University Undergraduate Programs Committee (UUPC) Minutes – October 9, 2015

Members present: Chair Jerry Haky, SC; Jeffrey Morton on behalf of James Cunningham, AL; Ethlyn Williams, BA; Bruce Arneklev, CDSI; Peggy Goldstein, ED; Dan Meeroff, EG; Ashley Kennedy on behalf of Jacqueline Fewkes, HC; Kristy Padrón, Library; Katherine Chadwell, NU; Edward Pratt, Dean, Undergraduate Studies; Maria Jennings and Nilce Maldonado, Registrar’s Office.

Guests: Mary Louise Duffy, Professor, Exceptional Student Education; Desmond Gallant, Chair and Associate Professor, Theatre and Dance; Mary Ann Gosser, Chair, University Honors Council; Kathryn Johnston, Assistant Professor, Theatre and Dance.

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

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the September 4, 2015 meeting were approved.

2. ANNOUNCEMENTS/DISCUSSION
Chair Jerry Haky welcomed committee members and introduced Kristy Padrón, the new representative from the Library.
		
II. OLD BUSINESS
1. College of Arts and Letters – New Course
Sociology of Climate and Disaster
AL Representative Jeffrey Morton confirmed approvals were received from Geosciences, Environmental Science and Biological Sciences. He said that Geosciences requested a slight title change, which Sociology complied with. The course was initially going to be called Climate, Disaster and Society. The new title change is noted above. This course will be a new offering for Sociology electives. UUPC approved the new course.

2. Honors College – Withdrawn
IDH 4890 Honors Capstone in Medical Humanities	
Ashley Kennedy from the Honors College withdrew this item because of unresolved discrepancies that the college still needs to work on. The resolution with the University Honors Council has not been reached and the proposal was tabled at three UUPC meetings.

III. BUSINESS FROM THE COLLEGES
1. College of Arts and Letters
AL Rep. Jeffrey Morton presented ANT 4940, a one-on-one internship where professors will have the opportunity to closely interact with students and observe their performance. This will be a 1-3 credit course. UUPC approved the new course.

Theatre and Dance Department Chair Desmond Gallant presented the new Minor in Dance that he said will benefit a lot of students, not only in the field of Dance, but also students pursuing other degrees. Chair Haky raised the question of having the necessary resources to fund this new minor. Chair Gallant confirmed the department has several adjunct professors who are willing to teach the courses for the minor. EG Representative Dan Meeroff asked why the number of credits required is 18 when the minimum for minors is 12. Chair Gallant replied it allows for greater variety in the program and is the best way to serve students. He confirmed that the college will ensure students declare this minor early so that timely graduation is not impacted.
The Committee then noted this minor does not include enough upper-level courses. Chair Gallant indicated there are several courses in the program that should be made 3000-level classes. The Committee encouraged him to submit the course changes at the next meeting, update the language in the minor
proposal to include the 3000-level courses and re-submit the minor next month. The Minor in Dance was tabled by UUPC.

Chair Gallant and AL Rep. Morton concluded by presenting four new courses for Theatre and Dance: Classical World Drama, 20th Century World Drama, Production Capstone and Sound Design, stating the department would like to add more courses to it offerings. These courses do not have prerequisites and are not controversial. Faculty members are available to teach all of them. The two drama courses received support by English. UUPC approved the new courses.
	ANT 4940 Form
Syllabus
	Internship in Anthropology
	1-3
	New
	

	SYP 4464 Form
Syllabus
Approval 1
Approval 2
Approval 3
Approval 4
	Sociology of
Climate and Disaster
	3
	New
	

	THE 4213 Form
Syllabus
Approval
	Classical World Drama
	3
	New
	

	THE 4371 Form
Syllabus
Approval
	20th Century
World Drama
	3
	New
	

	THE 4954 Form
Syllabus
	Production Capstone
	1-2
	New
	

	TPA 2260 Form
Syllabus
	Sound Design
	3
	New
	

2. College of Business
BA Representative Ethlyn Williams presented the termination of the Financial Services Concentration. She explained that initially the program had funding to hire more faculty, but the funding fell through. Now there is only one faculty member available. The department currently has the concentration on hiatus and would like to officially terminate it. It was put on hiatus before any students could sign up for it.

She also informed the committee that the Finance Department is updating the list of requirements for the Finance major making it more targeted for its students by having Corporate Risk Management be the only insurance course available. They feel the content in this course is the best suited for Finance majors. The other two insurance courses are still being used to support other programs in the college.

Lastly, Rep. Williams shared that the Management Programs Department would like to simplify the configuration of the Entrepreneurship concentration within the major by combining two lists of student choices into one. Instead of choosing one course from each list, students will now choose two courses from the combined lists. This gives students greater options for completing the major, much like the other concentration in Management is set up.
UUPC approved the Finance and Management program changes.

