University Undergraduate Programs Committee (UUPC) Minutes – November 6, 2015

Members present: Chair Jerry Haky, SC; Jeffrey Morton on behalf of James Cunningham, AL; Ethlyn Williams, BA; Bruce Arneklev, CDSI; Peggy Goldstein, ED; Yan Yong on behalf of Dan Meeroff, EG; Jacqueline Fewkes, HC; Kristy Padrón, Library; Susan Dyess on behalf of Katherine Chadwell, NU; Edward Pratt, Undergraduate Studies; Donna Chamely-Wiik, Undergraduate Research Curriculum Committee; Maria Jennings, Registrar’s Office.
Guests: Desmond Gallant, Theatre and Dance; Kathryn Johnston, Theatre and Dance; Korey Sorge, Physics; Debra Szabo, Provost’s Office.

Chair Jerry Haky called the meeting to order at 10:01 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION
1. MINUTES: The minutes of the October 9, 2015 meeting were approved.

2. ANNOUNCEMENTS/DISCUSSION
Chair Jerry Haky reminded Committee members to ensure they send someone from their colleges to the Steering and University Faculty Senate meetings for any new programs or program changes that are approved in case questions arise at those meetings when the programs are being considered.
		
II. OLD BUSINESS
1. College of Arts and Letters
Minor in Dance – Remained tabled
AL Representative Jeffrey Morton asked for this new program to remain tabled as several courses within the minor are being revised.

2. Engineering and Computer Science – Program Changes
Civil Engineering, Computer Engineering, Computer Science, Electrical Engineering, Geomatics Engineering, Mechanical Engineering, Ocean Engineering
These program changes were found to include old course numbers and references to the old core curriculum. They were also stymied until the issue with the Physics for Engineers course was resolved. As of this meeting, all issues with these program changes were corrected and the Physics course changes (noted on pages 7 and 8) were presented and approved by the UUPC; therefore, all of the above Engineering and Computer Science program revisions were approved by UUPC.

	Program Changes
	Civil Engineering
	

	Program Changes
	Computer Engineering
	

	Program Changes
	Computer Science
	

	Program Changes
	Electrical Engineering
	

	Program Changes
	Geomatics Engineering
	

	Program Changes
	Mechanical Engineering
	

	Program Changes
	Ocean Engineering
	

III. NEW BUSINESS UNIVERSITY-WIDE
1.	Timely Graduation Policy – Tabled
Undergraduate Studies Dean Edward Pratt presented updates to the University’s Timely Graduation Policy, which has been in place at FAU for over a year now. The changes include: 1) Students will be given an expected graduate date upon matriculation; 2) All freshmen must maintain a full-time load; 3) Students who have completed all requirements for their first major by the deadlines, must graduate regardless of missing requirements for a minor or second major. Those students who have not completed their major requirements within the specified deadlines will graduate with a bachelor of general studies degree (BGS), assuming they have met the requirements for that degree.

Dean Pratt explained that the University must tighten its Timely Graduation Policy to ensure students are progressing through their programs and graduate within the timeframe specified by the Board of Governors’ metrics. This policy update will significantly improve FAU’s graduation rate and will begin changing the thought process of new students regarding graduation deadlines.

Among the issues raised by UUPC members, the Committee had the most reservations with the severity of the policy language regarding requiring students to graduate with the BGS degree if they have not met their major requirements by the deadline. Committee members expressed that the language would be forcing students into a degree they do not want. Dean Pratt assured the Committee that if students do not wish to graduate with a BGS, they will not be forced to do so. Exceptions will be looked at in depth and granted to students. The Committee also wondered if this policy change would discourage students from pursuing a minor or second major and asked about the legal ramifications of requiring students to graduate from a major which is not their intended major. In addition, issues were raised regarding students who have financial difficulties and regarding the state of disrepair of classroom resources, such as desks and screens. The Committee stressed students should not be penalized for these issues. In other words, if students cannot afford to pay for classes, this slows down their progress toward graduation. If students are not comfortable in classrooms with a proper desk per student and working screens for faculty, FAU cannot deliver proper instruction, which could also cause a slow down toward timely graduation.

