University Undergraduate Programs Committee (UUPC) Minutes – February 14, 2014

Members present: Chair Jerry Haky, SC; Clifford Brown, AL; Monica Escaleras, BA, representing Ethlyn Williams; Joy McClellan, CDSI, representing Ellen Ryan; Dan Meeroff, EG; Michael Harrawood, HC; Katherine Chadwell, NU, representing Beth King; Alyse Ergood, Library; Edward Pratt, Undergraduate Studies; Wendy Kutchner, Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Anthony Ambrosio, Director of Assessment for Undergraduate Programs; Mary Ann Gosser, Chair, University Honors Council (UHC); Laura Joella, AL, Department of Music; Zhixiao Xie, SC, Department of Geosciences.

Chair Jerry Haky called the meeting to order at 10:02 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the December 6, 2013 meeting were reviewed and approved.

2. ANNOUNCEMENTS/DISCUSSION
a. New Assessment Director
Edward Pratt, Dean of Undergraduate Studies, introduced Anthony Ambrosio, FAU’s new Director of Assessment for Undergraduate Programs. Ambrosio comes to FAU from Colorado with extensive experience in assessment and multi-cultural programs and in carrying out state-mandated directives. At FAU, Ambrosio will specialize in program evaluation and accreditation assessment with particular emphasis on the Quality Enhancement Plan (QEP) initiative and FAU’s General Education program. Ambrosio gave a brief presentation to the group and welcomed any requests for general assessment advice.

b. News from the BOG
Chair Haky informed the group that the Board of Governors (BOG) completed a performance-based analysis to rate the SUS schools. The BOG used 10 metrics, such as percent of graduates with bachelor’s degrees who are employed, number of graduate degrees in the Science, Technology, Engineering and Math (STEM) programs and the six-year graduation rate.

Chair Haky shared FAU’s disappointing outcome. FAU ranked the second lowest in the state, just above West Florida. The BOG will be providing additional funds to the top schools. FAU will not receive any funding from this initiative and to further punish the lowest-ranked schools, the legislature is considering a 1 percent budget reduction for FAU.

Dean Pratt explained that some metrics, such as the six-year graduation rate, can take longer to achieve, but FAU can improve its numbers in other areas fairly quickly. These include providing additional assistance to students closest to graduation so that they graduate on a timely basis, making a greater push to reach out to first- and second-year students to get them on track for career and course selections, and connecting students to Financial Aid resources so they get the funds they need to graduate more rapidly. He added that, ultimately, great leadership will set FAU on course and cited the arrival of Dr. John Kelly, FAU’s new president, as a positive force toward this goal. President Kelly is scheduled to speak to the BOG and discuss further action on this matter.

II. OLD BUSINESS

1. Arts and Letters: Jewish Studies Program Changes (remains tabled)
This item was initially tabled in the December 6, 2013 meeting because one of the courses being added to the list of courses available, Global Great Books, was only going to count for the program if students took the version taught by Dr. Lindbeck. The proposal presented at this meeting no longer includes that course, but another requirement noted in the proposal caused an issue with the committee.

The requirement in question states that Jewish Studies majors will write a research paper that must receive a grade of C+ or above in either JST 3403 or JST 3404 or another Jewish Studies course at the discretion of the program director. Dean Pratt questioned the practicality of enforcing this requirement by having to look at assigned papers to determine if the grade has been met. Only the professor would have the information on the grade of a research paper, but that information cannot be entered in Banner and would be time-consuming to find once the student is ready for graduation. He reiterated that degree requirements need to include courses that can be formally posted in Banner. They can’t be grades of on research papers in a course. The committee agreed with his assessment and tabled the proposal for further revision.

2. Arts and Letters: Music BA Program Changes
This item was tabled in the December 6, 2013 meeting for not having confirmation of the changes from the College of Education. Written confirmation is now available from Valerie Bristor, Dean of the College of Education, and Barbara Ridener, Chair of the Department of Teaching and Learning in the College of Education. UUPC approved the changes. They appear below with Arts and Letters’ other curricular changes.

