University Undergraduate Programs Committee (UUPC) Minutes – March 22, 2013
Members present: Chair Jerry Haky, SC; Linda Johnson, AL; Ethlyn Williams, BA; Ellen Ryan, CDSI; Elizabeth Villares, ED; Yan Yong, EG; Joy Longo, NU; Maris Hayashi, Library; Dean Edward Pratt, Undergraduate Studies;
Maria Jennings and Risa Shiman, Registrar’s Office. Absent: Michael Harrawood, HC. Special guests: Jennifer Bebergal and Carole Pfeffer-Lachs, Center for Learning and Student Success (CLASS); Sharon Dormire, NU.
Chair Jerry Haky called the meeting to order at 10:03 a.m.

I. Minutes and Announcements/Discussion

1. Minutes: The minutes of the February 15, 2013 meeting were reviewed and approved.
2. Announcements/Discussion
a. Chair Jerry Haky reminded the committee that departments with new programs or program changes under consideration should be attending Steering and University Faculty Senate (UFS) meetings. Items could be tabled as a result of unanswered questions.
b. Chair Haky reiterated that departments should be reviewing their inventories and removing inactive courses, especially if they are planning to add new courses to their programs.
c. Chair Haky informed the committee that the College of Science is looking at undergraduate courses that have a 25 percent or above D or F withdraw rate in hopes of developing a methodology for improvement. Education Representative Elizabeth Villares said it would be interesting to determine whether this is an attendance issue or a content issue. Chair Haky noted that attendance is declining.
d. Chair Haky noted that the Honors College was not represented at the meeting and will therefore be placed last on next month’s agenda.

e. Chair Haky asked representatives to think about how to structure the 2013-14 meeting schedule.

f. Arts and Letters Representative Linda Johnson raised the issue of students being added manually to nonexistent programs because of old codes listed in Banner. Undergraduate Studies Dean Ed Pratt called the practice unacceptable and said that the issue needs to be addressed with those perpetuating it. Registrar’s Office Representative Maria Jennings explained that old codes must remain in Banner due to former students requesting transcripts but noted that a comprehensive list of active codes is forthcoming and that students will soon be moved into correct codes after recent clean-up of issues such as concentrations being coded as majors.
g. Dean Pratt raised the issue of undecided and pre-major students leaving FAU and called for future discussion on whether the University should use pre-majors, as the nebulous status leaves students feeling disconnected. Chair Haky agreed that pre-major students don’t always get adequate guidance from the college in which they expect to enroll.
h. The committee discussed the ongoing status of the various dean searches occurring around the University.
i. Rep. Johnson brought up the problem of passing grade enforcement in Banner, noting that the system doesn’t check grades at the end of a semester – i.e., students can sign up for a course during advance registration, not pass the prerequisite, and remain in the class. Dean Pratt said new Registrar Dr. Wendy Kutchner is looking into the issue.
II. New Business University-Wide

	SLS 1501
	Honors Introduction to Academic Life
	1

 (2)
	Change credits

Jennifer Bebergal and Carole Pfeffer-Lachs of CLASS explained the proposed credit increase for the Honors Introduction to Academic Life, which is currently 1 credit and meets for two hours. The proposal calls for increasing the course to 2 credits and three contact hours (bringing the course in line with the non-honors version) and for a new honors forum element, adding more depth and creating more buy-in for students. Rep. Johnson voiced concern about the possibility of an excess hours charge being imposed on students as a result of the added credit, but Dr. Bebergal said students who take the course are less likely to fail or withdraw from other courses and therefore less likely to accumulate many additional credits. Dean Pratt spoke in favor of the proposal, noting that many students who come into the University Honors Program (UHP) graduate from other institutions, and spoke in favor of steps, such as improving this course work, toward creating a better sense of community among UHP students. Rep. Villares asked whether the extra credit would allow time for students to get involved with the University’s Quality Enhancement Plan (QEP). Dr. Pfeffer-Lachs said yes, noting that the library will have undergraduate research librarians available for honors students. Dr. Bebergal noted also that a 2-credit honors version of the course with a research focus has been piloted successfully. The UUPC approved the proposal.
III. New Business from the Colleges