Dean Pratt took all suggestions and issues into consideration and expressed that he would seek legal counsel to determine when this policy would begin (with incoming freshmen or with existing students), but he was adamant about instituting a strongly-worded policy to begin changing the culture among students toward timely graduation. He added that other institutions currently have this policy in place, such as FSU and USF, and other institutions are moving toward adopting it. He stressed it is crucial to FAU’s success.

Because of the issues with the strongly-worded language, the Committee asked for the policy update to be tabled and requested that Dean Pratt soften the language a bit, request a review by legal counsel, and add information about exceptions. Members also requested that in the exceptions language, he add a statement to indicate that students who are given exceptions must follow a specified plan of study stipulated by their college. A suggestion was also offered to provide a petition form online to make it easy for students to petition this requirement. The policy update was tabled.

2.	Undergraduate Research Course Definitions and Policies
	Donna Chamely-Wiik, Director of FAU’s Undergraduate Research Initiative, presented a very detailed proposal for the process that should be followed to offer research intensive courses to FAU students. The proposal outlines the steps that the Undergraduate Research Curriculum Committee (URCC) will undertake to certify research courses and expand FAU’s research offerings. It explains how courses will be determined as research intensive, the procedures colleges and faculty will need to follow to have a course designated as research intensive, the types of research intensive models that will be available for courses, and research intensive compacts, among other details as explained in the manual below.

	Dr. Chamely-Wiik explained that manual has gone through an intense review by faculty and procedures have been simplified. She added that only five institutions nationwide have formal research intensive programs; therefore, this initiative is putting FAU on the map, will offer an excellent tracking mechanism for how FAU is engaging students in research and will allow FAU to showcase how much research in being undertaken. Equally as important, this initiative will greatly benefit FAU students by providing added skills and recognition as they will receive research intensive (RI) notations on their transcripts.

Now that the URCC has produced this manual, it is beginning to look at all FAU courses that carry “research” in the title to determine if these courses should carry the official “RI” in their titles, which would specify they are research intensive. The Committee is also requesting lists of possible research intensive courses from the colleges so that a pilot program can begin in the spring. The Committee is aware that incentives need to be put in place for faculty offering research intensive courses so that there is more buy-in to create more of these courses. One idea suggested is to provide research credit for faculty who offer research intensive courses. The UUPC approved the Undergraduate Research and Inquiry Intensive Course Designation Manual.

	Course Definition and Policies
	Undergraduate Research
	

IV. BUSINESS FROM THE COLLEGES
1. College of Arts and Letters
Arts and Letters’ Representative Jeffrey Morton explained the following:
a. The School of Communication and Multimedia Studies would like to remove the prerequisite of News and News Reporting from three courses in the curriculum in order to deliver the curriculum in a more timely fashion. UUPC approved the prerequisite removals.
b. History proposes a new course, Work & Workers in U.S. History. This course will serve as an elective to the program. Rep. Morton explained that this course received consent from the Department of Sociology. UUPC approved the new History course.
c. The Department of Music would like to make minor changes to its Bachelor of Music Education program replacing the Voice Techniques course with Introduction to Vocal Pedagogy as a requirement for its Vocal majors. The department indicates that Vocal Pedagogy is a better fit for its Vocal majors, while Voice Techniques remains a requirement for it Instrumental majors. Music also presented a course level change making American Popular Music and Culture a 3000-level course to accommodate its Commercial Music majors, and presented four course terminations for courses no longer needed as a result of low/no enrollments. UUPC approved the Music changes.
d. Visual Arts and Art History presents 26 course changes all involving prerequisite or prerequisite/corequisites changes after a careful review of the program indicated updates were needed to clean up the curriculum and the process. UUPC approved the course changes.
e. Desmond Gallant and Kathryn Johnston from Theatre and Dance, presented program revisions for the BA in Theatre, Design/Technical concentration, BA in Theatre, General, and BFA in Theatre, Performance concentration. These changes are required due to new courses introduced for the program, cleaning up of old courses, and updating credit totals that were not matching up in the catalog versus what FAU is approved for at the state. The Committee suggested that Theatre and Dance include the statement “minimum of 120 credits” at the beginning of the degree requirements and limit the credit totals within the degree requirements to only the courses required for the major. Theatre and Dance also submitted three course credit changes. UUPC approved the Theatre and Dance proposals.
	Program Changes
	Bachelor of Music Education
	

