University Undergraduate Programs Committee (UUPC)             Minutes – November 2, 2012
Members present: Chair Jerry Haky, SC; Linda Johnson, AL; Chuanhou Yang, 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 Shiman, Registrar’s Office. 
Absent: Michael Harrawood, HC. Special Guest: Don Leone, Geomatics Engineering.

Chair Jerry Haky called the meeting to order at 10:03 a.m.

I. Minutes and Announcements/Discussion

1. Minutes: The minutes of the October 5, 2012 meeting were reviewed and approved.
2. Announcements/Discussion
a. Chair Jerry Haky raised the issue of the time and resources spent on administering and tallying Student Perception of Teaching (SPOT) forms, which Dean of Undergraduate Studies Ed Pratt agreed is a problem (though both acknowledged the importance of evaluations). Conducting instructor assessment online is one way to save, Chair Haky said, but popular perception is that students would only participate if they had complaints. He suggested perhaps making the evaluations mandatory by withholding students’ grades until they’ve participated, which Dean Pratt said works at UM. Education Representative Elizabeth Villares suggested incentives instead, which Dean Pratt said could be a possibility given the amount of money that would be saved by administering the evaluations online. He noted, though, that FSU tried but went back to paper forms due to a low response rate. Guest Don Leone of Geomatics Engineering pointed out that students in online courses do the evaluations electronically now, though it can be a struggle to get them to participate. Representative Linda Johnson of Arts and Letters emphasized the importance and value of written comments, which Dean Pratt acknowledged are less likely to be provided online. He added that, though there’s generally less of a response online, evaluation results don’t differ much. Chair Haky noted that changes to the current system would not originate in the UUPC.
b. Dean Pratt offered an update on the state’s general education review, sharing some of the decided courses such as ENC 1101 and MGF 1106 and noting that choosing courses in humanities and social sciences has been controversial. These general education courses would need to be on every college’s and university’s books, but there won’t be a mandate dictating how often they must be offered, he said. The rest of the mix of courses will be up to each university, but no decisions can be made until the core is made final by the state. Dean Pratt said he expects this to go through FAU faculty governance in fall 2013, then to SACS, and predicts a fall 2014 implementation, barring any complications. 
c. Chair Haky announced that the next UFS Steering meeting is at 2 p.m. on Nov. 20, 2012 in the Academic Affairs Conference Room. He encouraged those with program changes up for consideration to attend.
d. Chair Haky informed the committee that a question arose from the Honors College about whether the UUPC is able to conditionally approve proposals ahead of a college committee’s approval. Chair Haky ruled no, noting that signatures from college-level leadership are required prior to UUPC meetings.
e. Dean Pratt informed the committee that the Provost tabled the UUPC-approved measure that proposed the name of the Core Curriculum Committee be changed to the Intellectual Foundations Program Curriculum Committee and that a parallel assessment committee with the same membership be created. The Provost questions whether the committees should be coterminous, Dean Pratt said, and would like to see an alternate proposal. Chair Haky had concerns, which he planned to bring up at the UFS meeting.
f. Representative Ellen Ryan of the College for Design and Social Inquiry asked for clarification on the policy that all courses submitted to the UUPC must be presented with updated syllabi. Chair Haky confirmed the rule, noting that the only exceptions are special topics courses and course termination proposals. All posted syllabus guidelines should be followed, he added. Changes to syllabi don’t require approval, Chair Haky clarified, but changes to a course itself, such as its description or prerequisites, do.
g. Representative Joy Longo of the College of Nursing asked whether a change to admission deadline dates should go through the UUPC. Chair Haky ruled no, reasoning that that’s a procedural change. 
II. Old Business
1. After tabling it at the October meeting, the UUPC again tabled the proposed CRW 4932, Honors Creative Writing Seminar, awaiting the necessary approval from the Honors Council. Arts and Letters Rep. Johnson, who submitted the course to the Honors Council last month, requested that the Council approve the course in time for the next UUPC meeting.
2. After tabling it at the October meeting, the UUPC approved the proposed BUL 4641, Administrative Law, having received consent from Political Science.
III. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters
	AMH 4201
	The U.S. in the Era of World War I and World War II
	3
	New

	AMH 4342
	History of African American Women
	3
	New

	DIG 3207
	Digital Video Editing 
	4
	Change prerequisites

	DIG 3253C
	Digital Audio Recording and Editing 
	4
	Change prerequisites

	DIG 4412
	Narrative Video Production
	4
	Change prerequisites

	ENC 4354
	Writing For Nonprofits
	3
	Add WAC

	EUH 4538
	History of Modern Ireland
	   3
	New

	EUH 4676
	History of European Sexuality
	   3
	New

	FRE 2220
	Intermediate French Language and Culture 1
	4
	Change grading

	GER 2220
	Intermediate German: Culture and Society
	4
	Change grading

	HBR 1121
	Beginning Hebrew Language and Culture 2
	4
	Change grading

	HBR 2220
	Intermediate Hebrew Language and Culture 1
	4
	Change grading

	ITA 2220
	Intermediate Italian Language and Culture 1
	4
	Change grading

	ITA 2221
	Intermediate Italian Language and Culture 2
	4
	Change grading

	ITA 2952
	Italian Language and Culture Study Abroad
	1-4
	Change grading

	RTV 3229
	Experimental Video Production
	4
	Change prerequisites

	RTV 3332C
	Documentary Video Production
	4
	Change prerequisites

	SPN 2220
	Intermediate Spanish Language and Culture 1
	4
	Change grading


Rep. Johnson explained that the proposed new History courses above would be offered as electives in existing professors’ research areas and would not require additional resources. The prerequisite additions to the School of Communication and Multimedia Studies (SCMS) courses are meant to eliminate the need to manually screen and enroll students in the courses by creating a standard enforceable in Banner. The Writing Across Curriculum (WAC) Committee has approved ENC 4354 as a WAC course, Rep. Johnson noted. She explained that all of the Languages and Linguistics courses above are moving from the pass/fail or regular grading options to regular grading only, which Chair Haky supported, as he said these required courses should be taken seriously by students. With consistency in mind, Dean Pratt inquired about Languages and Linguistics courses not presented in this package, and Chair Haky explained that some had already been changed in the past to regular grading only. The UUPC approved these new courses and course changes. Pending review of resources by the Dean, Arts and Letters asked to pull its package of 10 new SCMS courses. The UUPC agreed to table the courses below: 
	DIG 3118
	Fundamentals of Interactive Design