1. Dorothy F. Schmidt College of Arts and Letters
	Proposal memo
Approval
	English Honors Program Creative Writing Focus

	Curricular changes
	B.A. in Music Education changes

	Rationale
Limited access request
	Limited access request for Music degrees

	Limited access request
	Limited access request for Music Business program

	Limited access request
	Limited access request for Music Education program

Rep. Johnson explained that the Honors Council has approved a creative writing focus for the Honors in English program. Students must have 60 credits to apply, and admission will be determined by the department’s creative writing committee members. The UUPC approved the proposal.
The changes to the B.A. in Music Education correct an error requiring marching band and jazz ensemble for all students, as the courses are unnecessary for certain areas of study, such as vocal music. The UUPC approved the proposal.
Rep. Johnson explained that Music, which already houses limited access programs in that several of its degrees require auditions for admission, is now filing the official limited access paperwork at the request of the Provost. Dean Pratt asked whether this freezes the number of students that can be admitted to the programs, but Rep. Johnson explained that access is limited to those who exhibit the necessary skills in an audition, not to a certain number of students each term. The UUPC approved the requests.
	MMC 4643 form
Syllabus
	Media, Representation and Diversity
	3
	New

	MUH 4211 form
Syllabus
	Music of Western Civilization 1
	3
	Change prerequisites

	MUH 4212 form
Syllabus
	Music of Western Civilization 2
	3
	Change prerequisites

	POS 4204 form
Syllabus
	Public Opinion and American Politics
	3
	Change prereqs., coreqs.

	SPC 4271 form
Syllabus
	Communication, Democracy and Civic Engagement
(New title: Capstone in Communication and Civic Life)
	3
	Change title

The UUPC approved the Arts and Letters course submissions.
2. College of Business

	Residence requirement
	Business Administration Minor residence requirement

Representative Ethlyn Williams explained that there’s been a problem with students transferring with lower-division credits being unable to qualify for the Business Administration Minor due to the current requirement to complete 18 of 21 credits at FAU (four courses are 2000 level and three are 3000 level). Many of the lower-division credits are transferred in and therefore cannot currently count toward the minor. To be more consistent with the 75-percent residency rule for business majors, the College is proposing revising the residency rule for this minor to mandate instead that all required upper-division courses for the minor (the 3000 level) be taken at FAU. The UUPC approved the proposal.
	ACG 4501 form
Syllabus
	Government Accounting
(New title: Government and Not-for-Profit Accounting)
	3
	Change title, description

The UUPC approved the Business course submission.
3. College for Design and Social Inquiry
	Curricular memo

Catalog changes
	Bachelor of Architecture changes

Representative Ellen Ryan informed the committee of proposed changes to the Bachelor of Architecture curriculum to reflect recently approved course additions and changes, to incorporate a research element into the junior year of the program and to introduce a necessary urban theory course, among other changes. The UUPC approved the proposal.
	ARC 3321 form
Syllabus
	Architectural Design 6
	4
	Change prerequisites

	ARC 4326 form
Syllabus
	Architectural Design 7
	4
	Change prerequisites

	ARC 4327 form and syllabus
	Architectural Design 8
	4
	Change prerequisites

	ARC 4712 form
Syllabus
	Modern Architectural History and Theory 2
	3
	Change corequisites

The UUPC approved the CDSI course submissions.
4. College of Education
	PET 4125 form
Syllabus
Approvals
	Obesity: Biological, Psychological and Cultural Factors
	3
	New

The UUPC approved the above Education course submission but voted to table a proposal to prohibit students from taking APK 4110, Exercise Physiology, more than twice. Rep. Villares explained that students retaking the class take up limited space, prohibiting other students from enrolling. She said advisors will work with students based on factors such as their GPA to determine the semester in which they’d be best prepared to take the course. Rep. Williams advocated for the advising element but disagreed with limiting access to the course, as did Dean Pratt and Chair Haky, who suggested imposing prerequisites that would better prepare students to take the course. Rep. Villares said adding prerequisites has the potential to hold up students from completing their courses of study in a timely manner. Chair Haky said the department needs to explore the reasons for the high failure and repeat rate in the course.

5. College of Engineering and Computer Science
	Curricular changes
	B.S. in Civil Engineering changes

	Curricular changes
	B.S. in Geomatics Engineering changes

	Termination form – BOG
Termination form – SACS
	Bachelor in Information Engineering Technology termination

Representative Yan Yong explained that the B.S. in Civil Engineering is being modified to incorporate undergraduate research courses to the curriculum. Total credits remain the same. The UUPC approved the proposal.
The B.S. in Geomatics Engineering program change calls for incorporating newly approved hydrographic surveying courses into the curriculum. Total credits remain the same. The UUPC approved the proposal.
Rep. Yong explained that the Bachelor in Information Engineering Technology termination comes partially as a result of the suspension of activities on the Port St. Lucie campus, and also in the wake of decreased enrollment given that many state colleges offer similar programs. Rep. Williams noted that Business offers an Information Technology program. The Engineering program is to close in December 2014 after existing students graduate, though Rep. Jennings noted that admissions flags will be turned off in Banner upon final approval of the termination. The UUPC approved the proposal.
6. Library

