University Undergraduate Programs Committee (UUPC) Minutes – November 7, 2014

Members present: Chair Jerry Haky, SC; Clifford Brown, AL; George Young on behalf of Ethlyn Williams, BA; Ellen Ryan, CDSI; Melissa Mariani on behalf of Peggy Goldstein, ED; Dan Meeroff, EG; Alyse Ergood, Library; Joy Longo on behalf of Katherine Chadwell, NU; Edward Pratt, Dean, Undergraduate Studies; Mary Ann Gosser, Chair, University Honors Council; Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Donna Chamely-Wiik, Director, University’s Quality Enhancement Plan; Gary Castrogiovanni, Professor of Management, BA.

Absent: Michael Harrawood, Honors College.

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

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the October 3, 2014 meeting were approved.

2. ANNOUNCEMENTS/DISCUSSION
a. October Items
Chair Haky informed the committee that the University Faculty Senate (UFS) approved all of the October items without any controversy.

b. Course and Program Approval Process and Statewide Course Numbering System (SCNS) Reports
Chair Haky mentioned there is confusion in the departments regarding the course and program approval process. He asked Registrar’s Office (RO) Representative Maria Jennings to explain what occurs once the UUPC approves an item. Rep. Jennings explained that approved courses are placed on a consent agenda and approved program changes are placed on an action items report. Both documents are then sent to Steering to be placed on the agenda for that committee’s next meeting. After approved there, those items are placed on the UFS agenda. Once approved there, the original paperwork submitted at the UUPC meeting is signed by the UFS President and by the Provost’s Office.

Rep. Jennings added that program changes or new programs are then ready to be included in the catalog (only new degree programs require further approval by the Board of Trustees and Board of Governors). Once added to the catalog, the contact person on the original proposal is informed that the program is in the catalog and is asked to review the changes in case additional revisions are required.

New courses or course changes require one more step. They are all submitted to the Statewide Course Numbering System (SCNS) in Tallahassee. The Registrar’s Office runs a weekly report off the SCNS site that indicates the courses that have been approved for FAU. Once approved by the SCNS, the new courses or course changes are entered in Banner and in the catalog and are ready for scheduling. A copy of the report is then sent to department chairs who have courses appearing on the report as a notice that their new courses or course changes have received final approval.

Some discussion followed regarding who should receive the report, whether department chairs or the person filling out the actual form. The committee agreed the department chairs should be the ones to continue receiving the report, but Chair Haky and Ellen Ryan suggested that UUPC representatives should also be sent a copy of the report if courses for their colleges are included. This way they are aware of the approved courses that they presented and are able to provide information to their departments if questions arise. The RO reps. agreed and will begin to include the UUPC representatives in the report distribution.

	
II. OLD BUSINESS
1. Business
Business Representative George Young presented new entrepreneurship courses and the new Entrepreneurial Management minor. According to guest Gary Castrogiovanni, the new minor will be available to all FAU students to complement the existing minor, open only to Business students. Dr. Castrogiovanni added that the department is working on building the entrepreneurship curricula and making it more accessible to all FAU students. Chair Haky raised the question about last month’s proposed course level change for ENT 4024 that would have affected Engineering students. Rep. Young confirmed that the issue has been resolved. The ENT course will remain at the 4000 level. Engineering Representative Dan Meeroff confirmed the matter is solved. UUPC approved the Business proposals.

	New Minor
	Entrepreneurial Management
	

	ENT 4024 form
syllabus
	Entrepreneurship
	3
	Change description
	

	ENT 4132 form
syllabus
	New Venture Launch
	3
	New
	

	ENT 4905 form
	Directed Independent Study
	3
	New
	

	ENT 4940 form
syllabus
	Entrepreneurship Internship
	3
	New
	

2. Engineering and Computer Science
EEL 4283C- Renewable Energy Systems – Withdrawn
This item was initially tabled on April 18 and remained tabled on September 5 and October 3. EG Rep. Meeroff stated that the matter holding it up is still not resolved. According to UUPC Policy, this course is withdrawn from the UUPC agenda due to lack of resolution after appearing on three agendas as tabled.

3. Science
Advanced Geographic Information Systems Certificate – Tabled
This item was initially tabled on October 3 due to some courses conflicting with Engineering courses. Chair Haky said the matter is still not resolved and requested tabling the proposal once again.

4. University Honors Council (UHC)
Addition of Thesis Waiver Notation, Amendment to UHC Manual – Tabled
This item was initially tabled on Sept. 5 and remained tabled on October 3. UHC Chair Mary Ann Gosser said she received clarification from the Honors College dean and several other folks at the College that they will be changing their capstone project requirements, but the changes will not affect nor will be affected by the revisions the UHC is requesting regarding the thesis waiver.

