University Undergraduate Programs Committee (UUPC) Minutes – September 5, 2014

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

Guests: Michele Hawkins, Associate Provost; Mary Ann Gosser, Chair, University Honors Council.

Absent: Alyse Ergood, Library.

Chair Jerry Haky called the meeting to order at 10:04 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. CHAIR ELECTION AND WELCOME: The Committee unanimously approved Jerry Haky to serve as chair for the 2014-2015 year. Chair Haky thanked the group and welcomed the special guests.

2. MINUTES: The minutes of the April 18, 2014 meeting were approved.

3. ANNOUNCEMENTS/DISCUSSION
a. Course Form Review and Hard Copy vs. Electronic Forms
Chair Haky asked committee representatives to take a closer look at the course forms they are submitting to ensure they are filled out accurately. Dean Ed Pratt mentioned a few courses have made it to the Provost’s Office without the minimum qualifications for faculty filled out. In response, Arts and Letters Representative Clifford Brown expressed that the UUPC course forms are confusing and should be redesigned. Registrar’s Office Representative Maria Jennings explained that these forms have been modified over the years with more information added to them because of new requirements to facilitate the approval process. Chair Haky disagreed with the comment that the forms are confusing and said these forms have served their purpose for over 10 years now without any complaints. Dean Pratt commented that to simplify the process perhaps the forms could be completely electronic with electronic signatures rather than redesigned paper forms. The committee voted all in favor for asking the Registrar’s Office to check into the feasibility of creating electronic forms that would include an electronic signature process.

b. Attendance at Steering and University Faculty Senate (UFS) Meetings
Chair Haky reminded committee members to have a college representative attend Steering and UFS meetings when a curricular proposal from their college goes before those groups. Having a representative present to answer any questions that might arise will help ensure that the proposal moves forward.

II. OLD BUSINESS
1. Engineering and Computer Science
EEL 4283C- Renewable Energy Systems

(This item was initially tabled on April 18 and remained tabled because the course title is being used by a course in another department and that department needs to be consulted.)

2. Honors College
ART 1602C- Honors Photoshop
ART 2812C- Honors Installation Art

(These items were initially tabled on April 18 and remained tabled. Honors College Representative Michael Harrawood said the course forms would be complete for the next meeting.)

3. Science
Change - Environmental Sciences Certificate
Chair Haky announced that the title of the certificate is changing from the plural Environmental Sciences to Environmental Science to be consistent with a national trend in naming these kinds of programs. The certificate is also adding a capstone course and a statistics category. The number of credits required remains the same at 18. To accommodate the two additions, requirements in the other focus areas of the certificate are being reduced. Dean Pratt asked why this is a certificate and not a minor. Chair Haky explained the department wanted to have it available for other students in addition to FAU undergraduates. These include non-degree students who already have a baccalaureate degree. AL Rep. Brown noted that there are issues with assessing certificates due to a SACS requirement, but Associate Provost Michele Hawkins explained the certificates should not be difficult to assess. The federal government, she added, has included certificates as part of the gainful employment regulations, making it easier to comply. The Provost’s Office will be reviewing all of FAU’s certificates this year to ensure they are compliant. UUPC approved the changes.

New Course - EVS 4021, Critical Thinking in Environmental Science
Chair Haky noted that this is the capstone course mentioned above being added to the Environmental Science Certificate and indicated it will be offered once a year. UUPC approved the new course proposal.
	Program Changes
	Environmental Sciences Certificate
	

	EVS 4021 form
syllabus
	Critical Thinking
in Environmental Science
	3
	New
	

III. NEW BUSINESS UNIVERSITY-WIDE

1. University Honors Council (UHC) Waive of Thesis/Capstone Requirement
Mary Ann Gosser, Chair of University Honors Council, informed the committee about a UHC policy change that would allow the honors thesis or capstone requirements for undergraduate students in honors programs to be waived if the student is ready to graduate, but having difficulty completing this final requirement. Upper-division honors students would graduate without “Honors in the Major” on their transcript, but would still receive their bachelor’s degree in their intended major, and Honors College students would receive a notation on their transcript stating “Thesis Requirement Waived.” After much discussion regarding fairness and why this move to make requirements less stringent is necessary, the policy change was tabled because Honors College Representative Michael Harrawood indicated the Honors College is considering making the capstone an “or” option rather than a requirement. Dr. Gosser will meet with folks at the Honors College to receive verification before re-proposing this change. (Tabled)

2. UHC Amendment on Appeals to Honors Compact Courses
Chair Gosser expressed that the process to appeal grades in Honors Compact courses should not require the extra step that the UHC chair and committee be consulted and act on the appeal. She added that the current Code of Academic Integrity provides a very thorough appeals process that should also be followed for Honors Compact courses. Removing the extra step of UHC review will speed up the process for students. The UHC Chair would still be available for consultation. AL Rep. Brown asked if there are additional disputes regarding Honors Compact for which the Code of Academic Integrity would not suffice. Chair Gosser stressed that if a student needs to go to the next level because of grade issues or other honors issues, the UHC would get involved. This change is just to take the UHC out of the typical grade change appeals steps thereby giving honors students a similar appeal timeframe as non-honors students. UUPC approved the amendment to the UHC Manual. Chair Haky stated, and the committee agreed, that this change is tied to UHC procedures only; therefore, this item does not have to be presented before the UFS.