Representative Maris Hayashi informed the committee that all FAU faculty should have received an email regarding a survey on databases, designed to identify how library resources are being used, what databases are important to faculty research and instruction and what resources should be considered for purchase. Chair Haky asked if the library is able to collect usage data, and Rep. Hyashi said they have the statistics from all users but are looking for targeted faculty input.
7. Christine E. Lynn College of Nursing
	Program change
	Accelerated program duration change

	Curricular change
	B.S.N. changes

	Grading change
	Clinical courses grading changes

	Curricular change
	R.N. to B.S.N. change

Sharon Dormire, Assistant Dean of Nursing Undergraduate Programs, presented the committee with revisions to the Nursing curricula meant to bring programs in line with accreditation agency expectations, to answer a national call for change in nursing education, and to incorporate elements of FAU’s Quality Enhancement Plan (QEP). These changes come, she said, after a thoughtful, in-depth assessment and serve to enrich the curricula. The College is proposing that all clinical courses be graded satisfactory/unsatisfactory, a practice common around the country. The Accelerated program and Bachelor of Science in Nursing are being revised so that they are identical in courses and content, the only difference being the shorter duration of the Accelerated Program, which is moving from three semesters to four, a more reasonable time frame for students to complete the program, Dr. Dormire said. The R.N. to B.S.N. is also being revised for consistency. The College is proposing new courses and changes to existing courses that promote FAU Nursing’s unique caring-based platform, bringing together both nursing and caring models, as well as incorporating research elements in line with the QEP. Termination forms for courses being replaced are to be presented at the next UUPC meeting. These changes do not affect total program credits, nor do they impact current students. The UUPC approved the proposals.
Dr. Dormire and Rep. Joy Longo also noted that a Nursing honors program is still in the works, and also that 78 percent of the new Nursing class is from FAU.
	NUR 3065 form and syllabus
	Nursing Situations: Health Assessment Modalities
(New title: Health Assessment in Nursing Situations)
	2
	Change title, description

	NUR 3065L form and syllabus
	Nursing Situations in Practice: Health Assessment Modalities
(New title: Health Assessment in Nursing Situations Lab)
	1
	Change title, description

	NUR 3115 form and syllabus
	Introduction to Nursing as a Discipline and Profession
	3
	Change title, description

	NUR 3119L form and syllabus
	Nursing Situations in Practice: Health Assessment and Technological Caring
	2
	Change title, description, corequisites and grading

	NUR 3145 form and syllabus
	Pharmacotherapeutics
	3
	Change description, prereqs.

	NUR 3173 form and syllabus
	Creating Healing Environments
	3
	New

	NUR 3465 form and syllabus
	Nursing Situations with Women, Children and Families
	4
	Change title, description, prereqs. and coreqs.

	NUR 3465L form and syllabus
	Nursing Situations with Women, Children and Families
(New title: The Developing Family: Nursing Situations in Practice)
	3
(2)
	Change credits, title, desc., prereqs., coreqs.

	NUR 3715 form and syllabus
	Nursing Situations: Caring for Adults Experiencing Acute Alterations in Health 1
(New title: Chronic Care in Nursing Situations for Adults and Aging Populations)
	3
	Change title, description, prereqs. and coreqs.

	NUR 3715L form and syllabus
	Nursing Situations in Practice: Caring for Adults Experiencing Acute Alterations
(New title: Chronic Care in Nursing Situations for Adults and Aging Populations in Practice)
	2
	Change title, description, prereqs. and coreqs.

	NUR 4125 form and syllabus
	General Pathophysiology
	3
	Change description

	NUR 4165 form and syllabus
	Nursing Research
	3
	Change description and prereqs., remove WAC

	NUR 4169 form and syllabus
	Evidence-Based Nursing Practice
	2
	New

	NUR 4169L form and syllabus
	Evidence-Based Nursing Practice Capstone
	1
	New

	NUR 4525 form and syllabus
	Nursing Situations in Psychiatric and Mental Health Care
(New title: Psychiatric and Mental Health: Nursing Situations Across the Lifespan)
	3
	Change title, description, prereqs. and coreqs.

	NUR 4525L form and syllabus
	Nursing Situations in Practice: Mental Health Nursing
(New title: Psychiatric and Mental Health: Nursing Situations in Practice)
	2
	Change title, desc., prereqs., coreqs., grades

	NUR 4638 form and syllabus
	Nursing Situations in Community
(New title: Population Health: Nursing Situations)
	3
	Change title, description, prereqs. and coreqs.

	NUR 4716 form and syllabus
	Nursing Situations: Caring for Adults Experiencing Acute Alterations in Health 2
(New title: Acute Care in Nursing Situations with Adults and Aging Populations)
	3
(4)
	Change credits, title,

desc., prereqs., coreqs.