3. Science: BS in Biology/MS in Environmental Science Combined Program
This program was tabled at the December meeting because confirmation of the program was not received from the College of Engineering and Computer Science. At today’s meeting, Representative Dan Meeroff explained that Engineering has an issue with the graduate portion of this combined program and it does not include any environmental engineering courses. He added that a meeting is scheduled between Engineering and Science later in the month to address this issue. Zhixiao Xie, from the Department of Geosciences in the College of Science, responded that Dale Gawlik, the Director of the Environmental Sciences program, is open to suggestions. However, Xie stressed that the curriculum for this combined program is already in existence in the individual programs and the current MS program does not include environmental engineering courses. Therefore, he questioned why the combined program is being stalled.

Chair Haky went a step further and ruled that this discussion was out of order and had no place in this Undergraduate Programs Committee because the issue is with the graduate portion of the program. He asked Rep. Meeroff if Engineering has any issue with the undergraduate portion of the combined program and Rep. Meeroff confirmed that Engineering has no issues with that portion. Chair Haky added that this disagreement should have been resolved at the University Graduate Programs Committee and advised Rep. Meeroff to go to the University Faculty Steering (UFS) meeting that afternoon where the combined program would be on the agenda. He called for a vote. UUPC unanimously approved the program. It appears below with Science’s other submissions.

III. NEW BUSINESS UNIVERSITY-WIDE

1. Prerequisite Courses In-Progress at the Time of Early Registration (informational discussion)
At the December UUPC meeting, Engineering Rep. Dan Meeroff mentioned that his college is always running into problems with students able to stay registered for a course when they have not met the grade requirement in the prerequisites for that course. Other committee members mentioned that this is also an issue in their colleges. Rep. Meeroff asked if the Registrar’s Office could run a report before the start of each term and drop students from courses where prerequisite grade requirements have not been met.

University Registrar Wendy Kutchner attended today’s meeting to explain the Banner shortfalls in this area and provide a possible solution. She explained a report of this nature cannot be handled programmatically through Banner at this time. The issue has been raised, but a solution is not eminent. She added that completing a mass drop could cause greater problems for the colleges because students given permission into a course could be potentially dropped. Transfer students could also suffer the same consequences, given the current evaluation process. She provided a possible solution, one which is currently being used by Arts and Letters for several of its courses. The Registrar’s Office can create Crystal reports for the colleges’ top 10 courses experiencing this problem. Once written for each course, these reports could be accessed by colleges at any time after grades are in to determine which students are in violation. Colleges could then drop these students and reach out, advising them to register for another course before drop/add is over.

Chair Haky voiced concern about the colleges having to handle this task, especially in Science where some courses have typical registrations of more than 300 students. He stated that it will be too much work to follow up with that many students. On the other hand, Education Representative Penelope Fritzer expressed that having the student hear from someone is much better than receiving an email about being dropped or just being dropped. Other representatives agreed that hand holding from the colleges could be a better solution.

However, Representative Clifford Brown from the College of Arts and Letters and other representatives did not agree. Rep. Brown stated that he sees this is as an administrative task to be completed by the Registrar’s Office and questioned why the current software can’t be upgraded to handle this process. He suggested that the issue should be elevated to the Provost’s Office. Chair Haky offered to mention it to the UFS that afternoon at its monthly meeting, but for the time being, he said he will work with the Registrar’s Office to have Crystal reports written for several courses in Science, much like Arts and Letters has done. No further discussion occurred.

