University Undergraduate Programs Committee (UUPC)	Minutes – December 12, 2016

Members present: Chair Jerry Haky, SC; Mark Harvey, AL; Bruce Arneklev, CDSI; Ethlyn Williams, BA; Angela Rhone, ED; Dan Meeroff, EG; Jacqueline Fewkes, HC; Kristy Padrón, Library; Lisa Wiese for Katherine Chadwell, NU; Edward Pratt, Dean, Undergraduate Studies; Maria Jennings and Elissa Rudolph, Registrar’s Office.

Guests: Jennifer Bebergal, Undergraduate Studies; Ionut Cardei, Computer Science and Engineering; Donna Chamely-Wiik, Office of Undergraduate Research and Inquiry (OURI); Graciella Cruz-Taura, Women, Gender and Sexuality Studies; Diana Mitsova, Urban and Regional Planning; Ellen Ryan, Social Work; Julieann Ulin, English.

Chair Jerry Haky called the meeting to order at 10:01 am. A sign-in sheet was passed around to collect proper spellings of attendees’ names.

I. MINUTES AND ANNOUNCEMENTS/DISCUSSION
1.	MINUTES: The minutes from the November 14, 2016, meeting were approved.

2.	ANNOUNCEMENTS/DISCUSSION
Chair Haky announced that all the items of business from the November 14 meeting were approved by the UFS. He shared that at the UFS meeting that afternoon, President Kelly would present his State of the College report. He also reminded representatives from colleges with items of business on that afternoon’s UFS agenda that a college representative should appear at the meeting ready to address any questions.

II. BUSINESS FROM THE COLLEGES - OLD
1. College of Arts and Letters
AL Rep Mark Harvey reported that there had been no progress on the program changes in the Multimedia Studies, Film, Video and New Media concentration. The item remains tabled.

2. Language Requirement for B.S. Degrees
Continuing the discussion from last month’s UUPC meeting, the group again considered whether or not a ruling from this body was necessary to permit the waiving of a language requirement for a B.S. degree throughout the FAU colleges that offer this degree (Arts and Letters does not). Chair Haky stated that Science and Business are already waiving the requirement, and it is perhaps being done in other areas. Since the waiving of the language requirement seems to be haphazard, there should be a specific ruling in the University catalog, whatever the decision turns out to be. Dean Pratt asked if the actual ruling should come from the colleges. Chair Haky responded that each of the college representatives should poll their colleges and bring those opinions to the next UUPC meeting.

III.	BUSINESS FROM THE COLLEGES - NEW
1. College for Design and Social Inquiry
Dr. Ellen Ryan, Social Work, presented a proposal to institute a BSW School of Social Work Writing Competency Exam in which students would need to earn a satisfactory score. The rationale for this proposal is that students who take the exam would be better equipped with basic writing skills to pass SOW 3302, a WAC course, that is the foundation of all other core courses in the major. Currently students are not prepared to do well in SOW 3302 and failing that course blocks them from timely progression toward graduation. The exam’s goal is to increase the likelihood that students will succeed as BSW majors. If students do not attain a satisfactory score, they may be directed to take other writing courses.

BA Rep Ethlyn Williams asked why a writing course was not a prerequisite for SOW 3302. Dr. Ryan responded that SOW 3302 is a pre- or corequisite for other SOW courses; if students fail here, it is a problem, so it is better to attack the problem before this particular course is taken. Dr. Ryan noted that 67% of SOW students are transfers and already have two semesters of writing courses. She said the competency exam weeds out those students who cannot write – a better solution than a prerequisite for all students. The competency exam would be for everyone however.

Dr. Ryan described the exam further explaining that it would be developed in conjunction with Testing and Evaluation and then be graded by that entity. It would be a multiple choice exam including a writing sample and students could take it up to three times. Dean Pratt noted that the School of Communication has experimented with a grammar test for their students. Chair Haky asked if Social Work had consulted with the English department. Dr. Ryan responded that they had consulted with Jeff Galin of the Writing Across Curriculum (WAC) group, but would consult with English also. NU interim Rep Lisa Wiese suggested that the English department’s input was needed.

