University Faculty Senate Meeting
Minutes
Friday November 2, 2012

1. The UFS meeting was called to order by William McDaniel, President, at 2:00 p.m. in Engineering East 106 on the Boca Raton Campus and videoconference at the Davie Campus, the SeaTech Campus, the Harbor Branch Campus, and the Jupiter Campus.

Members present: see appendix for spreadsheet

Guests present: Janet Cramer, Ed Pratt, Peter Ricci, Dilys Schoorman, Sarah Milton and others who did not sign in

2. Without one correction and no objection, the Senate accepted the October 5, 2012 UFS minutes

3. The President’s report briefly addressed: a.October BOT: [i] Approved a bond issue for the new parking garage near stadium/Innovation Village; [ii] Approved refinancing of residence halls at Jupiter Honors College and Innovation Village; [iii] As of this July, a revised new degree application process. First a short feasibility study. Second, a BOG mandated approval by Work Group of Council of Academics VPs to reduce duplication and encourage inter-university cooperation. b. A memo of 6-4-2012 makes more clear faculty participation in decisions to terminate degrees. The policy now explicitly states that the process goes through the program level, then GPC or UGC, then Steering, then Senate and then FAU administration. c. Steering meetings will now begin at 2 p.m. for remainder of 2012-2013.

4. UPC Consent Agenda [see appendices]: Accepted without objection

5. UPC Action Items:
a. New certificates in Hospitality Management and Meetings and Events Management [see appendices] Explanatory comments and answers to questions by Peter Ricci.Approved by majority vote
b.Changes to the B.S. in Biology: revamping of the core and merging Tiers 2 and 3 [see appendices].Explanatory comments and answers to questions by Sarah Milton.Approved by majority vote

6. GPC Consent Agenda [see appendices]:Accepted without objection

7. GPC Action Item: Program Revision for Education Specialist Degree (Ed.S).Major overhaul, explained by Floyd andDilys Schoorman.Approved by majority vote

8. Business item: The proposal to amend the FAU Constitution concerning Library Advisory Committee was introduced at the October meeting. Approved by over two-thirds majority vote at this November meeting. The Bylaws now read: “The Library Advisory Committee shall consist of one faculty member from each college and one member from the Library faculty. The method of selection of the members shall be determined by the individual units. If a regular Committee member is unable to attend a meeting, the unit may designate a proxy. The Committee shall elect its chair from among the college members.”

9. Comments by President Saunders: [i] general university information; [ii] there was a visit by the Business Development Board. It reported 800+ new jobs in Palm Beach County recently; [iii] BOT retreat highlight is a reaffirmation of strategy and goals set forth in the 2011 retreat; [iv] comment on implementation of the strategic plan – an ad hoc committee (half faculty, half administrators] will oversee; [v] FAU needs some thought as to courses and programs that support aspirations of those graduating specialties; [vi] tuition increases were to be for quality enhancement. The legislature forced them to be to replace state subsidies. FAU currently has no market rate tuition programs, as other SUS have; [vii] responded to a question concerning the state’s Blue Ribbon Task Force’s recommendation for tuition differentials that make STEM degrees less costly than other degrees.

10. Open Forum with the Provost: Provost Brenda Claiborne[i] reported that FAU will have a demonstration report at the BOG meeting in its request for BOG Special Funding; [ii] noted a continuing effort for improving student success has aspects of (α) deans and chairs will see insure better advising and course offering structures, (β) application of the Strategic Plan, (γ) developing statistics on why FAU loses students; [iii] that the APBC will provide input to allocation of the erstwhile restored $25,000,000.

10. Good of the Senate: a.Senator Haky suggested SPOTs become online. Dean Pratt noted a $20,000 annual expense to paper SPOTs. Online SPOTs may have lower response and written comments could be lost. Bosshardt said that the Assessment Committee had discussed online SPOTs but ultimately rejected the idea. The sense of the Senate is that Steering will discuss whether the Assessment Committee should revisit the matter.b. Mike Harris requests that Steering discuss potential Senate input to the issue of post-tenure review. President McDaniel agreed.