	NUR 4716L form and syllabus
	Nursing Situations in Practice: Caring for Adults Experiencing Acute Alterations in Health 2
(New title: Acute Care in Nursing Situations with Adults and Aging Populations in Practice)
	2
	Change title, description, prereqs. and coreqs.

	NUR 4766 form and syllabus
	Complex Care in Nursing Situations with Adults and Aging Populations
	3
	New

	NUR 4766L form and syllabus
	Complex Care in Nursing Situations with Adults and Aging Populations in Practice
	2
	New

	NUR 4822L form and syllabus
	Professional Development in Nursing I: Ethical and Legal Perspectives of Caring
	1
	New

	NUR 4824L form and syllabus
	Professional Development in Nursing II: Designer of Caring Environments
	1
	New

	NUR 4828L form and syllabus
	Professional Development in Nursing III: Leader/Coordinator of Caring Environments
	1
	New

	NUR 4829L form and syllabus
	Transition to Professional Practice Lab
(New title: Nursing Practice Immersion)
	
	Change credits, title,

desc., prereqs., coreqs.

	NUR 4835L form and syllabus
	Professional Development in Nursing IV: Member of a Caring Profession
	1
	New

The UUPC approved the Nursing course submissions.

8. Charles E. Schmidt College of Science
	Memo
Catalog changes
Curriculum
	B.A. in Biology changes

	Changes memo
	Biology prerequisite grading changes

Chair Haky explained that the B.A. in Biology is being changed to mirror recently approved changes to the B.S. version of the curriculum, for instance, removing emphases and incorporating more flexibility when it comes to electives. He said the department has completed a thorough analysis of the program and identified and removed bottleneck courses from the requirements, as top-tier students will likely take those courses by choice, something advisors will encourage. The proposed grading change entails formally enforcing in Banner an existing C- passing-grade policy. The UUPC approved the proposals.
	BOT 4404 form and syllabus
	Marine Botany
	2
	Change prerequisites

	BOT 4404L form and syllabus
	Marine Botany Lab
	2
	Change prereqs., coreqs.

	BOT 4503 form and syllabus
	Principles of Plant Physiology
	2
	Change prereqs., coreqs.

	BOT 4503L form and syllabus
	Principles of Plant Physiology Lab
	2
	Change prerequisites

	BSC 4806 form and syllabus
	Biology of Cancer
	3
	Change prerequisites

	BSC 4917 form and syllabus
	Honors Thesis Research 1
	3
	Change title, description, prerequisites

	BSC 4918 form and syllabus
	Honors Thesis Research 2
	3
	Change title, description, prerequisites

	MCB 2004 form and syllabus
	Microbiology for Health Services
	3
	Change prerequisites

	MCB 2004L form and syllabus
	Microbiology for Health Services Lab
	1
	Change prerequisites

	MCB 3020 form and syllabus
	General Microbiology
	3
	Change prerequisites

	MCB 3020L form and syllabus
	General Microbiology Lab
	1
	Change corequisites

	OCB 4032 form and syllabus
	Marine Biodiversity
	3
	Change prerequisites

	OCB 4032L form and syllabus
	Marine Biodiversity Lab
	1
	Change prerequisites

	OCB 4043 form and syllabus
	Marine Biology
	2
	Change prerequisites

	OCB 4043L form and syllabus
	Marine Biology Field Studies and Laboratory
	2
	Change prerequisites

	OCB 4633 form and syllabus
	Marine Ecology
	3
	Change prerequisites

	OCB 4633L form and syllabus
	Marine Ecology Lab
	1
	Change prerequisites

	OCE 4006 form and syllabus
	Marine Science
	4
	Change prerequisites

	PCB 3063 form and syllabus
	Genetics
	4
	Change prerequisites

	PCB 4023 form and syllabus
	Molecular and Cell Biology
	3
	Change prerequisites

	PCB 4674 form and syllabus
	Evolution
	3
	Change prerequisites

	PCB 4723 form and syllabus
	Comparative Animal Physiology
	3
	Change prerequisites

	PCB 4723L form and syllabus
	Comparative Animal Physiology Lab
	1
	Change prerequisites

	ZOO 4690 form and syllabus
	Comparative Vertebrate Morphogenesis
	3
	Change prerequisites

	ZOO 4690L form and syllabus
	Comparative Vertebrate Morphogenesis Lab
	1
	Change prerequisites

The UUPC approved the Science course submissions.

IV. Next Meeting/Adjournment
The next meeting of the UUPC will take place on April 19, 2013 from 10 a.m. to noon in SU 80, room 132.
Chair Haky adjourned the meeting at 11:56 a.m.
8
UUPC Minutes – March 22, 2013

