University Undergraduate Programs Committee (UUPC) Minutes – March 21, 2014

Members present: Chair Jerry Haky, SC; Clifford Brown, AL; Paul Koku, BA, representing Ethlyn Williams; Ellen Ryan, CDSI; Penelope Fritzer, ED; Dan Meeroff, EG; Michael Harrawood, HC; Joy Longo, NU; Alyse Ergood, Library; Edward Pratt, Undergraduate Studies; Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Julianne Curran, Assistant Director, Writing Across Curriculum Program; Michael Hofmann, Associate Professor, School of Communication and Multimedia Studies; Paul Koku, Professor, Marketing.

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

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the February 14, 2014 meeting were reviewed and approved.

2. ANNOUNCEMENTS/DISCUSSION

		a. BS in Biological Sciences and MS in Environmental Sciences Combined Program
Chair Jerry Haky updated the group regarding the BS in Biological Sciences/MS in Environmental Sciences that was discussed at length and passed at the UUPC’s February meeting. He said the program was discussed as well at the Steering and University Faculty Senate (UFS) meetings in March. A few more issues were voiced by Engineering and Computer Science, but these were resolved after that meeting and the program passed all committees. Chair Haky asked Engineering Representative Dan Meeroff to weigh in. Rep. Meeroff confirmed Chair Haky’s explanation.

b. Bachelor’s of Liberal Studies future proposal
Ed Pratt, Dean of Undergraduate Studies, explained that this proposal will be targeting full-time working professionals who do not have a degree and would like to earn one, or professionals who would like to return to college to complete their degrees. He mentioned the planning for this program is still in the early stages of discussion. He is convening a subcommittee that will exist under Undergraduate Studies for now, but he is open to ideas about where to house this program. This degree is not for any particular major. It is more of a generalist degree, but will require 30 credit hours in a particular area of study.

Dean Pratt reassured the group that the proposed degree will neither create the need for another college nor will it overlap any other existing degree at FAU. He added that degrees of this type exist at many universities nationwide. Education Representative Penelope Fritzer noted that from the Davie perspective, this new degree would make FAU a lot more competitive with the other state colleges, Nova and Barry University in particular, which have had this type of degree for the last 20 years.

Rep. Meeroff expressed that this program could be a great incentive for part-time students to graduate in a timely manner, but also wondered if this type of program would hurt our graduating numbers. Arts and Letters Representative Clifford Brown asked if a study has been completed to determine if FAU has a market for this type of program. He also raised the issue that attracting students with this kind of generalist degree might hurt FAU’s graduating numbers because these students might take longer to complete the program. Dean Pratt stressed that the program will be created with graduation rates in mind and will take into consideration the issues raised.

c. Engineering Laboratory Courses
Rep. Meeroff informed the Committee that he shared Chair Haky’s recommendation to give a more specific name to the EEL 4119L course, Laboratory 2, and said Electrical Engineering is working on a title change.

II. OLD BUSINESS

1. Arts and Letters: Jewish Studies Program Changes
Rep. Brown noted that after the February meeting he informed the person proposing these changes that the UUPC had tabled the revisions once again and shared the reasons given by the UUPC. Subsequently, he did not receive an update for this March meeting. Chair Haky then explained that because this proposal has appeared on the agenda for three meetings and is still unresolved, per UUPC guidelines, it will now be removed from the agenda. He informed Rep. Brown that when the program is ready to return, it just goes on the agenda as a new change item.

2. Science New Course: PSY 4053, Psychology and the Law
This course was tabled in February because it required confirmation from Political Science. Chair Haky indicated Political Science approved the course and that confirmation is attached to the course packet. UUPC approved PSY 4053.

	PSY 4053 form
syllabus
	Psychology and the Law
(consulted Political Science and Criminal Justice)
	3
	New
	

III. NEW BUSINESS UNIVERSITY-WIDE

1. Changes to Writing Across Curriculum Program
Julianne Curran, Assistant Director of the Writing Across Curriculum (WAC) Program, explained that the WAC assessment rubric is being modified to consolidate two of the criteria categories that are very similar, including the Citation Format section and the Disciplinary Conventions section. The new section contains the criteria language for both of the previous categories and uses the name “Disciplinary Conventions.” The rationale for this change is that program raters often have difficulty making the distinction between the two categories as many feel citations make up a primary component of what they consider disciplinary conventions. This combination of sections makes the WAC assessment process an 11-point rubric, down from a 12-point rubric.