	Program Changes
	BA Theatre, Design/Technical Concentration
	

	Program Changes
	BA Theatre, General Concentration
	

	Program Changes
	BFA Theatre, Performance
	

	AMH 3500 Form
Syllabus Approval
	Work & Workers in U.S. History
	3
	New
	

	ARH 4013 Form
Syllabus
	History of Ceramics
	4
	Change prerequisites

	

	ARH 4100 Form
Syllabus
	Pre-Classical and Classical Art
	4
	Change prerequisites

	

	ARH 4130 Form
Syllabus
	Greek Art & Archaeology
	4
	Change prerequisites

	

	ARH 4152 Form
Syllabus
	Rome Across the Centuries
	4
	Change prerequisites

	

	ARH 4153 Form
Syllabus
	The Impact of Pompeii
	4
	Change prerequisites

	

	ARH 4200 Form
Syllabus
	Medieval Art
	4
	Change prerequisites

	

	ARH 4305 Form
Syllabus
	Renaissance Art
	4
	Change prerequisites

	

	ARH 4350 Form
Syllabus
	Baroque Art
	4
	Change prerequisites

	

	ARH 4450 Form
Syllabus
	Modern Art: 1863-1945
	4
	Change prerequisites

	

	ARH 4557 Form
Syllabus
	The Art of China
	4
	Change prerequisites

	

	ARH 4610 Form
Syllabus
	American Painting and Sculpture
	4
	Change prerequisites

	

	ARH 4710 Form
Syllabus
	History of Photography
	4
	Change prerequisites

	

	ARH 4724 Form
Syllabus
	History of Graphic Design
	4
	Change prerequisites

	

	ARH 4930 Form
Syllabus
	Topics – Art History
	3
	Change prerequisites

	

	ART 2401C Form
Syllabus
	Printmaking 2
	4
	Change prerequisites

	

	ART 2500C Form
Syllabus
	Painting 1
	4
	Change prerequisites

	

	ART 3161C Form
Syllabus
	Alternative Media
	4
	Change prerequisites

	

	ART 3383C Form
Syllabus
	Narrative Drawing
	4
	Change prerequisites

	

	ART 3531C Form
Syllabus
	Advanced Painting
	4
	Change prerequisites

	

	ART 3710C Form
Syllabus
	Sculpture 2
	4
	Change prerequisites

	

	ART 4173 Form
Syllabus
	Handmade Books:
Sculpture and Binding
	4
	Change prerequisites
	

	ART 4942C Form
	Museum Internship
	4
	Change prerequisites
	

	ART 4954 Form
Syllabus
	Senior Seminar for BA Studio Arts
	4
	Change prerequisites

	

	ART 4955C Form
Syllabus
	Senior Seminar
	4
	Change prerequisites

	

	GRA 3193C Form
Syllabus
	Visual Design Lab 2
	4
	Change prerequisites

	

	GRA 4183C Form
Syllabus
	Typographic Design Lab 3
	4
	Change prerequisites

	