11. Adjournment was at 3:20 p.m.

Appendices

Attendance Spreadsheet:
	College - # of Seats
	First Name
	Last Name
	Nov

	Engineering - 3
	Jonathon
	Bagby
	

	
	Evangelos
	Kaisar
	

	
	Hari
	Kalva
	X

	DSI - 3
	Philippe
	D'Anjou
	 X

	
	Michele
	Hawkins
	X

	
	Bruce
	Arneklev
	X

	Honors - 2
	Kanybek
	Nurtegin
	X

	
	Jon
	Moore
	

	Business - 5
	John
	Valentine
	

	
	Jim
	Han
	X

	
	Eric
	Shaw
	

	
	Stuart
	Galup
	

	
	Bill
	Bosshardt
	X

	Education - 4
	Deborah
	Floyd
	X

	
	Joseph
	Furner
	X

	
	David
	Kumar
	

	
	Meredith
	Mountford
	

	
	
	
	

	A&L - 9
	MaryAnn
	Branaman
	

	
	Brian
	McConnell
	

	
	Mike
	Harris
	X

	
	Douglas
	McGetchin
	

	
	Tim
	Lenz
	

	
	Max
	Kirsch
	

	
	Fred
	Fejes
	

	
	Yolanda
	Gamboa
	[bookmark: _GoBack]x

	
	Jennifer
	Low
	

	Science - 6
	Chris
	Beetle
	x

	
	Stephen
	Locke
	x

	
	James
	Kumi-Diaka
	x

	
	Markus
	Schmidmeier
	x

	
	Fred
	Hoffman
	

	
	Tom
	Monson
	

	Medicine - 2
	Morton
	Levitt
	x

	
	Kathleen
	Guthrie
	x

	Nursing - 1
	Susan
	Dyess
	

	Library - 2
	Lauri
	Rebar
	x

	
	Teresa
	Van Dyke
	x

	Senator
	First Name
	Last Name
	Nov

	Presidential Rotation:
	
	
	

	Senate President
	William
	McDaniel
	x

	Past president or president elect
	Ronald
	Nyhan
	x

	
	
	
	

	Faculty Assembly Heads:
	
	
	

	EO Medicine
	Rainald
	Schmidt-Kastner
	x

	EO Science
	Jerry
	Haky
	

	EO Engineering
	Khaled
	Sobhan
	

	EO DSI
	Rosalind
	Carter
	 x

	EO Honors
	Warren
	McGovern
	

	EO Education
	Philomena
	Marinaccio-Eckel
	x

	EO A&L
	Marshall
	DeRosa
	

	EO Business
	John
	Bernandin
	x

	EO Library
	Kristy
	Padron
	

	EO Nursing
	Bernadette
	Lange
	x

	
	
	
	

	Committee Chairs:
	
	
	

	Academic Freedom and Due Process Committee
	
	

	Admission and Retention Committee
	
	
	

	Assessment Committee
	Nancey
	France
	

	Athletics Committee
	Eric
	Shaw
	

	Distance Education Committee
	
	
	

	Graduate Council
	Deborah
	Floyd
	x

	Honors and Awards Committee
	Michelle
	LaRocque
	

	Library Advisory Committee
	
	
	

	Promotion and Tenure Committee
	
	
	

	Research Committee
	Arlene
	Fradkin
	

	Undergraduate Programs Committee
	Jerry
	Haky
	x

	Graduate Programs Committee
	Nancy
	Poulson
	

	Committee on Committees
	Valerie
	Bryan
	x

	
	
	
	

	Nonvoting Members:
	
	
	

	President
	Mary Jane
	Saunders
	x

	Provost
	Brenda
	Claiborne
	x

**
Item 4:

[image:]
**
Item 5.a. from UPC Action
1. New certificates in Hospitality Management and Meetings and Events Management
The Hospitality Management Program in the College of Business Marketing Department is proposing new certificates in Hospitality Management and Meetings and Events Management in response to demand from students and requests from advisors and industry professionals. The programs would be open to both degree-seeking and non-degree-seeking students and would require 15 credits, all with a minimum grade of “C.” The department would be able to offer the programs with no additional costs, faculty members or courses, as discussed in the rationale below. The UUPC approved the new certificate programs.

From:	Peter Ricci, Director, Hospitality Management, College of Business
Date:	September 27th, 2012
Re:	Rationale for Proposing Certificates in Hospitality Management and Meetings and Events Management

We are proposing a certificate in Hospitality Management (1) and a second certificate in Meetings and Events Management (2).