Arts and Letters Representative Clifford Brown asked for further clarification as to why this thesis waiver notation is needed. He stated that even if students didn’t do well on their thesis, some would still like it to show on their transcripts. Chair Gosser countered that showing the Honors Thesis on the transcript without the corresponding Honors in the Major notation could be unfavorable to students and cause problems for them in the future. She added, however, that this notation is more geared toward students who cannot complete their thesis for medical reasons or otherwise, but who have more than enough credits to graduate. They could be given this option to have the thesis waived, the thesis coursework converted to research credit and the opportunity to graduate. Dean Pratt confirmed that other institutions apply this change of title to courses, converting thesis credit to research or directed independent study credit. Chair Gosser added that giving students more time to complete the thesis is often counterproductive, but giving them this waiver option provides them with an incentive to graduate. Dean Pratt opined that by this point many of these students are operating under a neglectful mental block that will affect their academic performance even if given more time.

Chair Haky brought the discussion to a close by stating that the issue had to be tabled once more due to the Honors College representative being absent from the meeting and hence not having a say and vote in the final decision with this thesis waiver notation. The committee was in agreement. The item was tabled.

III. NEW BUSINESS UNIVERSITY-WIDE

1. E-Archiving of Honors Projects – Amendment to UHC Manual
UHC Chair Gosser presented the Council’s proposal to have all honors projects e-archived. The UHC is working with the Library’s Digital Collections Office to establish this archiving procedure that will serve students and the University very well. She mentioned that many departments have the projects on servers, but this new archiving procedure will provide the opportunity to safely keep records at the Library in a variety of digital collections, including PDFs. This procedure will allow for not only written projects to be stored electronically, but also performance projects will be stored, giving FAU the capability to provide data about these projects. Students would sign an e-release at the end of the semester and a link would be placed on the Library’s website to provide access to the projects. The Honors Council’s goal is to have projects disseminated and now through this process, projects will be available, even performance-based projects.

Chair Gosser explained that for the time being the archiving has to be manually processed, but the goal is to transition to electronic processing by March or April 2015. She stated that projects that have been on shelves or on servers will now have the opportunity to be in digital format. After a brief discussion, the UUPC approved the proposal. The Committee determined this proposal is not a policy change; therefore, additional approvals through faculty governance are not required.

	E-Archiving Honors Projects
	Amendment to University Honors Council Manual
	

2. Changes to Freshman Warning Policy
Dean Pratt informed the Committee that this policy change aims to provide freshmen with an earlier wake- up call if they are experiencing poor academic performance. In its current form, the policy provides freshmen three warnings before they are suspended. By that time, these students are in their third semester at the University. The new policy places students on probation when they fall below a 2.0 GPA in their first semester and requires that they enter the AcCESS Program in their second semester, an academic intervention program that will put the tools for academic success at their fingertips.

Chair Haky asked if probation and suspension would now be standardized for all students; freshmen would no longer treated differently than the rest of the student population. Dean Pratt confirmed. He expressed that the Freshman Warning has not been successful. It is only serving as a warning for students, but is not providing them assistance to succeed. Through the AcCESS Program, resources would be provided to these students to improve their academic development.

Chair Haky asked about the increased workload for the AcCESS Program that will take place when freshmen are added to it since it was initially created to assist second-year students. Dean Pratt explained that the increased workload is manageable and added that the administration is backing the Program and this move to add freshmen to the mix. The Program was created through a grant that the University cannot renew, but Dean Pratt noted that the University has already taken over funding for parts of the grant.

Engineering Rep. Meeroff asked how many students generally receive freshman warnings and wondered if lowering the warning numbers will improve the graduation rate. Dean Pratt replied that at least 500 students receive the warning, but what is more alarming are the 1,500 mid-semester warnings sent to students with C- or lower grades each term. He added that the impetus for the Freshman Warning change is not so much to improve the graduation rate, but rather to place effective resources in students’ hands at an early stage to help them improve academically. This could improve the graduation rate down the road, but the effort is more to improve student performance and increase student success. UUPC approved the policy revisions.

	Policy Change
	Freshman Warning
	

3. Undergraduate Research and Inquiry Curriculum Committee Proposal
Donna Chamely-Wiik, the University’s Quality Enhancement Plan Director, returned to the UUPC with information on more endorsements for the creation of an Undergraduate Research and Inquiry Curriculum Committee and to request that the UUPC approve this new sub-committee. She noted that she presented the proposal to the Council of Deans and received their endorsement as well as the endorsement from the Provost’s Office.

Chair Haky noted that the first order of business for the Committee would be to establish a process to identify research intensive courses. He and AL Rep. Brown also expressed concern over some grammatical issues in the proposal that Dr. Chamely-Wiik offered to correct right away and re-send to the Committee; among them, that Committee members be appointed rather than elected to serve and that ex-officio members may request a meeting, but cannot call a meeting.