	JOU 4308 Form
Syllabus
	Feature and Freelance Writing
	3
	Delete prerequisite
	

	JOU 4314 Form
Syllabus
	Environmental Journalism
	3
	Delete prerequisite
	

	MUH 2520 Form
Syllabus
	American Popular Music and Culture
	3
	Change level, new number 3521
	

	MUO 4006 Form
	Music Theater Workshop 1
	1
	Terminate
	

	MUO 4008 Form
	Music Theater Workshop 2
	1
	Terminate
	

	MUS 2202 Form
	Diction 2
	1
	Terminate
	

	MVV 2171 Form
	Introduction to Stage Presence for the Vocal Artist
	1
	Terminate
	

	Explanation for four terminations above

	PUR 4411 Form
Syllabus
	Public and Community Relations
	3
	Delete prerequisite
	

	TPA 2023 Form
Syllabus Explanation
	Lighting Design 1
	2 (3)
	Change credits
	

	TPA 2040 Form
Syllabus
Explanation
	Costume Design 1
	2 (3)
	Change credits
	

	TPA 2063 Form
Syllabus
Explanation
	Scene Design 1
	2 (3)
	Change credits
	

2. College of Business
BA Representative Ethlyn Williams presented a change to the Business Core Economics requirements for Management Information Systems majors. The Economics requirement is currently listed as a generic statement, reading “any 3000-4000-level Economics course.” Information Technology and Operations Management (ITOM) would like to change this statement to include specific courses, offering guidance to its majors as to which courses are needed. The courses included in the requirement also satisfy other requirements in the major, thereby speeding up students’ progress toward graduation. Rep. Williams added that the requirement change was approved by Economics.

Rep. Williams also presented a course change and two new courses. The course change involves the removal of Business Data Communication as a prerequisite for Information Systems Security. She said ITOM feels this prerequisite is no longer necessary and wants to remove this impediment for students. The two new courses, Management Research Internship and Directed Independent Research in Marketing, are in line with the University’s research initiative that is being promoted by the Undergraduate Research Curriculum Committee. UUPC approved the College of Business proposals.

	Requirement Changes
Approvals
	Business Core Requirements for ITOM
	

	ISM 4320 Form
Syllabus
	Information Systems Security
	3
	Change prerequisite
	

	MAN 4947 Form
Syllabus
Rationale
	Management Research Internship
	3
	New
	

	MAR 4915 Form
Approval
	Directed Independent Research
in Marketing
	3
	New
	

3. College for Design and Social Inquiry
CDSI Representative Bruce Arneklev announced that the School of Public Administration would like to terminate its Public Procurement Certificate due to lack of interest from students. There are currently no students in the program. Rep. Arneklev elaborated that this program was initially created as a way to generate external revenue for the School, but the revenue-sharing arrangement was discontinued by the University. Instead of focusing on programs that are not generating interest, the School would like its resources centered on core programs. UUPC approved the certificate termination.

	Certificate Termination
	Public Procurement Certificate
	

4. College of Education
ED Representative Peggy Goldstein introduced two new courses and a course change for the Department of Exercise Science and Health Promotion. The course change involves strengthening the prerequisites for the Department’s practicum course. One of the new courses, Tactical Strength and Conditioning, will serve as an elective for the program. The second new course, Sexual Health Peer Education, generated much discussion among the UUPC due language in the syllabus and lack of a bibliography. Rep. Goldstein indicated this new course will serve to help young adults teach others about sexual health, but Nursing Representative Susan Dyess noted there are several statements in the syllabus that, in her opinion, trivialize and mock sexual topics, perpetrating the frivolous nature of youth toward sex. The Committee agreed and asked for those comments to be reworded with more appropriate language. They also asked for a bibliography and for Education to request that Nursing review and approve the course. UUPC tabled HSC 4133 and approved the other two Education proposals.
	PET 4092 Form
Syllabus
	Tactical Strength and Conditioning
	3
	New
	

	PET 4947 Form
Syllabus
	Career Exploration
	3
	Change prerequisites
	

5. College of Engineering and Computer Science
EG Representative Yan Yong informed the Committee that the Preprofessional program is undergoing revisions to update old verbiage and courses. He introduced a new course for the Department of Computer and Electrical Engineering and Computer Science entitled Mobile Applications for Android. This course will be geared toward high school dual enrolled students. UUPC approved the program change and new course.