[bookmark: _GoBack]It seemed that the UUPC was in favor of Social Work’s competency exam but needed more information to approve the program. Chair Haky stated that the exam could be run as a pilot program, not needing UUPC approval. Dean Pratt also agreed with this idea. ED Rep Angela Rhone suggested that Dr. Ryan talk to the School of Communication and ask how their experimental grammar test worked out. For now, Dr. Ryan said that Social Work will probably use the competency exam as a pilot program in summer 2017. The UUPC and Dr. Ryan agreed to withdraw the writing competency exam requirement. Dr. Ryan will re-submit to the UUPC in the future.
	URP 4978 Form
Syllabus
RI approval
UHC approval
	RI: Honors Planning Project
	3
	Change title, add research intensive component
	

	
	Dr. Diana Mitsova, Urban and Regional Planning, spoke to the title change and addition of a research intensive component to URP 4978. The research part of the change had been approved by the Office of Undergraduate Research. The UUPC approved the course change.

2.	College of Engineering and Computer Science
EG Rep Dan Meeroff described the two new courses as additional electives for students taking Applications or Software Engineering concentrations. The University catalog changes from this College display the proper placement of the two new courses in the concentration lists. The UUPC approved the two new courses and University catalog changes.
	Explanation
Program Changes
	Computer Engineering and Computer Science
	
	
	

	CAP 4110 Form
Syllabus
	Mobile Apps Projects
	3
	New
	

	COP 4376 Form
Syllabus
	Python Programming
	3
	New
	

	
3.	College of Arts and Letters
	AL Rep Mark Harvey and Dr. Julieann Ulin explained the program changes for the BA in English. Recently the English Department decided to eliminate the distinction between 3000- and 4000-level courses. Students had been taking more than six 3000-level courses and were then delayed in their progress toward the degree because they also needed to take seven 4000-level courses. Catalog language pertaining to the option of “no more than six 3000-level courses may be taken” will be deleted. The UUPC approved the catalog language change.

AL Rep Harvey discussed the research intensive courses saying that all of them had been approved by the OURI. The UUPC approved the DIR courses.

Changes to the undergraduate certificate in Women, Gender and Sexuality Studies added several new courses to the list of core courses. AL Rep Harvey explained that the addition of these courses from other departments contribute to the diverse range of opportunities available within the scope of the certificate. The UUPC approved the changes to the certificate.

Chair Haky reiterated the need for an AL representative to be present at the UFS meeting; there may be questions about the certificate changes or the DIR courses.
	Explanation
Program Changes
	BA in English
	
	
	

	ARH 4905 Form
	Directed Independent Study-Art History
	1-4
	New
	

	Memo
	Rational for proposal of 8 DIR courses
	
	
	

	AML 4915 Form
	Directed Independent Research
	1-3
	New
	

	AML 4916 Form
	Directed Independent Research
	0-3
	New
	

	ENC 4915 Form
	Directed Independent Research
	1-3
	New
	

	ENC 4916 Form
	Directed Independent Research
	0-3
	New
	

	ENL 4915 Form
	Directed Independent Research
	1-3
	New
	

	ENL 4916 Form
	Directed Independent Research
	0-3
	New
	

	LIT 4915 Form
Approval
	Directed Independent Research
	1-3
	New
	

	LIT 4916 Form
Approval
	Directed Independent Research
	0-3
	New
	

	Certificate Changes
	Women, Gender and Sexuality Studies
	
	
	

4.	College of Business
BA Rep Ethlyn Williams discussed the name change for the major in International Business and Trade. Now the College wishes to drop “and Trade” from the title of the major. The UUPC approved the title change.
	Major Name Change
Approvals
	International Business and Trade
(New name: International Business)
	
	
	

5.	College of Education
	EDF 2930 Form
	Special Topics
	1-3
	New
	

	EDF 3610 Form
Syllabus
Support
	Education in a Multicultural Society
	3
	Remove prereqs.
	