The reasons for these proposals include the following:

1) A trend over the past five years of many non-degree-seeking students from the local hospitality workforce taking our courses and requesting an official certificate in both areas. We have approximately 15 to 30 non-degree-seeking students per year.

2) Ongoing and regular requests from the College of Business advising office to create these two certificate programs. The advising professionals within the College of Business, the director of the College of Business advising office and the support staff members of the College of Business advising office have all requested for us to create these two certificates. There is an apparent desire from existing FAU students to have the option of getting a certificate in either Hospitality Management or Meetings and Events Management (or both) without having to fully pursue the minor in hospitality management.

3) As part of FAU’s strategic plans, which include community engagement, our hospitality industry advising group felt that it was in the best interest of the regional hospitality workforce to have these certificates available. Our competitor institutions (i.e., Lynn University, Florida International University and Palm Beach State College) all have similar certificates in place; actually, they have many more varieties than these two. But, this is a start.

4) The hospitality industry remains the state’s largest private employer and is the largest private employer in Broward, Palm Beach, Miami-Dade, Monroe, Collier, Lee, Martin and most every other surrounding county. This offering of certificates will aid the local workforce in improving their job skills and employability as part of FAU’s community engagement and outreach.

The program director has had multiple requests for certificate programs from regional resorts, hotels, private country clubs, casinos, event planning companies, destination marketing agencies, travel agencies, cruise lines, restaurants and attractions. There exists tremendous potential to attract non-degree-seeking students to these certificates... and, possibly, to degree programs after completion of these certificate courses.

5) These certificates can be provided with a) no additional course offerings to the schedule already in rotation, b) no additional faculty members and c) no additional costs to the university, college or program except for the paper that the certificates are printed on (and, this paper is already in stock for various other certificates across multiple business programs and is already administered by the College of Business advising office).

In sum, these certificates are fully justifiable to create a “win win” scenario among FAU, the local hospitality workforce and both our traditional students and non-degree-seeking students.

CERTIFICATE IN HOSPITALITY MANAGEMENT

The Certificate in Hospitality Management provides an industry-focused curriculum to those who desire employment within the hospitality and tourism industry – Florida’s #1 private employer. Students must complete 15 credit hours from the courses below. The Certificate in Hospitality Management is open to both degree-seeking and non-degree-seeking students. All courses must be completed with a minimum grade of “C” or better.

Core Courses (9 credits)

Introduction to Hospitality Management				HFT 3003		3
Excellence in Guest Service Management			HFT 4240		3
Fundamentals of Lodging Management				HFT 4253		3

Electives (6 credits); select any two courses from the group below

Principles of Food and Beverage Management			HFT 3263		3
Hospitality Marketing and Revenue Management		HFT 4503		3
Meetings and Events Management				HFT 3741		3
Performance Analysis for Hospitality Managers			HFT 4453		3
Principles of Hospitality Law					HFT 3603		3
Human Resources Management for the Hospitality Industry	HFT 3221		3
International Field Experience in Hospitality Management	HFT 4955		3
Special Topics in Hospitality Management			HFT 4930		3

CERTIFICATE IN MEETINGS AND EVENTS MANAGEMENT

The Certificate in Meetings and Events Management provides an operations-focused curriculum to those who desire employment within the meetings, events, exhibitions or conventions industries. Students must complete 15 credit hours from the courses below. The Certificate in Meetings and Events Management is open to both degree-seeking and non-degree-seeking students. All courses must be completed with a minimum grade of “C” or better.

Core Courses (12 credits)

Meetings and Events Management				HFT 3741		3
Introduction to Hospitality Management				HFT 3003		3
Fundamentals of Lodging Management				HFT 4253		3
Excellence in Guest Service Management			HFT 4240		3

Electives (3 credits); select any one course from the group below

Principles of Food and Beverage Management			HFT 3263		3
Hospitality Marketing and Revenue Management		HFT 4503		3
Special Venue Marketing					MAR 4933		3
Promotional Management					MAR 4323		3

**
Item 5.b. from UPC Action
Changes to the B.S. in Biology
The Department of Biological Sciences is proposing changes to its B.S. in Biology program to produce a definitive, up-to-date list of requirements, to streamline the curriculum and to improve flexibility in order to facilitate timely graduation. This involves changes to the program’s core requirements, including making into electives some formerly required courses, as detailed in the proposal below. The UUPC approved the changes.