Rep. Yong then introduced the new degree program for Environmental Engineering, a 120-credit program that will be only the fifth environmental engineering program in the State University System. Chair Haky asked if this program will be a bachelor of science because if it is, then the language requirement is necessary. Rep. Yong indicated the program is already tight and trying to stay at 120 credits; therefore, it will not be a straight bachelor of science. After a review of other such programs in the state and country and a discussion with Engineering’s accrediting body, it was determined that this new degree will be a BSEV (Bachelor of Science in Environmental Engineering), similar to the degrees for FAU’s other Engineering programs. Chair Haky also asked if this program has gone through the appropriate approval channels, including the Provost’s Office and the University Faculty Senate’s Academic Planning and Budget Committee (AP&B). Rep. Yong confirmed that it was reviewed and approved by the Provost’s Office, but was not aware it needed prior AP&B approval. After further discussion, the UUPC voted to approve the new degree program conditionally, pending review and approval by the AP&B. (A week after the UUPC meeting, the AP&B submitted its approval of the program; approval appears below.) The new BSEV is approved by UUPC.

	New Program
Approval
	Bachelor of Science in Environmental Engineering
	

	Program Changes
	Preprofessional Engineering Program
	

	EGN 1214 Form
Syllabus
	Mobile Applications for Android
	3
	New
	

6. Library
Kristy Padrón informed the group that the Library underwent an extensive external review conducted by deans of three university libraries. The review included input from all Library staff. The Library will be giving greater focus to student success references and instruction and to outreach. Ms. Padrón added that the Library will be hosting about 92 students from local schools for its Magna Carta exhibit this fall.

7. Christine E. Lynn College of Nursing
Nursing Representative Susan Dyess presented the course description change for Being Cared For: Reflections from the Other Side of the Bed. It was determined this course did not have enough rigor with regard to its Writing Across Curriculum and Intellectual Foundations requirements. Therefore, this course underwent an extensive content/syllabus review and the course description change presented below is an outcome of that process. UUPC approved the course change.
	NSP 1195 Form
Syllabus
	Being Cared For: Reflections from the Other Side of the Bed
	3
	Change description
	

8. Charles E. Schmidt College of Science
Chair Haky introduced Physics Professor Dr. Korey Sorge who presented the changes to the Physics for Engineers courses. Dr. Sorge explained that due to the State’s new Common Core for General Education, Physics for Engineers is no longer a valid course for Engineering students to satisfy their General Education requirement and their requirements for the major. Physics would like to change the course number for Physics for Engineers 1 to 2048, matching the accepted Common Core course, and change its title to General Physics for Engineers 1. The engineering version of General Physics (now changed to PHY 2048) will remain as a 3-credit course, while the non-engineering version of PHY 2048 will continue as 4 credits. Dr. Sorge also presented a prerequisite change for Physics for Engineers 2 that is necessary due to the changes to Physics for Engineers 1. UUPC approved the course changes.
	PHY 2043 (2048) Form
Syllabus
Approvals
	General Physics for Engineers 1
	3
	Change title, prerequisites and number to 2048
	

	PHY 2044 Form
Syllabus
	Physics for Engineers 2
	3
	Change prerequisites
	

V. NEXT MEETING/ADJOURNMENT
The next UUPC meeting will be Friday, December 4, 2015, from 10 am to noon, CM-22, Room 130. Video Conferencing will be available on the Jupiter and Davie campuses.

The program changes approved at this November 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 – November 24, UFS – December 4. 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 12:10 pm.

8