IV. NEW BUSINESS FROM THE COLLEGES

1. DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS
a. New Music Recital Courses
Professor Laura Joella, Department of Music, explained that Music would like to add three 0-credit recital courses to its programs so that students’ transcripts would have a record that they completed their recitals. This proposal does not represent a change in current degree requirements. As of now, the recital portion is tied with the final private lesson course. While the grade for that is noted on the transcript, there is no documentation that the student also completed a recital. She added that 0-credit courses currently exist for FAU in Music (and also in Business). UUPC approved the new courses.

b. Music Course Change
Professor Joella also noted that the course level change for MUC 3231, from a 3000 to a 4000 level, is due to the addition of a prerequisite for this course, which is a 4000-level number. The prerequisite is needed to have the course be a better fit within the standards of the National Association of Schools of Music, Music’s accrediting body. Because prerequisites for a course should be at the same level or lower than the course, this necessitated the increase in level for MUC 3231. UUPC approved the course change.

c. New Honors Courses
Mary Ann Gosser, Chair of the University Honors Council, presented new thesis courses for several honors programs. She stated the courses below will be an essential part of the honors programs in French, Italian, Linguistics and Spanish. UUPC approved the new courses.
	FRW 4972 Form
Syllabus
	Honors Thesis in French
	1-3
	New
	

	ITW 4972 Form Syllabus
	Honors Thesis in Italian
	1-3
	New
	

	LIN 4972 Form
Syllabus
	Honors Thesis in Linguistics
	1-3
	New
	

	SPW 4972 Form
Syllabus
	Honors Thesis in Spanish
	1-3
	New
	

	MUC 3231 Form
Syllabus
	Applied Music Composition
	1-2
	Change course level to 4000, change prereqs
	

	MUS 3047 Form
Syllabus
	Junior Performance Recital
	0
	New
	

	MUS 4057 Form
Syllabus
	Senior Performance Recital
	0
	New
	

	MUS 4059 Form
Syllabus
	Senior Music Education Recital
	0
	New
	

	Program Changes
	Music BA program
	

	Program Changes
	Recital Requirement for Music majors
	

2. COLLEGE OF DESIGN AND SOCIAL INQUIRY
a. New Courses
Professor Joy McClellan presented two new proposed courses designed to split the current 12-credit, 400-hour Field Education in Social Work course (SOW 4510) into two 6-credit classes. This will allow students to have more flexibility in taking their field hours over two separate semesters. Combined, both courses will still total 400 hours in field work. Professor McClellan added that the 12-credit course is still being offered, but by creating these two extra courses, students will have the choice of taking their field hours all in one term or over separate terms. UUPC approved the new courses.

	SOW 4511 Form
Syllabus
	Field Education Social Work Part 1
	6
	New
	

	SOW 4512 Form
Syllabus
	Field Education Social Work Part 2
	6
	New
	

3. COLLEGE OF ENGINEERING AND COMPUTER SCIENCE
a. Course Changes
Representative Dan Meeroff informed the group that the prerequisite and corequisite changes proposed below are part of the College’s course review process due to its accreditation and agency visit scheduled for this June. Part of the clean up involves updating and adjusting prererquisites now that the College is comprised mainly of transfer students.

Chair Haky questioned the title for EEL 4119L, Laboratory 2, asking the college to consider a name change to make the title more specific to electrical engineering. UUPC approved the course changes.
	CWR 3201C Form
Syllabus
	Applied Hydraulics
	3
	Change prereqs.
	

	EEL 4119L Form
Syllabus
	Laboratory 2
	3
	Change prereqs.
and coreqs.
	

	EGM 4045 Form
Syllabus
	Electro-Mechanical Devices
	3
	Change prereqs.
	

	EGN 4432 Form
Syllabus
	Dynamic Systems
	3
	Change prereqs.
	

	EML 3701 Form
Syllabus
	Fluid Mechanics
	3
	Change prereqs.
	

	EML 4220 Form
Syllabus
	Vibration Synthesis and Analysis
	3
	Change prereqs.
	

	EML 4262 Form
Syllabus
	Machine Design 2
	3
	Change prereqs.
	

	EML 4534 Form
Syllabus
	Computer Applications in Mechanical Engineering 2
	3
	Change prereqs.
	