	4
	New

	FIL 2002
	Film Analysis
	3
	New

	FIL 3054
	The New Hollywood
	3
	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

	RTV 4304
	Advanced Broadcast Journalism
	4
	New


2. College of Engineering and Computer Science

Prof. Leone of Geomatics Engineering informed the committee that, after being accredited this summer and thereby holding the designation of being the only accredited Geomatics Engineering program in the southeast U.S., it’s an ideal time for the program to expand offerings and generate more students. The program is proposing a 13-credit undergraduate Certificate in Geomatics Engineering intended to be available to all students, full time or part time, enrolled in a major or not, including the general public who may not be enrolled at any post-secondary institution. This could be attractive to folks looking to apply for licensing in surveying and mapping, Prof. Leone said. Also proposed is a new 19-credit Minor in Geomatics Engineering, intended to be available to all full-time students of FAU pursuing a declared major. Prof. Leone said there’s a healthy job market for geomatics engineers, so students with, for example, a degree in Civil Engineering and a minor in Geomatics would be well positioned. Both new programs are intended to be effective in spring 2013. The UUPC approved both new programs.
	CGN 4803C
	Civil Engineering Design 1
	3
	Add WAC

	CGN 4910
	Undergraduate Research in Civil Engineering
	1
	New

	EGN 4620
	Dynamic Systems
	3
	New

	SUR 4210
	Hydrographic Surveying 
	2
	New

	SUR 4210L
	Hydrographic Surveying Lab
	1
	New


Regarding the courses above, Representative Yan Yong explained that Civil Engineering Design 1 had been approved for WAC a couple of years ago but never made it to the UUPC for approval. He said that Civil Engineering is making its research course an official class rather than a directed independent study to align with the research-focused Quality Enhancement Plan. The general engineering Dynamic Systems course will replace ocean and mechanical engineering versions of the same course, which are soon to be terminated. Prof. Leone explained that the Hydrographic Surveying courses come at the recommendation of accreditors, who encouraged the program to take advantage of being near the water. The lab will involve processing data from professionals. Dean Pratt requested that syllabi for those courses be revised to include more detail about the work involved in assignments, per the new policy regarding the definition of a credit hour.  The UUPC approved the Engineering submissions.
3. Library

Chair Haky noted that the Library will be involved with the implementation of the University’s Quality Enhancement Plan, including such activities as student presentations. Library Representative Bebe Chang confirmed and promised to keep the committee informed. 

4. Christine E. Lynn College of Nursing

Rep. Longo explained that the College of Nursing is proposing terminating its B.S.N./M.S. dual-degree program, as curricular changes related to accreditation have reduced the need for the program, an external reviewer has recommended the College reduce programs, and there have been administrative difficulties tracking students. In addition, students may enroll in the dual degree with a certain master’s track in mind but may not be admitted to their desired track when the time comes, as, for instance, the nurse practitioner track tends to fill up; this is confusing and unfair to students, Rep. Longo said. Chair Haky agreed and asked whether this termination is also being submitted to the Graduate Programs Committee. Rep. Longo confirmed, and Rep. Jennings of the Registrar noted that the program can be discontinued without state involvement because combined programs are not listed in the state’s degree program inventory. Rep. Villares inquired about the fate of current students in the program. Rep. Longo said it’s unclear how many there are due to the tracking confusion in Banner, but advisors will handle the transition. The College is proposing suspending admission beginning in spring 2013 and ending the program upon current students’ graduation. Dean Pratt noted that more departments may begin offering combined programs to attract students and encourage graduate study. Chair Haky pointed out that, in that case, administrative confusion, such as tracking in Banner and combining GPAs, must be remedied. He added also that it’s possible for students to forge their own accelerated program by expediently completing their bachelor’s work and double counting credits toward a master’s. The UUPC approved the termination.  
5.  Charles E. Schmidt College of Science
Chair Haky explained that the Department of Geosciences is proposing removing the elective element of its GIS Certificate and delineating all required courses, including Digital Image Analysis, popular and important to students’ success in the program. Geosciences is proposing also that its Advanced GIS Certificate be eliminated, as there hasn’t been much student interest, and a graduate-level certificate is in the works, Chair Haky said. The UUPC approved the change and termination. 
	IDS 3940
	Medical Shadowing Externship
(New title:  Medical Shadowing Internship)
	1
	Change title and prereqs.


Regarding the course above, Chair Haky explained that the term “internship” more accurately describes the Medical Shadowing course. He added that there is a movement in the College to offer more internships, and this course should be counted among them. The UUPC approved the Science submission.

IV. Next Meeting/Adjournment

The next meeting of the UUPC will take place on November 30, 2012 from 10 a.m. to noon in SU 80, room 206. 
Chair Haky adjourned the meeting at 11:06 a.m.
1
UUPC Minutes – November 2, 2012