	Appeal Process Amendment
	University Honors Council Manual
	

3. Intellectual Foundations Program (IFP): General Education Curriculum Description Changes
Dean Pratt explained that the IFP program still consists of 36 required credits, but 15 credits are now considered statewide general education courses. The IFP is being revised to conform to this state mandate. All the previously offered courses will still be offered under the new curriculum, but are being grouped differently with certain courses required for Group A (these are the state-mandated standard courses) and certain courses required for Group B (these include the rest of the General Education courses FAU currently offers that are not part of the state mandate). No new courses are being added to the IFP as a result of this revision. Besides the groupings of courses, Dean Pratt added that several learning objectives have changed, for which he received great insight from FAU’s director of assessment.

HC Rep. Harrawood voiced concern about the revised Foundation of Humanities category and its course groupings. The way it appears now, it is possible for students to complete their General Education requirements without ever taking a literature course. Dean Pratt reiterated that the Group A courses were all state mandated so FAU did not have a lot of leeway there. The literature courses were placed in Group B, but that doesn’t mean a change can’t be made down the road through the state’s approval process and get a course changed to the A category. He added that the decision would have to receive approval from all the colleges before going to the state.

Rep. Harrawood stressed the importance of not reducing the literature requirements. He strongly believes that this will negatively affect and reduce the University’s status as a liberal arts institution. He also emphasized that liberal arts are the foundation of higher education and eventually this decision will be regretted.

AL Rep. Brown asked for clarification on the course limitation for Group B. Dean Pratt confirmed that there are only limitations under Group A, but not maximums under Group B. He added that the courses in Group A were determined by a state committee, which included representation from state universities and colleges. The courses in Group B were determined by an FAU committee with representation from the FAU colleges. The courses were carefully selected for these groupings using the following priorities: the state mandate, moving students through the system in a timely manner, ensuring the completion of the WAC requirements, and staffing considerations. The courses in Group A will require additional resources, which the English Department does not have at the moment to offer additional sections of literature courses. All committee members voted in favor of the IFP changes except for HC Rep. Harrawood who voted against it.

	Description and course changes
	Intellectual Foundations Program: General Education Curriculum
	

4. Bachelor of General Studies (new degree program)
Next, Dean Pratt discussed the proposed Bachelor of General Studies degree being created for two groups of current and potential FAU students. These include non-traditional students who work full-time and are in need of a degree in their current career paths, but more importantly, the new program would serve FAU students who have accumulated from 150 to 200 credits, yet after five to seven years at FAU, have not graduated. He added that this program is not designed for freshmen nor is it for graduate school preparation.

Chair Haky mentioned that the Board of Governors has to approve the program, and it would be administered by each of the colleges. Associate Provost Hawkins reassured the group that there has been a lot of support coming from the Board of Governors as the state is on a mission to graduate more students. They are calling this program an exit strategy, and it is currently being offered at some other SUS institutions.

The program’s plan of study is more flexible than in traditional degree programs. In consultation with an advisor, students would take 15 credits of upper-division coursework in one discipline (this would be deemed their concentration) and would have to maintain a 2.0 GPA in the concentration. All other requirements for an FAU degree would apply. Dean Pratt stated it is comparable to the two Arts and Letters interdisciplinary programs, and there is no adverse overlapping between this program and those.

Chair Haky raised the issue of the hiring preference between someone who holds a Bachelor of Science versus this Bachelor of General Studies. Associate Provost Hawkins responded that it is the fourth-highest degree earned by people getting jobs in Florida. These positions only required a degree, not a specific major.

Registrar’s Office Representative Maria Jennings voiced concern about this degree’s set up in the Degree Audit Reporting System (DARS) since it does not have specific courses and would be administered by every college. Associate Provost Hawkins stated that this might have to be a manual process for a while, and both she and Dean Pratt acknowledged that it might be challenging to process in DARS.

Lastly, Dean Pratt mentioned the goal is to have the program effective for this fall, but as a new degree, it requires Board of Trustees and Board of Governors approval, which might move its effective date to spring. UUPC approved the Bachelor of General Studies.
		
