University Undergraduate Programs Committee (UUPC) Minutes – April 18, 2014

Members present: Chair Jerry Haky, SC; Clifford Brown, AL; Jahyun Goo, BA, representing Ethlyn Williams; Ellen Ryan, CDSI; Penelope Fritzer, ED; Dan Meeroff, EG; Michael Harrawood, HC; Beth King, NU; Edward Pratt, Undergraduate Studies; Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Kimberly Dunn, BA; Rebecca Green, BA; Patricia Heydet-Kirsch, ED; Lee Klingler; SC; Jeff Galin and Julianne Curran, Writing Across Curriculum.

Absent: Alyse Ergood, Library

Chair Jerry Haky called the meeting to order at 10:05 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the March 21, 2014 meeting were reviewed and approved.

2. ANNOUNCEMENTS/DISCUSSION
a. Steering Meetings
Chair Jerry Haky reminded the group that is imperative that all program changes presented to the UUPC and approved be followed-up with representation at the next Steering meeting as well as the next full Faculty Senate meeting. A representative has to be present at the meetings when the items go before Steering and Senate in order to discuss the items if questions arise. If no one is present to represent an item, Steering will either table the item or forward it to the Senate without a positive recommendation, and this does not look favorably upon the UUPC.

b. Intellectual Foundation Program (IFP) Changes
Chair Haky also informed the group that the General Education (IFP) Committee has some new course change requirements. The state is imposing new guidelines that have to be standardized for the state college system. The document is in the process of being prepared and will need approval in the early fall; therefore, a summer UUPC meeting might be required. Feedback from the colleges and faculty members is essential, as well as implementation of assessments that will improve the outcome of the project.

c. General Education Committee List
Ed Pratt, Dean of Undergraduate Studies, will have a list of the fall General Education Committee members and will submit it to the UUPC for approval at the next meeting.

II. OLD BUSINESS

1. Education:
New Undergraduate Research Honors Program: Effective Integration of Educational Impact and Outcomes through Honors Elementary Education
This item was initially tabled on March 21 because it required approval from the University Honors Council. Representatives Penelope Fritzer and Patricia Heydet-Kirsch indicated this program is now approved and provided paperwork with the approval. They explained that the program is part of the Distinction through Discovery undergraduate grant initiative and that seven of its courses are included in the faculty learning community with the purpose of improving the quality of the students. Majors in Elementary Education will be eligible for this honors program if they have at least a 3.0 GPA. The entrance GPA for non-honors for Elementary Education is 2.5. Students must also maintain a 3.5 GPA to remain in the program. UUPC approved new program.

	New Program.
Curriculum Matrix.
Achievement Rubric.
Pilot Course Example.
	Undergraduate Research Honors Program: Effective Integration of Educational Impact and Outcomes through Honors Elementary Education
	

III. NEW BUSINESS UNIVERSITY-WIDE

1. Changes to Writing Across Curriculum Program
Jeff Galin, Director of the Writing Across Curriculum (WAC) Program, presented three items for the UUPC’s review, two of which needed approval.

a. Updating the UUPC guidelines: Dr. Galin noted that the UUPC guidelines regarding WAC need updating to remove the word count for writing courses that was changed several years ago in accordance with state updates to the definition of Gordon Rule for writing. Rep. Galin confirmed that there are no major proposed changes to the WAC program.

Engineering representative Dan Meeroff asked if all syllabi would need to be changed to note the word-count removal. Dr. Galin explained that the conversion from Gordon Rule writing to WAC took place several years ago and that all courses serving as WAC have had their syllabi reviewed and certified by WAC. The word-count no longer appears in those syllabi. The UUPC approved the guideline changes.

b. New WAC Committee Member: Dr. Galin informed the group that the WAC Committee would like to add Joy McClellan, from the School of Social Work, as a new member of the committee. She is intended as a replacement for Ellen Ryan, also from Social Work, who is stepping down. UUPC approved the new committee member.

c. Writing Enriched Curriculum (WEC) Initiative: Dr. Galin explained that the WAC Committee has been investigating ways to enhance the quality of student writing at FAU, specifically at the upper division. A proposal that is being formulated, the Writing Enhanced Curriculum Initiative, would increase writing skills for upper-division students, especially in discipline-specific writing. The goal of this initiative is to give FAU graduates better access to in-field employment opportunities since they will have spent time in their majors refining appropriate discipline-specific writing skills. WAC would like to pilot this initiative for fall 2014.