	EOC 3130L Form
Syllabus
	Ocean Engineering Lab
	3
	Change prereqs./coreqs.
	

	EOC 4193 Form
Syllabus
	Ocean Thermal Systems
	3
	Change prereqs./coreqs.
	

	EOC 4804 Form
Syllabus
	Ocean Engineering Systems Control and Design
	3
	Change prereqs.
	

	OCE 3008 Form
Syllabus
	Oceanography
	3
	Change prereqs.
	

4. HARRIET L. WILKES HONORS COLLEGE
a. New Course
Representative Michael Harrawood explained that this new Special Topics course will be a writing intensive course for the College and added that the Writing Across Curriculum (WAC) Committee has approved it. WAC certification was provided with the paperwork. UUPC approved the new course.
	PHH 3930 Form

	Honors Special Topics in the History of Philosophy
	1-4
	New and WAC
	

5. LIBRARY
Representative Alyse Ergood briefly announced that the Library has increased its involvement in the QEP. Library faculty members are serving on almost every QEP committee.

6. CHRISTINE E. LYNN COLLEGE OF NURSING
a. Changes
Professor Katherine Chadwell presented the proposal to add a statement to the catalog informing all students, especially transfer students, that all prerequisites have to be completed prior to being accepted into the RN to BSN program. Committee members were surprised that this statement was not already in the catalog. Professor Chadwell responded that something to that effect is in there, but not stated so explicitly. The College wants to make sure this is clear to students.

She also indicated that NUR 4764L was initially designed to be a 1-credit course, but in the process of completing paperwork for it last year, the credit mistakenly went up to 2 credits. She confirmed that this course has to be changed back to 1 credit. UUPC approved the two Nursing changes.
	NUR 4764L Form
Syllabus
	Complex Care in Nursing Situations with Adults and Aging Populations in Practice
	2 (1)
	Change credits to 1
	

	Program Changes
	RN to BSN Admission Prerequisite Changes
	

7. CHARLES E. SCHMIDT COLLEGE OF SCIENCE
a. New Courses
Chair Haky presented the new course, Clinical Psychology, indicating that it will create interest not only for Psychology majors, but also for students interested in neuroscience because it includes a neuroscience portion. UUPC approved the new course.

Science submitted a second course, PSY 4053, Psychology and the Law, but Chair Haky decided he would table it because it should receive the go ahead from Political Science. Psychology did request approval for the course from Criminal Justice and after three weeks did not receive a response. Per UUPC protocol, no response after three weeks is accepted as approval. Once this course is reviewed by Political Science, Chair Haky will re-submit it.
	PSY 4343 Form
Syllabus
	Clinical Psychology
	3
	New
	

	New Combined Program
	BS in Biology/MS in Environmental Science
	

8. College of Education
Representative Penelope Fritzer explained that this change of degree title for the Music Education program from a BA/BAE to a BME was requested by the Music department at the request of its accrediting body. The BME can be offered under the same CIP code as the BA/BAE and the curricular content will remain as is currently structured. The only change is regarding the degree. Music’s accrediting body does not view BA/BAE programs as professional Music programs, while a BME program is considered professional. This is the main reason for the change in degree title, which is fully approved by the College of Arts and Letters and the College of Education. UUPC approved the proposal.
	BME Music Degree
	Degree Change for Music Education Program
	

V. NEXT MEETING/ADJOURNMENT

The next meeting of the UUPC will take place on March 21, 2014, from 10 am to noon in SU room 132.

Chair Haky reminded the representatives that if a curricular proposal for their colleges is approved by the UUPC, a representative from the college should attend the Steering and UFS meetings in which their programs will be presented. He asked for the colleges that had curricular items approved in December to be represented at that afternoon’s UFS meeting in case questions arise about their proposals.

[bookmark: _GoBack]The meeting was adjourned at 11:22 a.m.
2

