla.edu/faurj. Chair Haky noted that this is part of the QEP. Rep. Hayashi added that also as part of the QEP, the library has on display until March an exhibit of undergraduate research projects in two exhibit cases in the lobby on the ground floor and outside of the Dean’s Office on the second floor. FAU Libraries and the Department of History have also collaborated on the “Lincoln and the American Civil War Exhibition,” featuring rare letters, artwork, uniforms, photographs and more, all on display on the fifth floor of the library until March 28th. More information can be found here: http://www.library.fau.edu/news/flyers/lincoln_2013.pdf. Rep. Hayashi announced that the library will be working with faculty in late February to review databases and journal subscriptions as a matter of housekeeping. Chair Haky lauded the library for increased involvement in academics and said he is impressed with the access to databases the library provides.

6. Christine E. Lynn College of Nursing
Representative Joy Longo explained to the committee that, per Commission on Collegiate Nursing Education standards, Nursing is proposing aligning its traditional and accelerated B.S.N. programs so that students complete the same program with the same clinical hours despite the differing timelines. Rep. Longo added that Nursing will be bringing a new curriculum through the faculty governance process next month. The UUPC approved the proposal.
7. Charles E. Schmidt College of Science
Chair Haky explained to the committee that, following the national trend, there’s movement in the College of Science to create accelerated programs, this being one of them: The Geosciences Department is proposing a fast-track bachelor of arts to master of arts in Geography, wherein undergraduate Geography students would apply at the start of their senior year and take 9-12 graduate-level credits that would count toward both degrees. Students would graduate with a master’s degree no more than 18 months after earning their bachelor’s degree with a total of 34 credits of graduate coursework. Chair Haky voiced his opinion that ambitious students can take the initiative to pursue graduate work and complete both degrees in a short period of time on their own, but said such a program as Geosciences is proposing isn’t unusual and doesn’t change the required credits to degree. The UUPC approved the proposal.
IV. Next Meeting/Adjournment

The next meeting of the UUPC will take place on March 22, 2013 from 10 a.m. to noon in SU 80, room 132.
Chair Haky adjourned the meeting at 10:56 a.m.
5
UUPC Minutes – February 15, 2013