Modeled after a comprehensive program developed at the University of Minnesota (UMN), one strategy in UMN’s program is to work closely with interested departments to help faculty identify desired writing outcomes for their majors and develop assessment tools to determine how well the department is serving student writing. Dr. Galin explained that the idea is to have deans and departments think more critically about their goals for student writing, map their courses and determine how to successfully impact the writing within students’ majors.

Chair Haky voiced concern that this assessment will require additional resources other than the existing ones for WAC and also questioned why WAC is taking the lead on this project since is not just writing related.

Dr. Galin explained that departments would not be obligated to join this process, but added that funds are available for this proposal where a department would have graduate students help with the project. The goal is to work with two departments per year and there is no additional cost for the pilot program. Dr. Galin added that WAC is willing to facilitate the program because of its writing component and how it will increase the writing skills of FAU students. Because of this, WAC is also willing to facilitate all the other assessments needed in addition to the writing assessments. UUPC approval was not requested for the initiative. It was discussed for informational purposes only.

	Changes to UUPC Guidelines.
New Committee Member.
Program Updates.
	Writing Across Curriculum
	

2. New Academic Recovery Policy
Dean Pratt shared that students are taking a very long time to reach a 2.0 GPA after they have been gone for two years or more and return to FAU. This policy would be for undergraduate degree-seeking students returning to FAU after an absence of two years or more who had an FAU cumulative GPA below 2.0 when they left FAU. The policy would allow FAU to recalculate the GPA at the time of readmission putting it back to 0.0, but all courses taken prior to readmission remain on the student’s transcript and a notation of GPA recalculation is added to the academic record. In order to take advantage of this policy, students need to provide a detailed explanation of their reasons for poor academic performance in the past and a future recovery plan. They must also adhere to other stipulations as appear in the link to the proposed policy below.

Dean Pratt was asked if courses taken at a state college during that period of being away would be accepted by FAU. He explained that FAU would take those courses, but the GPA would still be recalculated to 0.0 and they have to start from scratch. Dean Pratt added that unfortunately this policy will not benefit the six-year graduation rate, but is an effort to help poor-performing students progress through their degree once they make the important decision to return.

Rep. Meeroff asked about students who only needed, say, 21 credits to graduate when they left, but now with this new policy would have to complete 30 credits in order to graduate. He voiced concerned that this policy would have some repercussions. Dean Pratt explained that in this example, the student would have to take three additional elective courses to complete the 30 credits required by the policy. He added that the policy needs some weight to it since the GPA is being recalculated for the student.

Arts and Letters representative Clifford Brown asked if there was a limit to how low a GPA was at the time of suspension for students to take advantage of this policy. Dean Pratt explained the cut off is below a 2.0. If someone has a 2.1, they may return after a year according to a different FAU policy, but the GPA will not be recalculated. That is why this policy begins at two years and up. Chair Haky questioned the reason for making students wait two years before they can come back to school. Dean Pratt explained the two-year threshold is one of the lowest. He added that at most schools, the Academic Recovery Policy requires students to be away for five or six years. UUPC approved the new policy.

3. Forgiveness Policy Revisions
Dean Pratt informed the group that the change to this policy is to increase grade forgiveness from two to three chances and is in line with other state universities such as UCF and FIU. He emphasized that students are required to get an approval from their advisors, especially freshmen, so they do not waste any forgiveness chances. While this policy would now allow three forgiveness choices from the current two, forgiveness cannot be applied to upper division courses (3000 and 4000 level) more than twice. Transfer students coming with an AA degree are also eligible. Forgiveness is not available for courses taken at a state college or another university. After a brief discussion, the UUPC approved the policy changes.

4. New Limitation on Repeated Courses Policy
Dean Pratt shared his concern about data he received showing students repeating courses multiple times. He mentioned one student noted in the report repeated ENC 1102 11 times. He expressed that a mechanism needs to be implemented to prevent this from happening and to ensure students meet with their advisors for guidance in the selection of their courses. Through this proposed policy on Limitation of Repeated Courses, Dean Pratt said students would only be allowed to repeat a class twice and at the third attempt at registration, a hold or message would appear preventing the student from registering for the class again. Students would only be able to take a class for the third time with an advisor’s approval. They must also explain in writing the reasons for poor academic performance in the previous attempts and include a plan for success in the course for the next attempt. UUPC approved the new policy.

	New Policy.
	Academic Recovery
	

	Policy Change.

