University Undergraduate Programs Committee (UUPC) Minutes – February 20, 2015

Members present: Chair Jerry Haky, SC; Clifford Brown, AL; Charles Yang on behalf of Ethlyn Williams, BA; Ellen Ryan, CDSI; Peggy Goldstein, ED; Dan Meeroff, EG; Michael Harrawood, HC; Alyse Ergood, Library; Katherine Chadwell, NU; Edward Pratt, Dean, Undergraduate Studies; Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Katie Burke, Director of Leadership and Education Development, Student Affairs; Gary Castrogiovanni, Professor, Management Programs, BA; Deborah Floyd, Professor, Educational Leadership and Research Methodology, ED and Dean, Graduate College; Simon Glynn, Professor, Philosophy, AL; Mary Ann Gosser, Chair, University Honors Council; Michael Harris, Chair of Anthropology and Interim Chair of Philosophy, AL; Sharon Hart, Assistant Professor, Visual Arts and Art History, AL; Laura Joella, Associate Professor, Music, AL; Rebecca Lautar, Chair, Music, AL; Patricia Maslin Ostrowski, Professor, Educational Leadership and Research Methodology, ED; Michael Whitehurst, Interim Chair, Exercise Science and Health Promotion, ED.

Chair Jerry Haky called the meeting to order at 9:59 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION
Chair Haky welcomed all Committee members and guests to the meeting.

1. MINUTES: The minutes of the January 23, 2015 meeting were approved.

2. ANNOUNCEMENTS/DISCUSSION
Chair Haky informed the Committee that the NC Grade (no credit) Policy was approved by the Senate. This policy will assist students in their Intellectual Foundations Program (IFP) courses and selected lower-division courses if they did not receive the minimum grade required, giving them a second chance at success with four of those courses.

He also discussed the Timely Graduation Policy and gave an example of how it can affect students adversely. He provided the case of an outstanding student who completed his B.S. degree in Neuroscience in three years and was planning on pursuing a second degree in Chemistry before graduating. Due to the policy, he was forced to graduate, requiring him to apply for a second baccalaureate and pay additional out-of-state fees. FAU eventually lost this student who decided not to complete a second degree with this institution. Chair Haky voiced that while the policy is important to FAU and for the metrics, he firmly believes that FAU should work alongside the students making the correct exceptions to help them succeed and avoid additional costs.

Lastly, Chair Haky stressed the importance of consulting all departments that could be affected by new proposals or courses, even if the chance is remote. He pointed out that the Business Leadership Minor approved by UUPC in December was tabled by the Senate in January because the Educational Leadership department was not consulted.

II. OLD BUSINESS
1. Proposal to move drop with a “W” deadline to later in the term
Chair Haky informed the committee that the motion to move the deadline of dropping with a “W” to the last day of classes was discussed with the University Graduate Programs Committee (UGPC). The UGPC agreed, but prefers moving the deadline to the Friday of the 13th week of classes. Chair Haky indicated this proposal was presented to the Steering Committee by the UGPC and passed there. Then in the afternoon that day it would be presented to the Senate provided the UUPC agreed. Undergraduate Studies Dean Ed Pratt added that once finalized and signed by the Provost’s Office, the extension would be put into place this spring semester, moving from February 27 to April 3. He said emails would be sent right away to students and advisors. Chair Haky put the motion to a vote and it was approved unanimously by the UUPC members.

2. Honors College Tabled Courses
Honors College Representative Michael Harrawood presented the five courses below, which have been approved by the University Honors Council (UHC). He apologized for having to leave last month’s meeting early before these courses could be presented. He said these are straightforward additions to the curriculum with one prerequisite change for ECO 3101 to clean up old requirements. Rep. Harrawood also took a moment to thank UHC Chair Mary Ann Gosser for all her hard work in making the UHC approvals and process so smooth and efficient. UUPC approved the Honors College’s new courses and course change.
	ART 3630C form
syllabus
	Honors Video Art
	4
	New
	

	ART 4276C form
syllabus
	Honors Scientific
Illustration 2
	3
	New
	

	DEP 4464 form
syllabus
	Honors Psychology of Aging
	3
	New
	

	ECO 3101 form
syllabus
	Honors Intermediate Microeconomics
	3
	Change prereq.
	

