University Undergraduate Programs Committee (UUPC) Minutes – October 5, 2012
Members present: Chair Jerry Haky, SC; Linda Johnson, 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; Maria Jennings and Risa Shiman, Registrar’s Office.

Chair Jerry Haky called the meeting to order at 10:05 a.m.
I. Minutes and Announcements/Discussion

1. Minutes: The minutes of the September 7, 2012 meeting were reviewed and approved.
2. Announcements/Discussion
a. Chair Jerry Haky informed the committee that the University President, through the Provost, vetoed the proposed minimum GPA for the Exercise Science program, officially terminating the measure. The UUPC approved the proposal in April of 2011 on the condition that a viable alternative program be proposed for those students who could not meet the new requirement. Chair Haky stressed the importance of this standard and reminded the committee that programs are also expected to provide evidence of a need or problem and provide proof of effort to assist students in completing the program if they’d like to raise their minimum entrance and/or retention requirements.
b. The University Faculty Senate (UFS) on October 5, 2012 was to take back up the UUPC-approved measure reasserting approval for class-size limits for Writing Across Curriculum (WAC) courses, as there were questions about whether it had been officially approved by the UFS when the item was presented initially. Chair Haky and Dean of Undergraduate Studies Edward Pratt stressed that adding students is a hardship in writing-intensive courses.
c. Maria Jennings of the Registrar’s Office reminded the committee to encourage faculty in their colleges to download the updated new course and course change forms, which now include additional signature lines and new information regarding the definition of a credit hour.

d. Associate Dean Linda Johnson has joined the UUPC as the new Arts and Letters representative.
e. Dean Pratt informed the committee that Southern Association of Colleges and Schools (SACS) now requires that all certificate programs be assessed, which has led some institutions to eliminate certificate programs and others to rename them. CDSI Representative Ellen Ryan said eliminating certificates would be a shame and asked for other ideas. Chair Haky said renaming is dangerous because it could confuse industry professionals and said the best thing would probably be to leave FAU’s programs as they are and undergo the assessment. SACS does not require that minors be assessed, Dean Pratt added, but FAU is evaluating ours.
f. Business Representative Ethlyn Williams asked for clarification as to what constitutes an action item at the UFS Steering Committee. Chair Haky explained that course changes and new courses are placed on a consent agenda and generally do not require representation at Steering or UFS meetings. Curricular changes such as new programs and program modifications qualify as action items and do require a representative to offer explanation and field questions. Rep. Williams asked whether written rationale for such changes is provided to Steering and UFS members, and Maria Jennings of the Registrar’s Office assured that her office creates and distributes a report including all rationale provided by UUPC members. The next Steering meeting is scheduled for October 23, 2012.

g. The committee discussed its general practice of not meeting in January, though the UFS does in order to consider items passed by the UUPC and GPC the month prior. Chair Haky said a decision about whether to meet can be made in December, but that generally a January meeting is unnecessary because of lack of content, given that faculty is out for the holidays in the weeks leading up to the new year.

II. New Business University-Wide
1. Core Curriculum Committee name change to IFP Curriculum Committee, creation of new IFP Assessment Committee
Dean Pratt presented proposals to change the name of the Core Curriculum Committee to the IFP (Intellectual Foundations Program) Curriculum Committee in order to reflect the program’s 2009 revamp and name change, and to create a parallel assessment committee with the same membership to oversee all aspects of general education assessment. Chair Haky distributed a chart created by Janet Cramer that illustrates the new structure and where the committees fit in within the University. The UUPC approved the name change and committee creation.
III. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters
	CRW 4311
	Poetic Forms
	3
	Change prereq. and descript.

	FIL 3803
	Film Theory
	3(4)
	Change credits

	FIL 4672
	Hollywood, Censorship and Regulation
	3(4)
	Change credits

	LIT 2070
	Interpretation of Creative Nonfiction
	3
	Add General Education

	SPC 4540
	Persuasion and Propaganda

(New Title: Propaganda)
	3
	Change title

Rep. Johnson explained that the changes to Poetic Forms better define what’s done in the course. Interpretation of Creative Nonfiction has received IFP approval and is to be added to the general education curriculum. The title change to the Propaganda course better reflects its content, and the additional credit for the film courses accounts for time spent screening films. The UUPC approved these courses. Because Honors Creative Writing Seminar, CRW 4932, has yet to be considered by the Honors Council, the UUPC tabled the course. Rep. Johnson noted that there are more new honors courses coming down the pike that will need approval from the council, necessitating more regular meetings. Honors College Representative Michael Harrawood reminded the committee that honors course syllabi must include a statement of honors distinction.
2. College of Business
Rep. Williams explained that the Hospitality Management Program in the College of Business Marketing Department is proposing new certificates in Hospitality Management and Meetings and Events Management in response to demand from students and requests from advisors and industry professionals. The programs would be open to both degree-seeking and non-degree-seeking students and would require 15 credits, all with a minimum grade of “C.” The department would be able to offer the programs with no additional costs, faculty members or courses. The UUPC approved the new certificates.
	ACG 3141
	 Intermediate Theory 2
	3
	Change prereq. and descript.