	Forgiveness Policy Revision

	

	New Policy.
	Limitation on Repeated Courses
	

IV. BUSINESS FROM THE COLLEGES

1. DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS

a. Honors Program in Anthropology
Arts and Letters Representative Clifford Brown presented a new honors program that focuses on intense research, which is part of the university undergraduate research initiative. He explained the program is designed to increase students’ interest in the major and has been already revised and approved by the University Honors Council. UUPC the approved new program.

b. POS 4070 and TPP 4175
Rep. Brown announced that POS 4070 is a new course proposal that explores the role of race and ethnicity in American politics. For TPP 4175, the prerequisite is being updated because the current one is a course for non-majors, which is no longer taught by the department.
		UUPC the approved new course and course change.

c. POS 4972- Honors Thesis
Rep. Brown also presented a course that focuses on independent research, guiding students in writing their honors thesis in Political Science. Rep. Meeroff noted that students have to get an A- in the prerequisite in order to take the class, and this seems very restrictive. Chair Haky agreed. Rep. Brown assured the committee he would get clarification from the department.

Regarding the syllabus for the course, Rep. Brown questioned why the Honors Council requires a syllabus to review Honors Thesis courses when the state and UUPC do not require syllabi for these. The consensus was that perhaps the UHC just needs to see in general how the thesis course will be presented and to ensure it meets honors requirements. Chair Haky recommended speaking to UHC Director, Mary Ann Gosser, about this issue. UUPC approved the new course with reservations.
(It was later determined that this course did not receive approval from the University Honors Council [UHC] and was subsequently tabled at the Steering Committee meeting of August 26 and removed from the September 5 University Faculty Senate agenda. The course will be reviewed by UHC at its first meeting in September.)

	New Honors Program.
UHC Approval.
	Honors Program in Anthropology
	

	POS 4070 form. Syllabus. Approvals.
	Race and Ethnic Politics
	New

	POS 4972 form. Syllabus. Approvals.
	Honors Thesis
	New

	TTP 4175 form. Syllabus. Rationale.
	Acting 2
	Change

2. COLLEGE OF BUSINESS
a. Residency Requirement for College of Business Certificate Changes
Representative Jahyun Goo informed the committee that the College of Business would like to add the restriction that 100 percent of the courses taken for non-degree certificates* offered by the College must be completed at FAU. He added that there are no specific rules on the minimum number of courses that must be taken at FAU for certificates and the concern is that state colleges are now offering more of the same upper-division courses FAU offers. This 100 percent residency rule will ensure that something is in place for the future as state colleges add more upper-division courses.

*A question was raised about whether this rule is for all certificates in the college because the proposal discusses non-degree students, but does not specifically say whether this rule is for all certificates or just non-degree certificates. Rebecca Green, Associate Director of Undergraduate Academic Advising for the College of Business, responded that most of the college’s certificates were created for non-degree students. After much discussion, she and Rep. Goo stated this rule would apply only to the non-degree certificates in the College.

Chair Haky noted that because the proposal does not necessarily stipulate that the 100 percent rule is just for non-degree certificates, the College will need to present a new proposal if it wants to extend the 100 percent rule to its degree-seeking certificates and clearly mention the rule is for degree-seeking certificates.

Rep. Meeroff added that if these certificates are to become 100 percent residency, the College needs to ensure that the courses required for the certificates are offered on a very frequent basis so that students are able to earn their certificates on time. UUPC approved the residency rule for the College of Business non-degree certificates.

b. Accounting Program Changes
Kimberly Dunn, Director of the School of Accounting, presented a proposal to shift some requirements for Accounting majors in an effort to strengthen the program. The changes include adding two courses to the core (from four to six) and reducing the electives from four electives to two. She reported there are no changes to the total number of credits required for the program and the required classes are offered with sufficient frequency to avoid graduation delays. UUPC approved the changes.

c. Business Law Minor Change
Dr. Dunn also introduced changes that will allow students more options for completing the minor in Business Law. The two courses, HFT 3603 and HAS 4423, would be added to the list of electives for the minor, providing students more flexibility. UUPC approved the changes.

