University Undergraduate Programs Committee (UUPC) Minutes – December 4, 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; Kristy Padrón, Library; Katherine Chadwell, NU; Edward Pratt, Dean, Undergraduate Studies; Maria Jennings, Registrar’s Office.

Absent: Jacqueline Fewkes, HC.

Guests: Katie Burke, Leadership and Education Development, Student Affairs; Michael Cherum, FAU Army ROTC; Desmond Gallant, Theatre and Dance; Mary Ann Gosser, University Honors Council; James Hillabrandt, FAU Army ROTC; Michael Hofmann, Communication and Multimedia Studies; Kathryn Johnston, Theatre and Dance; Frankie Santos Laanan, Educational Leadership and Research Methodology; Cliff McCue, Public Administration; Ellen Ryan, Social Work; Cristobal Salinas, Jr., Educational Leadership and Research Methodology; Tito Sempertegui, Chemistry; Debra Szabo, Provost’s Office.

Chair Jerry Haky called the meeting to order at 10:05 a.m.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION

1. MINUTES: The minutes of the November 6, 2015 meeting were approved.

2. ANNOUNCEMENTS/DISCUSSION
Chair Jerry Haky welcomed guests and announced that the Office for Students with Disabilities has changed its name to Student Accessibility Services (SAS). Therefore, the disability statement on all syllabi needs to be revised to include the new office name and revisions to its web address. He added that an email had been sent out to faculty regarding this change. Chair Haky also reminded the group to send a representative to Steering and the University Faculty Senate meetings for program changes or new programs that were approved by UUPC in November.
		
II. OLD BUSINESS

1. University-Wide
Timely Graduation Policy Revision – Remained Tabled
Dean Pratt indicated that changes to the Timely Graduation Policy would remain tabled for this meeting.

2. College of Arts and Letters
Minor in Dance
The Minor in Dance was tabled by UUPC in the fall because it did not include enough upper-division courses to satisfy the upper-division requirement for minors. Desmond Gallant, Chair of the Theatre and Dance Department, informed the Committee that along with this minor proposal, several lower-division courses in the minor were being submitted at this meeting specifically to convert them to upper-division. With those courses at the 3000 level, the minor would now satisfy the upper-division minor requirement. UUPC approved the new minor.

	New Minor
	Minor in Dance
	

3.	College of Education
HSC 4133 – Sexual Health Peer Education – Remained Tabled
Education representative Peggy Goldstein indicated HSC 4133 would remain tabled for this meeting.

III. UNIVERSITY-WIDE BUSINESS
Minor in Military Science
James Hillabrandt and Michael Cherum, representing FAU’s Army ROTC program, presented the proposal for a Minor in Military Science. The minor is open to FAU students who are pursuing a commission into the United States Army following completion of their undergraduate studies. The minor includes courses in military science that already exist at FAU. Major Hillabrandt explained it is an effort to reward cadets who must typically complete up to 21 credits beyond their degree requirements as part of the commissioning program. They would now receive a minor for completion of this extra work that would not only appear on their transcripts, but would also provide them a credential that can help them secure employment in the Army, State Department and other government agencies. Major Hillabrandt added the minor would help attract high-caliber students to FAU, and that a similar minor is offered by numerous universities in the state and nation.

Several questions were raised by the Committee and guests. Professors Cristobal Salinas and Frankie Santos Laanan, from the Department of Educational Leadership and Research Methodology, asked if this new minor would compete with the Leadership Studies minor created by their department last year. They also expressed concern that their department was not consulted, especially because some courses in the minor are similar to those for the Leadership minor. Major Hillabrandt replied that this minor would not be attractive to students who might be thinking of pursuing the Leadership Studies minor because it involves the requirement of commissioning into the U.S. Army and before taking the 3000-level courses in the minor, students must make a commitment to ROTC. Unlike the Leadership Studies minor, which is interdisciplinary, this minor includes only existing military science courses and those courses existed before the Leadership courses were created last year. Other departments were not consulted, but Major Hillabrandt indicated he would certainly welcome any discussion. In the end, Professors Salinas and Laanan expressed they did not object to the content of the minor, but rather to the process of consultation that was not followed. After comments from several other Committee members, Chair Haky called the proposal to a vote. It passed all in favor, with the College of Education representative abstaining.

	New Minor
	Minor in Military Science
	

IV. BUSINESS FROM THE COLLEGES
1. College of Arts and Letters
AL Representative Jeffrey Morton presented the three new courses for the School of Communication and Multimedia Studies (SCMS) and a new course in History. The History course, American Capitalism since 1890, received no objection from Business, and two of the courses from SCMS, Strategic Communication and Sound in the Cinema, generated very little discussion. Those three courses were approved by UUPC. The Committee also approved the Dance courses moving to the upper division (as discussed above for the Minor in Dance); a new course, Tap Dance 2; and a prerequisite change for the Production Hour theatre course.