Rep. Brown also shared some questions presented at his College’s UPC meeting. He asked if this research intensive task could be handled by the University Honors Council or the UUPC directly and if the Committee’s membership could be proportional based on the number of undergraduate students from each college taking on research intensive projects. Regarding the Honors Council question, Dr. Chamely-Wiik replied that the research intensive initiative seeks to include all FAU students, not just honors students. The task does not fall solely under the auspices of the Honors Council, but down the road could evolve toward that direction or be given to the UUPC. However, all the research intensive models she has studied fall under Undergraduate Studies not under Honors. She then expressed that including a proportional membership would be a great idea, but this is a conversation that would need to begin at a higher level in the University. Chair Haky added that while a good idea, it might be difficult to ascertain committee representation because it could be difficult to determine student involvement in this initiative from semester to semester and year to year. The UUPC approved the proposal.

	Formation of
Sub-committee
to UUPC
	Undergraduate Research and Inquiry Curriculum Committee
	

IV. BUSINESS FROM THE COLLEGES

1. DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS
Representative Clifford Brown presented changes for the College’s interdisciplinary programs in Arts and Humanities and Social Science. The premise of the changes is to remove the possibility of student using courses counting for the major as also counting for another major or for a minor.

Chair Haky voiced concern about the close similarity of these programs to the new Bachelor of General Studies and wondered if this would create any future conflicts. Rep. Brown confirmed that these degree programs are very popular, have been in existence for quite a while and do not overlap with the new degree program as much as complement it. Dean Pratt mentioned this as well when he presented the new program at the UUPC’s September meeting.

EG Rep. Meeroff raised a question about the following statement that is being added to the requirements for these degrees, “Courses in this degree may not count toward any other major or minor.” He wondered if this statement would prevent students from switching to another major. Rep. Brown clarified that the statement is only intended to prevent students from double counting courses for this major and a second major or this major and a minor. If a student transfers to another program, the courses taken as part of the interdisciplinary program can be moved to the new program.

Rep. Brown then presented the proposal to reduce the number of times students must take the course Theatre Production Hour. As it stands, students must take this one-credit course six times in the process of working on a variety of tasks for the Theatre Department’s productions. The Department determined six times is no longer necessary and proposes reducing the required registrations to five.

Lastly, Rep. Brown discussed prerequisite, title and/or description changes for several courses in the College as noted below and introduced Sociology’s new course, the Sociology of Fashion. UUPC approved the new courses, course changes and program changes.

	Program Changes
	Reduction of hours required for
THE 3952
	

	Program Changes
	Interdisciplinary Studies: Arts and Humanities
	

	Program Changes
	Interdisciplinary Studies: Social Science
	

	PHI 2102 form
syllabus
	Logic
	3
	Change description
	

	PHP 4782 form
syllabus
	Phenomenology
	3
	Remove prereq.
	

	PHP 4784 form
syllabus
	Analytical Philosophy
	4
	Remove prereq.
	

	SYG 4245 form
syllabus
	Sociology of Fashion
	4
	New
	

	WST 2101 form
syllabus
approvals
	Women of the Third World
(New title: Women and Gender in the Global South)
	3
	Change title and description
	

2. COLLEGE OF BUSINESS
Representative George Young announced the proposal for the Leadership and Human Resources Development minor, but it was not placed on the UUPC agenda for this meeting so it will be presented at the December 3 meeting.

He then introduced Management Professor Gary Castrogiovanni who presented two undergraduate courses with several changes, including prerequisite and course description changes. EG Rep. Meeroff asked if removing permission of instructor for the MAR 4946 course makes it more difficult for students to be eligible for the class. Dr. Castrogiovanni explained it will open the class up to more students and added this class does not need such tight enforcement. UUPC approved the changes.

	MAR 4721 form
syllabus
	Marketing on the Internet
(New title: Digital Marketing)
	3
	Change title and description
	

	MAR 4946 form
syllabus
	Sales Management Internship (New title: Marketing Internship)
	2-3
(3)
	Change title, description, credits and prereqs.
	

3. COLLEGE FOR DESIGN AND SOCIAL INQUIRY
Representative Ellen Ryan presented a new concentration for the Public Safety Administration Program, the Cyber Security Specialization, which will provide more job readiness for students in this program. She explained the industry is requesting this specialization. BA Rep. Young asked if the College of Business was consulted. Rep. Ryan confirmed that Public Administration worked with the Information Technology and Operations Management Department in the College of Business to create the curriculum for this specialization. EG Rep. Meeroff asked if the Department of Computer Science was consulted as well. Rep. Ryan said she was not informed if the two departments had a discussion. She offered to table the new concentration until discussion with Computer Science takes place.