	Certificate Changes
	Residency Requirement Change for Business Non-Degree Certificates
	

	Program Changes.
	Accounting Degree Program
ACG 3141
ACG 4651
	

	Minor Changes.
	Business Law Minor
HFT 3603
HSA 4423
	

3. COLLEGE FOR DESIGN AND SOCIAL INQUIRY
Representative Ellen Ryan explained that PAD 3892 and PAD 4810 are popular courses for the Public Safety Administration program that have been previously taught as special topics and are now applying for unique numbers. UUPC approved the new courses.
	PAD 3892 form. Syllabus.
	Public Safety Systems
	New

	PAD 4810 form. Syllabus.
	Stand Your Ground
	New

4. COLLEGE OF ENGINEERING AND COMPUTER SCIENCE
Chair Haky congratulated Rep. Meeroff for winning the Distinguished Teacher of the Year.

a. EEL 4283C
Rep. Meeroff informed the committee that this item has to be tabled because another department is using the same title for a different course. He will discuss this issue with the chair of that department.
(Tabled)

b. Course Changes
Rep. Meeroff also presented title changes for the courses below, going from generic titles to more specific. UUPC approved the new titles.
	EEL 3118L form. Syllabus.
	Laboratory 1
(New title: Electronics Laboratory 1)
	

	EEL 4119L form. Syllabus.
	Laboratory 2
(New title: Electronics Laboratory 2)
	

5. HARRIET L. WILKES HONORS COLLEGE
a. ART 1602C and ART 2812C
These courses were tabled because Representative Michael Harrawood wanted to present more courses as part of a group and the other courses did not make it on the agenda in time. He said he will bring the group of courses, including these two, to the committee next time. (Tabled)

6. CHRISTINE E. LYNN COLLEGE OF NURSING
Representative Joy Longo shared that Nursing no longer has pre-nursing requirements because the program was experiencing extensive attrition. Instead, Nursing will admit 100 students to the BSN program who are entering the program directly in their freshman year. This will help considerably with retention.

7. CHARLES E. SCHMIDT COLLEGE OF SCIENCE
a. Honors Program in Mathematical Sciences
Lee Klingler, Chair of Mathematical Sciences, announced that the department would like to create an Honors Program in Mathematical Sciences to attract more quality students. The department had already created an Honors Thesis course, so it is looking to extend that course into a full honors program. The program received approval from the University Honors Council. UUPC approved the program.

b. Certificate in Applied Mental Health Services
Chair Haky presented a new certificate, Applied Mental Health Services, which will be a joint program of the Department of Psychology and the College of Education’s Counselor Education Department. He indicated students have shown an interest for careers clinical psychology, mental health counseling and allied human services. Psychology worked with Counselor Education to expand these areas and share expertise without requiring any additional resources for the new certificate.

Rep. Longo confirmed there are no overlapping conflicts with the College of Nursing regarding this new program. Rep. Dan Meeroff reminded the group that all certificates must file an assessment plan with SACS, FAU’s accrediting body. UUPC approved the new certificate.

c. Environmental Sciences Certificate and EVS 4021
Chair Haky tabled these certificate changes and the EVS course because he indicated the proposals need additional information before they could be presented to the committee. (Tabled)

d. New Course and Course Changes
Chair Haky informed the committee that most of the new biology courses have been previously offered as special topics, and they are now making them more formal without any additional resources required. He mentioned that Biology is one of the few departments not having study abroad courses; therefore, they are adding BSC 2952 and BSC 4957 to their list of courses. He also briefly discussed the course changes indicating they involve prerequisite updates. UUPC approved the new courses and course changes.
	New Honors Program.
UHC Approval.
	Honors Program in Mathematical Sciences
	

	New Certificate.
	Applied Mental Health Services
	

	BSC 2952 form
	Biology Study Abroad
	1-4
	New
	

	BSC 4022 form
syllabus
	Molecular Genetics of Aging
	3
	New
	

	BSC 4038 form
syllabus
	Introduction to Honors 1
	1
	New
	

	BSC 4041 form
syllabus
	Introduction to Honors 2
	1-3
	New
	

	BSC 4403L form
syllabus
	Biotechnology Laboratory 1
	2
	Change prereqs.
	

	BSC 4810 form
syllabus
	Life of a Scientist
	1
	New
	

	BSC 4957 form
	Biology Study Abroad
	1-4
	New
	

	MAT 4970 form
	Honors Thesis
in Mathematical Science
	3
	Change prereqs.
	

	PCB 4067L form
syllabus
	Genetics Lab
	3
	New
	

	PCB 4843C form
syllabus
	Practical Cell Neuroscience
	3
	Change prereqs.
	

V. NEXT MEETING/ADJOURNMENT
Rep. Jennings mentioned that the first meeting of the new academic year will be September 5, 2014 from 10 am to noon in SU 132. She provided committee members with the rest of the meeting dates for 2014-2015 and noted that some meetings will have to take place in a different location because the regular conference room is already taken for some dates. She will inform the committee as those meeting dates approach. The meeting was adjourned at 11:44 a.m.
4