Chair Haky questioned if the criteria would remain the same even though the section is being eliminated. Ms. Curran clarified that implementing the new assessment will improve the grading inconsistencies and the low scoring papers. The criteria are not being eliminated. The two sections are being combined. She added that the other changes include additional description language to the Thesis/Purpose/Argument and the Reasoning sections of the rubric, among others. These efforts to make the language in the rubric more precise emerged from rater suggestions during the rubric norming sessions and rating sessions of last year’s WAC Assessment. Committee members asked about some of the scoring methods and how the rubric was initially created. Chair Haky requested that WAC Director Jeff Galin attend the next meeting to share more information. UUPC approved the WAC changes.

	Revision Explanation.
Rubric with changes. Rubric with changes incorporated.
	Writing Across Curriculum
	

2. Changes to Declaration of Major Policy
Dean Pratt shared his concern about the amount of time it takes some students to declare a major and how this is causing a problem with attrition. He stressed the importance for students to decide on a career choice early on so that they can be connected to the University as early as possible. He explained that studies show students with undecided or unselected majors after some time are likely to drop out or leave a university. He proposed a revision to FAU’s Declaration of Major policy whereby by freshmen and transfer students without an A.A. will be encouraged to declare a major or pre-major during their first semester. Those who do not will be required to enroll in SLS 1301, Career and Life Planning, in their second semester. This course can help guide them to make a selection and declare a major. For transfer students who have earned an A.A. degree, a major must be declared at the time of admission to FAU. Implementation of this policy is requested for fall 2014. UUPC approved the policy changes.

	Policy Changes. Policy with changes incorporated.
	Declaration of Major Policy
	

IV. NEW BUSINESS FROM THE COLLEGES

1. DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS
a. New Professional and Technical Writing Certificate
Arts and Letters Representative Clifford Brown presented a new certificate available to all FAU degree-seeking students. This certificate is designed to enhance undergraduate students’ skills and experience in the field of professional writing, as well as their employability. It provides students with a specific skill rather than the College’s typical certificates that are more interdisciplinary in nature. Rep. Brown explained this program will not require additional resources for courses or professors, but a couple of staff experts might be needed down the line for assessment. Engineering Rep. Meeroff raised the question about the portfolio assessment and asked if the committee should request additional clarification regarding how the portfolio will be assessed. Dean Pratt suggested that the language needs to be tweaked for better clarification regarding the assessment, but he recommended that this be done once the program is entered in the catalog. The committee agreed. The English Department consulted with the School of Communication and Multimedia Studies (SCMS) and SCMS is in agreement with the new certificate. UUPC approved the new certificate.

During the discussion above, Chair Haky stated that the UUPC guidelines do not include minimum requirements for certificates and the committee should consider a review of the certificates and developing guidelines in the future.

b. New Japanese Minor
Rep. Brown noted that the Minor in Japanese previously existed, but was removed from the catalog at some point and the Department of Languages, Linguistics and Comparative Literature (LLCL) would like to re-activate it. He added that some LLCL students have fulfilled all requirements for the minor; therefore, LLCL is trying to make the program active in time for those students to graduate with the minor. Registrar’s Office Representative Maria Jennings confirmed the minor was removed from the catalog through a request by the chair of the Department back in 2002, and since then it has not appeared. She added she worked with the Department to investigate what happened to the program and help LLCL get it reinstated. UUPC approved the Japanese Minor.

c. Multimedia Journalism Concentration Changes and Course Changes
Michael Hofmann, Associate Professor in the School of Communication and Multimedia Studies (SCMS), explained that SCMC would like to make changes to its Multimedia Journalism concentration to guide students in the pre-major process to declare their major as early as possible and eventually improve the graduation rate. He mentioned the gap between the first semester, which serves as an introduction, and the fifth semester, where all the prereqs should be completed as well as the Journalism Skills Test. During that time frame is when the program loses students. He presented the proposal of removing the Journalism Skills Test from one of the introduction courses to a course taken later in the program. This will allow students to get a better feel for the major and be serious about it before they have to take this test. Some other changes include moving courses from the earlier semesters to the later ones and vice versa and cleaning up prerequisites for JOU 3101 and JOU 4181, plus a title and description change for MMC 1540. All together, the changes will provide students in the pre-major more orientation toward the major at an earlier point in the program.