UUPC tabled two items from Arts and Letters. COM 4302, Introduction to Communication Research, was tabled due to its similarities to Intro. to Sociology. CDSI Representative Bruce Arneklev also noted that the course syllabus does not mention communication research objectives or how this is a research methods for communication course. Committee members also asked for SCMS to consult all social science departments regarding this course, including Criminal Justice, Sociology and Political Science, among others.
The second item tabled was the elimination of the pre-major for the Multimedia Studies, Multimedia Journalism Concentration. The Committee did not have a chance to discuss this proposal because SCMS Professor Michael Hofmann indicated there is another proposal tied to the elimination of the pre-major that should be reviewed simultaneously. It involves the journalism grammar test, but it did not come forth for this meeting. Therefore, Dr. Hofmann offered to table the pre-major elimination until next month when he can present the rest of the proposal.

	AMH 4218 Form
Syllabus
	American Capitalism since 1890
	3
	New
	

	COM 4125 Form
Syllabus
	Strategic Communication
	3
	New
	

	DAA 2101 (3112)
Form
Syllabus
	Modern Dance 2
	3
	Change level to 3000 (new number 3112)
	

	DAA 2201 (3214)
Form
Syllabus
	Ballet 2
	3
	Change level to 3000 (new number 3214)
	

	DAA 2501 (3511)
Form
Syllabus
	Jazz Dance 2
(new title: Jazz Dance)
	3
	Change level to 3000 (new number 3511) and change title
	

	DAA 3525 Form
Syllabus
	Tap Dance 2
	3
	New
	

	FIL 4866 Form
Syllabus
	Sound in the Cinema
	3
	New
	

	THE 3952 Form
Syllabus
	Production Hour
	1
	Change prereqs.
	

2. College for Design and Social Inquiry
CDSI Rep. Bruce Arneklev introduced a new course in Public Administration, PAD 4163, that will be used to supplement the Minor in Non-Profit Management. Ellen Ryan from Social Work explained the changes to the Bachelor of Social Work program. In essence, the program would like to place its writing intensive Professions of Social Work course, SOW 3302, earlier in the curriculum and add a restriction that it may be taken only twice. By moving it, this course will allow students to be better prepared for field work and will give them more experience with writing at an earlier stage. Due to its challenging nature, having the course earlier in the curriculum will also help students determine if they should continue in the program or move to another major before they amass too many credits in the program. Dr. Ryan also presented prerequisite changes for three Social Work courses that are affected by the SOW 3302 move. UUPC approved the CDSI proposals.
	PAD 4163 Form
Syllabus
	Managing Change in
Nonprofit Organizations
	3
	New
	

	SOW 3232 Form
Syllabus
	Social Welfare Policy
and Provisions
	3
	Change prereqs.
and coreqs.
	

	SOW 4101 Form
Syllabus
	Human Behavior in the
Social Environment 1
	3
	Change prereqs.
and coreqs.
	

	SOW 4102 Form
Syllabus
	Human Behavior in the
Social Environment 2
	3
	Change prereqs.
and coreqs.
	

	Program Changes
	Bachelor of Social Work
	

3. Library
Library Representative Kristy Padrón announced that the library will offer spring workshops on APA citations, literary reviews and library research for students and encourages professors to offer extra credit for students who attend the workshops. She added that the library will continue its sessions for faculty. Dates and times are available at http://www.library.fau.edu/depts/ref/instsrv/mainwksh.htm

4. Christine E. Lynn College of Nursing
Nursing Representative Kitty Chadwell informed the Committee about the change in GPA for admission to the RN to BSN program. Nursing would like to lower the admission GPA from 2.75 to 2.5 to encourage more RNs to pursue the BSN degree and make FAU’s program more competitive with other programs in the state and nation. She explained that RNs already hold an AS degree in Nursing. The BSN assists them with career advancement and improves the nursing profession by preparing nurses with additional training. Rep. Chadwell added that hospitals that employ more bachelor’s-trained nurses consistently score better on preparation and safety ratings. UUPC approved the Nursing proposal.

	Admission GPA Change
	RN to BSN concentration
	

	
5. Charles E. Schmidt College of Science
Chair Haky introduced Tito Sempertegui, from the Department of Chemistry and Biochemistry. Dr. Sempertegui indicated Chemistry is joining the honors initiative in the College by offering its version of an honors-in-the-major program. The program received full approval by the University Honors Council. The program includes existing courses, except for the new Honors Thesis course, CHM 4972, presented in conjunction with the honors proposal. UUPC approved the Science proposals.

	CHM 4972 Form
Syllabus
	Honors Thesis in Chemistry
	2
	New
	

[bookmark: _GoBack]

	New Honors Program
Approval
	Honors Program in Chemistry
	

V. NEXT MEETING/ADJOURNMENT
The next UUPC meeting will be Friday, January 29, 2016, from 10 am to noon, SU-80, Room 223. Video Conferencing will be available on the Jupiter and Davie campuses.

The new programs and program changes approved at this December 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 – January 19, UFS – January 29. 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

Meeting adjourned at 11 am.

2