	New degree program
	Bachelor of General Studies
	

IV. BUSINESS FROM THE COLLEGES

1. DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS
AL Rep. Brown mentioned that Honors Thesis in Political Science, approved by UUPC at the last meeting, was tabled by Steering because it needed UHC approval. That syllabus will be reviewed by the UHC shortly. He added that at the last meeting he requested clarification from the UHC Chair regarding why Honors Thesis courses need a syllabus when being reviewed by the UHC, yet a syllabus is not required for UUPC approval. UHC Chair Gosser responded that she would save this discussion for the UHC meeting scheduled for the following week.

2. COLLEGE OF BUSINESS
a. Termination
Business Representative Ethlyn Williams presented the termination of the Electronic Commerce Minor due to students’ lack of interest and the outdated nature of this minor. In addition, only one of the courses required for the minor is regularly offered. UUPC approved the termination.

Rep. Williams added that the 100 percent residency proposal for College of Business certificates, passed by UUPC with much discussion and confusion last meeting, would be removed from the UFS agenda that afternoon, re-written and re-proposed to the UUPC.

	Removal of Minor
	Electronic Commerce Minor
	

3. COLLEGE OF EDUCATION
a. New courses - EEC 4322 and EEC 4757
Education Representative Peggy Goldstein introduced the new course proposals that will be available as electives focusing on Environmental Education. These courses were very popular when they ran as special topics and will now provide more elective choices for the college’s majors. UUPC approved the new courses.

b. Course Change - EDF 3430
Rep. Goldstein also presented the course description change for EDF 3430, making the course more relevant to changes in the industry. UUPC approved the change.
	EEC 4322 form
syllabus
approvals
	Effective Practices in Early Childhood Environmental Education
	3
	New
	

	EEC 4757 form
syllabus
approvals
	Foundations of Early Childhood Environmental Education
	3
	New
	

	EDF 3430 form
syllabus
	Educational Measurement and Evaluation
	3
	Change description
	

4. [bookmark: _GoBack]HARRIET L. WILKES HONORS COLLEGE
a. New course MAP 4303
HC Rep. Harrawood presented the addition of MAP 4303 to the Honors College. Chair Haky asked why Honors College courses do not require UHC approval like the rest of the honors courses created by other colleges. Rep. Harrawood responded that when the predecessor to the Honors Council was formed, the Honors Task Force, this group decided Honors College courses did not need review because of the stringent honors review already in place at the college. They decided their focus would be more on honors courses from other colleges since the Honors College already reviewed its courses for honors quality.

Then came the formation of the University Honors Council in 2012. UHC Chair Gosser referred to the Honors Council Manual created at the time that states the UHC will review all honors courses. It does not make an exception for Honors College courses. HC Rep. Harrawood expressed that it would be a good idea for Honors College courses to be reviewed now that the UHC is a full-fledged committee. The committee agreed and voted in favor of enforcing that all new Honors College courses be reviewed by the UHC before consideration by UUPC. The MAP 4303 course presented today will be exempted from this decision as will the two Honors College courses in old business. UUPC approved MAP 4303.

	MAP 4303 form
syllabus
	Honors Differential Equations 2
	3
	New
	

5. LIBRARY
Library Representative Alyse Ergood was absent, but RO Rep. Jennings read the following report provided by the library, “The 2014 Undergraduate Research Symposium posters and presentations are now available from the library in FAU Undergraduate Research digital collection at: https://fau.digital.flvc.org/islandora/object/fau%3Augr. A search on FAU Digital Library will also bring you to the collection.”

6. CHARLES E. SCHMIDT COLLEGE OF SCIENCE
a. Change - B.S. in Neuroscience and Behavior
Chair Haky informed the committee that this program currently offers three concentrations, one of which students must select to complete the program. However, due to faculty attrition, it has been difficult for the program to offer enough electives in each concentration to satisfy student need. Therefore, the proposal calls for removing the concentrations and allowing students to take electives from any of the three areas without showing any specific concentration on their transcripts.
BA Rep. Williams questioned the usage of this degree, and Chair Haky informed that is mostly for graduate/medical school students. UUPC approved the changes.
	Program Changes
	B.S. in Neuroscience and Behavior
	

V. NEXT MEETING/ADJOURNMENT
RO Rep. Jennings confirmed that the next meeting is on the 2nd floor on Friday, October 3 in room 206. Chair Haky asked for the dates of the Steering and UFS meetings, and BA Rep. Williams suggested adding the links to those websites to the UUPC webpage and to this meeting’s minutes. The website will be taken care of by Rep. Jennings. Links below:
http://www.fau.edu/ufsgov/steering-committee.php

http://www.fau.edu/ufsgov/calendar.php

Rep. Jennings informed the committee that on December 5 there are final exams scheduled for all conference rooms in the SU building, and she would have to find another location for the meeting. ED Rep. Goldstein suggested moving the meeting to earlier in the week because some committee members might have conflicts with finals. It was decided that if a room is available in SU for December 3, the committee would consider moving the meeting. Rep. Jennings will get back to the committee about this.

The meeting adjourned at 11:40 a.m.
1