	EVR 3421 form
syllabus
	Honors Parks and Preservation
	3
	New
	

	UHC Approval
	University Honors Council approval for new Honors courses
	
	
	

III.	BUSINESS FROM THE COLLEGES
1. Dorothy F. Schmidt College of Arts and Letters
Dr. Michael Harris, Chair of Anthropology and Interim Chair of Philosophy, presented two honors thesis courses, one in Anthropology and the other in Philosophy. The Anthropology course will be an integral part of the new Honors Program in Anthropology. The Honors Thesis in Philosophy course will be part of the new Honors Program in Philosophy, which was also presented at this meeting. Chair Haky asked if these courses and the program have been vetted by the UHC. Chair Gosser expressed that the UHC reviewed the courses and the new program and provided some feedback and revisions. She commended Dr. Harris for applying all the revisions and presenting excellent updated proposals.

Chair Haky also asked how many students were expected in the new Philosophy honors program. Dr. Harris informed the Committee it would be a low number because of the stringent requirements to get in the program and remain in the program. Engineering Representative Daniel Meeroff raised the issue of how the department will deal with students who do not complete their honor thesis. Dr. Harris responded that students will only graduate with honors if they obtain a “B” in the honors thesis. Those who receive a “C” will still receive an honors thesis record in their transcripts and the course still counts for the major, but they will not graduate with honors. Arts and Letters Representative Clifford Brown added that for students who decide not to complete their thesis for unforeseen reasons, the honors thesis will still appear on their transcripts. It will not be converted to directed independent study or research.

Music Chair Rebecca Lautar then spoke regarding the changes to the department’s music diction courses and confirmed that the new course and course changes were approved by the Languages, Linguistics and Comparative Literature Department. She explained that instead of covering all languages in two separate diction courses, the department created unique courses that focus on each of the languages: French and German, keeping the first course in the sequence as an introduction. Chair Lautar stated that these diction courses are especially designed for singers to improve and facilitate their pronunciation, articulation and general singing within the opera text. She explained that reading the language does not guarantee a proper vocal production, so these courses will prepare students on how to project the chosen language in the best way possible utilizing the International Phonetic Alphabet. Chair Haky asked if the students were required to know the language. Chair Lautar clarified that students do not need to learn the language nor they will become proficient in French or German, but they will understand the basics and learn how to create the mouth/language shapes necessary to produce and project the correct sounds. Chair Lautar also presented a credit change MUL 4643 and a proposal to make slight revisions to the Music program’s Performance concentration, Vocal option.

Dr. Sharon Hart, from the Department of Visual Arts and Art History, explained the Photography program changes indicating that these are necessary to reflect what is actually being taught in class and put the program in line with other programs in the country. These changes also reflect the move from analog to digital photography. UUPC approved all of the Arts and Letters new courses, course changes and program proposals.

	ANT 4972 form
syllabus
UHC Approval
	Honors Thesis in Anthropology
	3
	New
	

	MUL 4643 form
syllabus
	Survey of Choral Music Literature
	3(2)
	Change credits
	

	MUS 2201 form
syllabus
	Diction for Singers 1
(New title: Diction for
Singers 1: An Introduction)
	1
	Change title and description
	

	MUS 2202 (3232) form
syllabus
	Diction for Singers 2
(New title: Diction for
Singers 2: German)
	1
	Change course number, title, prereqs., description
	

	MUS 3222 form
syllabus
Approval for three diction courses above
	Diction for Singers 3: French
	1
	New
	