Dean Pratt asked for the number of students who do not pass the skills test. Dr. Hofmann did not have a specific number, but informed the Committee many students either skip the test or decide to leave the major before taking the test. Engineering Rep. Meeroff suggested that the School consider the passing grade for prerequisite courses in the program. He informed Dr. Hofmann that the default passing grade set in Banner is a D-, but can be raised to, say a C-, at the School’s request. He also questioned the need for including ENC 1101 as a prerequisite for JOU 3101 since the course already has ENC 1102 as a prerequisite and 1101 is a prerequisite for 1102. Dr. Hofmann said it is included to give students as much information as possible. Chair Haky agreed that it is acceptable to include ENC 1101 for this course for the information purpose.

The School would like to implement the course prerequisite changes for fall 2014, including the catalog revisions. Registrar’s Office Rep. Jennings explained that advance registration has already begun for the summer and fall terms and typically any changes to courses are made for the next available semester in which registration is not yet occurring. The reason for this is those students who are already registered would have registered under the old restrictions while the students who register later will have to adhere to the new restrictions. It is just a matter of fairness. Dr. Hofmann indicated the School is committed to retaining its students and would like the changes made as soon as possible. Rep. Jennings said the Registrar’s Office can make the changes effective for fall as long as the School is aware of the registration discrepancies and can inform students if they question the changes. Dr. Hofmann assured the Committee that the SCMS works closely with the advisors, and they will inform students via email about the changes. UUPC approved the Multimedia changes.

d. Religious Studies Certificate Changes
Rep. Brown explained that this program was designed 15 to 20 years ago and has been dormant for a while. Now, due to a demand for it from students and community partners, the Department of History reviewed it and recommends a few changes to its core requirements to make the program readily available to students based on course availability. The total credits for the certificate (15) remain the same. UUPC approved the Certificate changes.

e. New Courses
ITT 3521 – approved by SCMS; overview of Italy’s rich cinematic tradition
		PHI 3638 – will focus on modern moral issues currently presented in the news
SPW 4583 – introduction to detective novel movement in Hispanic countries
UUPC approved the new courses.
	New Certificate.
Supporting documentation.
	Professional and Technical Writing Certificate Program
	

	New Program
	Japanese Minor
	

	Program Changes
	Multimedia Studies Major, Multimedia Journalism Concentration
	

	Certificate Changes
	Religious Studies Certificate Program
	

	ITT 3521 form
syllabus
	Italian Film Classics
	3
	New
	

	JOU 3101 form
syllabus
	News and News Reporting
	3
	Change prereqs.
	

	JOU 4181 form
syllabus
	Coverage of Public Affairs
	3
	Change prereqs.
	

	MMC 1540 form
syllabus
	American Media, Society and Technology
(New title: Intro. to Multimedia Studies)
	3
	Change title and desc.
	

	PHI 3638 form
syllabus
	Moral Problems
	3
	New
	

	SPW 4583 form
syllabus
	Género Policiaco
(Crime Fiction Genre)
	3
	New
	

2. COLLEGE OF BUSINESS
a. Hospitality Management Course and Program Changes
Marketing Professor Paul Koku, representing Ethlyn Williams, presented a course change to revise the prerequisites for HFT 4453 and a program change to revise the core and elective areas for the Hospitality Management major. The program change involves moving HFT 4253, Hotel and Resort Management, from the list of electives choices to the core. Rationale is that HFT 4253 includes “inherent curriculum items that instill the competencies and skills for overall hospitality management majors…” and a recommendation from industry professionals that this course be included in the core. UUPC approved the College of Business changes.