	EDF 3930 Form
	Special Topics
	1-3
	New
	

	EDF 4930 Form
	Special Topics
	1-3
	New
	

ED Rep Angela Rhone discussed the three new special topics courses. She noted that the College does not currently have the flexibility that these new courses would offer; therefore, students’ opportunities are expanded through the adoption of these three courses. Rep Rhone also addressed the removal of the prerequisite on EDF 3610. She said eliminating the prerequisite would attract a wider range of students. The UUPC approved the three new courses and the one course change.

6.	College of Science
Chair Haky explained removing prerequisites on the four courses below still allows for the courses to be taken in the proper order; removing prerequisites just permits a more flexible sequence. One of the courses, PCB 4043, has 8 credits in General Biology as a remaining prerequisite. Dean Pratt mentioned that the “8 credits in General Biology” was unclear; course numbers have to be used in Banner for any prerequisite to be really useful. Chair Haky said he would confirm that BSC 1010 and 1011 with labs would replace the “8 credits” language and then make the change on the course form. The UUPC approved the course changes.
	PCB 3063 Form
Syllabus
	Genetics
	4
	Change prerequisites
	

	PCB 4023 Form
Syllabus
(New number: 3023)
	Molecular and Cell Biology
	3
	Change prerequisites, change level
	

	PCB 4043 Form
Syllabus
	Principles of Ecology
	3
	Change prerequisites
	

	PCB 4674 Form
Syllabus
(New number: 3674)
	Evolution
	3
	Change prerequisites, change level
	

7.	Undergraduate Studies
Dean Pratt deferred to Jennifer Bebergal, Assistant Dean of Retention, to present two new SLS courses. Both courses have been developed to improve FAU’s retention rate as part of the Jump Start Program. SLS 1410 helps students acclimate to campus life, then SLS 1411 continues students’ investment in FAU. All First-Time-In-College (FTIC) students who begin in the summer will have to take SLS 1410, followed by SLS 1411 in the fall, unless they are going into a special category such as Nursing, Athletics, etc. Chair Haky asked why not have all students begin in the summer. Dr. Bebergal responded that there was a problem with classroom availability. Students who begin in the fall semester have other helpful programs they can access besides Jump Start.

Dr. Bebergal added that Jump Start has a budget for textbooks and instructors so that there is no cost to incoming students. Chair Haky stated that some students do not want to take SLS courses; Dr. Bebergal responded that there are exceptions. Her office works with those students to find the best fit for them. After discussion, the UUPC approved the new Jump Start courses.

	SLS 1410 Form
Syllabus
	The Jump Start Experience - Summer Success Course
	0
	New
	

	SLS 1411 Form
Syllabus
	The Jump Start Experience - Fall Success Course
	0
	New
	

8.	Honors, Library and Nursing had no business items.

9.	Dean Pratt noted that beginning in summer 2017, there will be a new math placement exam. Students can take the exam five times, the first time, unproctored. Their scores over the times the exam is taken then place them in a particular module for Math Boot Camps in the following semesters. The new exam also provides learning modules between each attempt to help students improve their scores.

III.	NEXT MEETING/ADJOURNMENT
1. UUPC meetings for academic year 2016-2017 will take place on Mondays from 10 am to noon on the following dates as approved by the Committee last spring:

Dates for AY 16-17 (Mondays):
SPRING: Jan. 30, Feb. 27, April 3, May 1 (exam day)

2. Program revisions approved at this December 12 meeting will be considered by the Steering Committee and the UFS on the dates below. Please have a college representative present at those meetings in case questions arise about the program changes.

Steering: Jan. 19, from 2 to 4 pm in AD 305			UFS: Jan. 30, from 2 to 4 pm in EE 106

http://www.fau.edu/ufsgov/steering-committee.php	http://www.fau.edu/ufsgov/calendar.php

	3.	Chair Haky adjourned the meeting at 11:07 am.

UUPC Minutes Dec 12 16 5