	ACG 4401
	Accounting Information Systems
	3
	Change description

	HFT 4253
	Fundamentals of Lodging Management
(New title: Hotel and Resort Management)
	3
	Change title and descript.

	HFT 4277
	Club Management
	3
	New

	HFT 4453
	Performance Analysis for Hospitality Managers
	3
	Change restrictions

	ISM 4117
	Data Mining and Data Warehousing
	3
	Change prerequisites

	ISM 4212
	Database Management Systems
	3
	Change prerequisites

	ISM 4403
	Advanced Business Intelligence
	3
	Change prerequisites

	MAN 4720
	Global Strategy and Policy
	3
	Change prereq. and coreq.

In order to allow time for Political Science to review the proposed Administrative Law, BUL 4641, as requested by Chair Haky and Rep. Johnson, the UUPC tabled the course. Rep. Williams noted that it is specific to business, and Rep. Jennings confirmed the proposed course number is part of the Statewide Course Numbering System. Rep. Williams explained that the new Club Management course has become important in recent years and will keep the course inventory current without requiring any additional resources. The changes to the Accounting courses are part of the school chair’s efforts to provide precise and clear information to students. Information Technology and Operations Management is removing prerequisites from three courses to keep them in line with recently approved changes to the program’s focus and to make the courses accessible to more students (including those interested in the certificate program of which the courses are a part). Changes to the Management course are meant to correct past errors. Dean Pratt raised concerns about wording in some of the Business syllabi, asking that language regarding makeup exams be clarified to account for University-excused absences and that it be made clear that rules regarding a time limit for disputing grades may apply to individual assignments, but University policy must be followed when it comes to final grades. The UUPC approved the remaining Business courses.
3. College for Design and Social Inquiry
	PAD 3006
	Introduction to Public Safety Administration
	3
	New

	SOW 4620
	Minority Issues and Social Work
(New title: Evidence-Based Diversity Practice in Social Work)
	3
	Change title

Rep. Ryan informed the committee that the new course in Public Safety Administration will be part of the Public Safety major, will also be offered online and will not require added faculty. The title change to SOW 4620 is meant to make the course more current in terms of wording. Education Representative Elizabeth Villares asked whether Education had been consulted given potential overlap with Counseling, but agreed the title change does not need outside approval because the course content is not changing. The UUPC approved the CDSI submissions.
4. Library

Representative Bebe Chang informed the group that the University’s Quality Enhancement Plan kickoff was scheduled for October 10, 2012 on the fifth floor of the library. Dean Pratt said that more than 50 people attended the kickoff on the Jupiter campus. Chair Haky stressed the need to generate interest in the program, which focuses on infusing inquiry and research-based learning into the FAU culture, to ensure its success.
5. Christine E. Lynn College of Nursing
Representative Joy Longo informed the committee that the College is busy preparing for next year’s accreditation.
6. Charles E. Schmidt College of Science
Chair Haky explained that the Department of Biological Sciences is proposing changes to its B.S. in Biology to simplify the program and produce a definitive, up-to-date list of requirements, as well as to improve flexibility in order to facilitate timely graduation. This involves changes to the program’s core requirements, including making into electives some formerly required courses. This includes formerly required chemistry courses, but Chair Haky said this will probably not greatly affect enrollment because pre-med students will most likely continue to take the courses, so Chemistry has no objection. Dean Pratt suggested that such streamlining would be a good model for other majors. In addition, the Environmental Sciences Program is proposing changing the name of the Environmental Studies Certificate to the Environmental Sciences Certificate in order to reflect the commonalities between the certificate and the graduate degree in Environmental Sciences, as well as to better reflect program content. The UUPC approved the Science submissions.
IV. Next Meeting/Adjournment

The next meeting of the UUPC will take place on November 2, 2012 from 10 a.m. to noon in SU 80, room 132.
Chair Haky adjourned the meeting at 10:56 a.m.
3
UUPC Minutes – October 5, 2012