	Program Changes
	Hospitality Management
	

	HFT 4453 form
syllabus
	Performance Analysis for Hospitality Managers
	3
	Change prereqs.
	

3. LIBRARY
Library Representative Alyse Ergood briefly communicated the involvement of the Library in an Informal Student Success Task Force with Jenny Peluso and the Undergraduate and Graduate Research Days.

4. CHRISTINE E. LYNN COLLEGE OF NURSING
a. Course Changes
[bookmark: _GoBack]Representative Joy Longo informed the committee the undergraduate program went through a curriculum revision last year, which is now making them look closely at the program’s prerequisites and corequisites. Because the sequencing of courses changed a bit, this is requiring additional changes to prerequisites and corequisites to ensure students are prepared to take the next course in a sequence. UUPC approved the Nursing course changes.

	NUR 3065 form
syllabus
	Health Assessment in Nursing Situations
	2
	Change prereqs./coreqs.
	

	NUR 3065L form
syllabus
	Health Assessment in Nursing Situations Lab
	1
	Change prereqs./coreqs.
	

	NUR 3119C form
syllabus
	Foundations of Nursing Practice
	2
	Change prereqs./coreqs.
	

	NUR 3145 form
syllabus
	Pharmacotherapeutics
	3
	Change prereqs./coreqs.
	

	NUR 3171 form
syllabus
	Creating Healing Environments
	3
	Change prereqs.
	

	NUR 3183 form
syllabus
	Food, Nutrition and Health
	3
	Change prereqs.
	

	NUR 3262 form
syllabus
	Chronic Care in Nursing Situations for Adults and Aging Populations
	4
	Change prereqs./coreqs.
	

	NUR 3262L form
syllabus
	Chronic Care in Nursing Situations for Adults and Aging Populations in Practice
	2
	Change prereqs./coreqs.
	

	NUR 3465 form
syllabus

	The Developing Family: Nursing Situations
	4
	Change prereqs./coreqs.
	

	NUR 3465L form
syllabus

	The Developing Family: Nursing Situations in Practice
	2
	Change prereqs./coreqs.
	

	NUR 4125 form
syllabus

	General Pathophysiology
	3
	Change prereqs.
	

	NUR 4165 form
syllabus
	Nursing Research
	3
	Change prereqs.
	

	NUR 4525 form
syllabus

	Psychiatric and Mental Health: Nursing Situations Across the Lifespan
	3
	Change prereqs./coreqs.
	

	NUR 4525L form
syllabus

	Psychiatric and Mental Health: Nursing Situations in Practice
	2
	Change prereqs./coreqs.
	

	NUR 4716 form
syllabus
	Acute Care Nursing Situations with Adults and Aging Populations
	4
	Change prereqs./coreqs.
	

	NUR 4716L form
syllabus

	Acute Care Nursing Situations with Adults and Aging Populations in Practice
	2
	Change
prereqs./coreqs.
	

	NUR 4764L form
syllabus

	Complex Care in Nursing Situations with Adults and Aging Populations
	2
	Change prereqs., coreqs. and desc.
	

	NUR 4824C form
syllabus
	Professional Development in Nursing 1: Ethical and Legal Perspectives of Caring
	1
	Change prereqs.

	

	NUR 4829L form
syllabus
	Nursing Practice Immersion
	4
	Change prereqs./coreqs.
	

5. COLLEGE OF EDUCATION
a. New Undergraduate Research Honors Program: Effective Integration of Educational Impact and Outcomes through Honors Elementary Education (tabled)
This item was tabled due to misinformation and a pending proposal submission to the University Honors Council (UHC). Education Representative Penelope Fritzer was incorrectly informed that this new honors program needed UUPC approval before receiving UHC approval. The Committee explained to Rep. Fritzer that all approvals need to be received, including College and UHC, before an honors program or course is submitted to the UUPC. Rep. Fritzer said she would inform the department proposing the program and ask them to submit the program to the UHC.

V. NEXT MEETING/ADJOURNMENT
The next meeting of the UUPC will take place on April 18, 2014, from 10 am to noon in SU room 132.
The meeting was adjourned at 11:16 a.m.

1