	Program Changes
	Finance Major
	

	Program Changes
	Management Major
	

3. College of Education
Mary Louise Duffy, Professor of Exceptional Student Education, presented three new courses that will serve as prerequisites for new certificates to be implemented next year under a department initiative, the Academy for Community Inclusion. The new program, to be the only one of its kind within universities and colleges in Florida, targets individuals with developmental disabilities, a population of our community with little or no access to higher education. The goal of these future certificates will be to allow these individuals the opportunity to get jobs and stay employed while becoming independent and productive members of the community. The new program is funded through a 5-year grant by the Taft Corporation. Eligible students will be high school graduates who earned a standard diploma or special diploma. Initially, they would apply to the certificate programs first and then the support staff would guide them through the non-degree application process.
ED Rep. Peggy Goldstein expressed that the workforce for the developmental disability community is extremely limited and there is a critical need for these individuals to have higher education access. She emphasized that this community is not seeking to obtain a bachelor’s degree. Instead, they are seeking basic learning skills that will prepare them for a better in life.

The Committee applauded this effort and wholeheartedly supported it. Dean Pratt just asked that Dr. Duffy seek approval for the Career Exploration course from the Career Development Center, which she followed up with as appears below. UUPC approved the new courses.
	SLS 1200 Form
Syllabus
	Increasing Personal Effectiveness
	2
	New
	

	SLS 1304 Form
Syllabus
Approval
	Career Exploration
	2
	New
	

	SLS 1570 Form
Syllabus
	Learning with Technology 1
	2
	New
	

	Explanation for coursework above
	
	
	
	

4. College of Engineering
EG Rep. Dan Meeroff returned the seven program changes that were tabled by Steering in September due to incorrect courses in the program requirements. He indicated the program requirements have been updated, but UUPC recommended tabling the program changes once again as there is still one course causing an issue, Physics for Engineers 1. This course needs to be adjusted for Engineering students due to the State’s common core changes so that it can be offered for 3 credits with a slightly different title, General Physics for Engineers 1. The plan is for Physics to add variable credits (3 or 4) and a variable title (noted above) to its existing PHY 2048 course, which is the course that is part of the common core. UUPC tabled the Civil Engineering, Computer Engineering, Computer Science, Electrical Engineering, Geomatics Engineering, Mechanical Engineering and Ocean Engineering program changes.

5. Harriet L. Wilkes Honors College
Ashley Kennedy from HC presented a change to ECP 3451, adding Microeconomics as a prerequisite for this course in an effort to strengthen students’ knowledge in economics. She also presented a title change to ISS 4932. UUPC approved the course changes.
	ECP 3451 Form
Syllabus
	Honors Law and Economics
	3
	Add prerequisite
	

	ISS 4932 Form
Syllabus
	Honors Writing in the Social
Sciences II
(New title: Honors Advanced Research and Writing in the Social Sciences)
	1
	Change title and description
	

6. Library
Kristy Padrón is the new library representative for UUPC elected by her library faculty peers for a 2-year term. Rep. Padrón shared that Carol Hixson began as the new Dean of Libraries in August. Her focus is on student services along with student success. She plans to study the library’s current space and its use in order to make better use of the facilities along with providing additional services. The library will be holding workshops on primary sources, finding information on companies, APA Bootcamp and RefWorks. Faculty is encouraged to offer extra credit to students for their participation in these workshops. As proof that they attended, students will receive a certificate of completion that they can show professors to receive the extra credit. Dates and times of the workshops are available at http://www.library.fau.edu/depts/ref/instsrv/mainwksh.htm

IV. METRICS UPDATE/DISCUSSION
Dean Pratt provided a brief metrics update. The institution did well overall for the year 2014-2015, including a 45-48 percent increase in the graduation rate, and received $11 million back from 2013-2014. He explained that the no credit and the forgiveness policy changes instituted last year will play a vital role in the metrics improvement of the university with regard to student retention. However, 2015-2016 and subsequent years are a concern due the 6-year graduation rate metric. Dean Pratt emphasized that the University is looking into more rigorous requirements and tightening up some other policies that will continue to increase FAU’s standings in the metrics race.

[bookmark: _GoBack]A discussion then ensued about the money the institution has received from the Board of Governors and where that money has gone or how it has been spent by administrators. Several UUPC representatives shared that departments have lost numerous faculty members during the past few years, and they do not have the money to replace them. This is causing a strain on programs, which then translates to students and their timely graduation. Members expressed their grave concerns about necessities for the colleges that they feel need to be a higher priority for the University, including money for new faculty, money for upgrading facilities and raises/bonuses for existing faculty.

V. NEXT MEETING/ADJOURNMENT
The next UUPC meeting will be Friday, November 6, 2015, from 10 am to noon, SU-80, Room 223. Video Conferencing will be available on the Jupiter and Davie campuses.

The program changes approved at this October meeting will be considered by Steering and UFS on the dates below. Colleges with items approved are requested to have a representative present at those meetings: Steering – October 27, UFS – November 6. 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 11:21 am.

4