Rep. Ryan then presented the termination of the Fire Safety Specialization in the Public Safety Program, indicating lack of enrollment and interest. Lastly, she introduced the new capstone course in Public Safety, PAD 4821C. Chair Haky raised the issue about the prerequisite for the course being too general. RO Rep. Jennings added that this prereq. cannot be enforced in Banner because specific courses are needed for prereq. enforcement. She suggested that the department consider adding department permission to this course to ensure students do not register for it without all the required prereqs. Rep. Ryan replied that students will take this course well into their program and would be aware of the requirements and procedures by that stage, but she offered to share the concerns with the department chair. UUPC approved the new course and concentration termination.
	Terminate Concentration
	Fire Safety Specialization in Public Safety
Administration Program
	

	PAD 4821C form
syllabus
	Capstone in Public Safety Admin.
	3
	New
	

	
4. COLLEGE OF ENGINEERNG AND COMPUTER SCIENCE
Rep. Meeroff proposed four new environmental courses. He confirmed to have had previous discussions with Geosciences and they approved the courses. These courses will be technical electives for Civil and Geomatics majors and will be core courses for the proposed Environmental degree program currently in the Provost’s Office for initial approval.

Rep. Meeroff also presented changes to the Civil Engineering and Geomatics Engineering programs required by the accrediting body ABET. The changes include adding basic science courses, which caused other courses in the programs to shift in order to maintain the programs at the same credits. ABET also asked the department to change the name of the Geomatics Engineering Certificate because certificates cannot have the same name as accredited degree programs. Rep. Meeroff presented course changes as well. The department’s capstone courses for Civil Engineering students are now required for Geomatics and Environmental students as well. Therefore, rather than creating several new capstone courses to accommodate all the majors, the department decided to adjust requirements for the existing capstone courses so that all three groups of students may take the courses. The prerequisites are different for the three majors and advisors will be notified, Rep. Meeroff added. RO Rep. Jennings mentioned that Banner can only enforce one set of prerequisites, but the three groups of prerequisites can be added to the catalog so that students in each category are aware. UUPC approved the new courses, course changes and program changes.

	Program Changes

	Civil Engineering
	

	Program Changes

	Geomatics Engineering
	

	Certificate Name Change
	Geomatics Engineering
(New title: Surveying and Mapping)
	

	CGN 4803C form
syllabus
	Civil Engineering Design 1
(New title: Civil, Environmental & Geomatics Engineering Design 1)
	3
	Change title, prereqs. and coreqs.
	

	CGN 4804C form
syllabus
	Civil Engineering Design 2
(New title: Civil, Environmental & Geomatics Engineering Design 2)
	3
	Change title, prereqs. and coreqs.
	

	ENV 4053 form
syllabus
	Environmental Fate and Transport
	3
	New
	

	ENV 4072 form
syllabus
	Intro. to Pollution Prevention and Sustainability
	3
	New
	

	ENV 4112C form
syllabus
	Air Pollution and Control Systems with Lab
	4
	New
	

	ENV 4341 form
syllabus
	Solid and Hazardous Waste and Site Remediation
	3
	New
	

5. CHRISTINE E. LYNN COLLEGE OF NURSING
Representative Joy Longo presented changes for NUR 3183. This course has been taught for a while, but Nursing noticed that students who do poorly in it lack science prerequisites. To improve the success of all students taking it, Nursing is adding Anatomy and Physiology as the prereq. and a chemistry course as a coreq.

EG Rep. Meeroff asked if Nursing accepts grades of C- for its major courses because Biology, such as the Anatomy and Physiology course being added to NUR 3183, allows its major courses to be passed with a C-. Rep. Longo said all Nursing courses that count toward the major must be passed with a C, including prereqs. and coreqs. She added that this is included in the catalog. UUPC approved the course change.

	NUR 3183 form
syllabus
	Food, Nutrition and Health
	3
	Add prereq./coreq. and change desc.
	

V. NEXT MEETING/ADJOURNMENT
The next UUPC meeting is Wednesday, December 3, 10 to noon, in SU-80, room 132.

[bookmark: _GoBack]Rep. Jennings reminded the representatives that the Committee does not typically convene a meeting in January. Chair Haky expressed that he would like to continue that tradition, but it can be further discussed at the December meeting. He reminded the Committee to please discuss it with their departments.

Program changes or new programs approved at this November UUPC meeting go before Steering on November 25, http://www.fau.edu/ufsgov/steering-committee.php and before UFS on December 5, http://www.fau.edu/ufsgov/calendar.php.

The meeting adjourned at 12:06 p.m.
3