	PGY 2401C form
	Photography 1
	4
	Terminate
	

	PGY 2800C form
syllabus
	Digital Photography 1
	4
	Change description
	

	PGY 3406C form
syllabus
	Black and White Photography
	4
	New
	

	PGY 4410C form
	Photography 2
	4
	Terminate
	

	PGY 4420C form
syllabus
	Advanced Photography
	4
	Change prereqs.
and description
	

	PGY 4440C form
syllabus
	Topics-Photography
	4
	Change prereqs.
and description
	

	PGY 4822C form
syllabus
	Digital Photography 2
	4
	Change prereqs.
and description
	

	PHI 4972 form
syllabus
UHC Approval
	Honors Thesis in Philosophy
	3
	New
	

		

	Program Changes
	Photography
	

	Program Changes Memo.
Flight Plan Changes.
	Bachelor of Music: Performance Concentration,
Vocal Option
	

	New Honors Program.
UHC Approval
	Honors in Philosophy
	

2. College of Business
Dr. Gary Castrogiovanni, from the Management Programs Department in the College of Business, explained that currently the Management major is 15 credits and that total includes its two concentrations at 9 credits each. Because of this low number of credits, FAU’s major is not competitive with Management majors at peer institutions that are now 21-24 credits. The department would like to increase the number of credits in the concentrations to 15 credits each and thus the major will expand to a total of 21 credits, giving students greater depth and flexibility in the program. Dr. Castrogiovanni confirmed that after obtaining the proper approvals, working out the details and checking with several people from the advising department, this program will not create any graduation delays, and the 120 total credits for it will remain the same with no new courses needed. The change is in the elective credits. The two additional courses that will be required in the major (6 credits) will replace two Business electives that are currently required. Chair Haky raised the question of having the resources to execute this change. Rep. Castrogiovanni responded that the department chair will begin to teach more classes and another faculty member is returning after sabbatical. UUPC approved the program change.

	Program Changes Memo.
Approval.
	Management Major Concentrations' update
	

3. College of Education
Education Representative Peggy Goldstein introduced a few guests from the College of Education to provide a general overview of the new minor and new courses below. Dr. Patricia Maslin Ostrowski explained that this new Leadership Studies Minor was created with an interdisciplinary focus and received support in its implementation from other colleges, including Engineering, Business, and Arts and Letters and the Military Science Program. The minor includes foundational courses from the Higher Education Leadership program and interdisciplinary courses to total 16 credits. It will be offered through the Higher Education Leadership program and the Leadership Education and Development (LEAD) Office within Student Affairs and will be available to all FAU majors who would like to add a leadership focus to their studies.

Katie Burke, LEAD, informed the Committee that Student Affairs wholeheartedly supports the program and will fund the faculty position that will manage the minor. Dr. Maslin Ostrowski added that the program can run without the extra faculty position, but will run much more effectively and smoothly having that faculty support through Student Affairs.

Chair Haky asked why the University needs two Leadership minors, referring to the Leadership and Human Resource Development minor recently approved for the College of Business. Graduate College Dean Deborah Floyd, speaking on behalf of her former department in the College of Education, explained that leadership is one of the platforms that is taught in several areas of the University. She stated that Nursing has a QEP leadership program with a specific focus while the Business leadership minor includes only management courses. She added that the department received approval from Dr. Peggy Golden, Chair of Management Programs, for this new Leadership minor. Dr. Castrogiovanni, Management Programs, confirmed that the Leadership minor from Business is more focused on supervisory management and not interdisciplinary as this one.

BA Representative Charles Yang expressed that this minor has the potential to be a good fit with the new Bachelor of General Studies degree. Dr. Floyd agreed and added that it has also received the support of University Advising Services. Engineering Representative Dan Meeroff asked if the College of Engineering and Computer Science had been included in the discussions for this minor. Dr. Floyd confirmed that Engineering was in agreement with the proposed minor. Chair Haky requested the submission of all approvals received from the colleges. UUPC approved the new minor and its 10 new courses.

Exercise Science and Health Promotion Interim Chair Michael Whitehurst presented the change proposal for PET 4947, which is currently a required course usually taken toward the end of the program. The change is to make this course an elective, increasing the elective requirement from 9 credits to 12 credits and adding more flexibility in the program. Dr. Whitehurst added that moving the course from required to elective will benefit physical therapists, physician’s assistants and other students who have jobs or would like to have jobs in their field, giving them the flexibility they need while studying. UUPC approved the change

ED Rep. Peggy Goldstein tabled SDS 3483, University Student Mentoring and Peer Coaching, due to incomplete forms.

	New Minor
Approval
	Leadership Studies Minor
	

	LDR 3214 form
syllabus
	Leadership in the Fraternal Movement
	3
	New
	

	LDR 3216 form
syllabus
	Leadership and Social Change
	3
	New
	

	LDR 3280 form
syllabus
	Leadership in the Political Context
	3
	New
	

	LDR 3930 form
syllabus
	Contemporary Issues in Leadership
	3
	New
	

	LDR 4040 form
syllabus
	Intro. to Field Leadership
	3
	New
	

	LDR 4104 form
syllabus
	Theories of Leadership
	3
	New
	

	LDR 4204 form
syllabus
	Ethics and Power
in Leadership
	3
	New
	

	LDR 4271 form
syllabus
	Media Literacy and Leadership
	3
	New
	

	LDR 4360 form
syllabus
	Facilitation and Group Development
	3
	New
	

	LDR 4915 form
syllabus
	Capstone Seminar on Leadership
	3
	New
	

	PET 4947 change
	Practicum in Exercise Science and Health Promotion
	
	Move course from requirement to elective
	

4. College of Engineering and Computer Science
Representative Dan Meeroff shared a couple of updates from the College. A new program is in the works, the Bachelor of Environmental Engineering, which will be presented at an upcoming meeting. He confirmed that it has been approved by the Provost’s Office as well as the Geosciences Department. He expressed that Engineering previously had some serious conflicts with Geosciences with a few courses that had the same course titles and textbooks as some courses in Engineering. Drastic changes will come for the Geomatics program as a result of discussions with Geosciences.

Rep. Meeroff also mentioned he met with the Provost and the Mathematics Department in working toward revamping the Math Boot Camp program and increasing the entrance requirement for the College. Chair Haky asked if Chemistry Engineering was no longer being offered by the College. Rep. Meeroff confirmed that the course is still active, but not currently being offered. Chair Haky asked that if the course will no longer be offered, Chemistry needs to know because additional resources will be needed as there are 300-400 students per year in that course.

5. Honors College
HC Rep. Michael Harrawood presented MAD 4301 and confirmed that this new course has been approved by the UHC. UUPC approved the new course
	MAD 4301 form
syllabus
	Honors Graph Theory
	3
	New
	

6. Library
Representative Alyse Ergood mentioned that she shared the Committee’s request for a newsletter for faculty and that Library staff are considering creating one that will update faculty on a regular basis regarding the Library’s upcoming events. She will provide more information as the plans progress. She also provided dates and information on the Library’s February workshops.

IV. NEXT MEETING/ADJOURNMENT
 Chair Haky emphatically reiterated that a representative must be present at the Steering and Senate meetings
 to answer any questions raised about program changes. He referred to the Languages, Linguistics and
 Comparative Literature program changes that were sent to the Senate without a recommendation because an
 LLCL representative was not at Steering.
The next UUPC meeting will be Friday, March 27, 10am to noon, in SU-80, room 132. New programs and program changes approved at this February meeting will be considered by Steering and UFS on the dates below. Colleges and units with items approved are requested to have a representative present at those meetings: Steering – March 17, UFS – March 27. Times and locations appear in the links below.
	Steering meeting dates:
	http://www.fau.edu/ufsgov/steering-committee.php

	University Faculty Senate meeting dates:
	http://www.fau.edu/ufsgov/calendar.php

The meeting adjourned at 11:14 a.m.
6