Proposal to revise the BS in Biology curriculum.
Dr. Sarah Milton, Dr. John Nambu, Dr. Xing-Hai Zhang, Dr. Colin Hughes

Motivations, changes made and justifications.

Overview of problems with current curriculum. Descriptions of the curriculum requirements for the BS in Biology are out of date, provide little flexibility, are inconsistent among several versions, and some versions contain classes not approved by the faculty. Our goal was to produce a definitive, up-to-date list of requirements and to introduce more flexibility that helps students graduate on time.

Problems, proposed changes and justifications:

1.	New courses are being taught that are not listed in the existing curriculum. We have added all missing classes. Justification: this will make the options available to undergraduates obvious.

2.	Five pre-professional classes have been inserted into some versions of the curriculum without the approval of faculty. These classes (Introduction to Animal Science & Lab, BSC 4930 and Lab; Animal Nutrition, BSC 4930; Premed Success, IDS 3122; Introduction to Pre-Professional Studies and Lab, PCB 3083 and Lab; Basic Clinical Skills, PCB 4930) have been deleted. Justification: the Biology Faculty decided these were not appropriate for credit toward a Major in Biology. However, the proposed curriculum together with IFP accounts for 106 credit hours, leaving students preparing for careers in health-related fields room to add these classes to their program of study.

3.	The current curriculum provides little flexibility for students. We propose moving Evolution into the core curriculum. We propose requiring students to take three out of four core Biology classes (the others are Ecology, Molecular and Cellular Biology, and Genetics). Justification: this provides flexibility to students; pre-meds and similarly interested people may choose to skip Ecology for example, if that is not interesting to them, while more holistic thinkers might choose to skip Molecular and Cell Biology. Students would however, still be able to take all four classes if they so choose.

4.	Since Tier 2 classes are of similar stature to Tier 3 electives, the distinction should be abolished. So the remnant of Tier 2 was merged with Tier 3. This leaves our curriculum with two groups of classes: Core and Electives. Justification: this removes the ambiguity of having two levels of electives and simplifies the structure of the curriculum.

We see these changes as being re-organizing, updating and accuracy checking our curriculum. We anticipate a small effect on the Chemistry department. As discussed with Dr. Haky, while most Biology majors are preparing for a career in health-related fields, most will still take Organic Chemistry Lab and Biochemistry, so the decrease in enrollment that might result from making these electives will be small.

Item 6.

[image:]

Item 7.

[image:][image:][image:][image:]
1

image2.emf
 University Graduate Programs Committee: Consent Agenda 10/10/2012

Senate Version

Ethnographic Perspectives on Health

History and Ceramics

Political Economy of the Media

Professional Practice II

Professional Practice I

Criminology

Foundations Readings in the Criminal Justice Process

Juvenile Justice

Public Policy Models

Documentation and Assessment in Curriculum and Instruction

Teaching African American Students

Memo

Memo

Add Videoclip Component to Application for Master’s Degree/

LLCL

ANG 6306 A & L 3 New

 ARH 6015 A & L 4 New

MMC 6646 A & L 3 New

ARC 5272 CDSI 3 Change

ARC 5271 CDSI 3 Change

CCJ 6056 CDSI 3 Change

CCJ 6902 CDSI 3 Change

CCJ 6021

Corrections CDSI 3 Change

CCJ 6046 CDSI 3 Change

CCJ 6456

Leadership and Future Issues in Criminal Justice

Agencies

CDSI 3 Change

CCJ 6142

Restorative Community Justice CDSI 3 Change

CCJ 6485

CDSI 3 Change

EDG 6622

Education 3 New

EDF 6615

Education 3 Change

Catalogue Change Related to Prerequisites for NGR 7738

Nursing 3 N/A

Graduate Website Change

Nursing N/A N/A

Memo

A & L N/A N/A

image3.png
G oo

Reqira:
EDF 7758 Trants in Analying nstructions Practice
EDF7917 nstructionsl Polies and he Tesching
Professon

Tare Courses: 12 cvedts

{6Required nd 6 Hertve

Reguize:

£06 7251 Currici fo Schaol improvement
EDF 7917 \struciona Polices and the Teaching
Protasion

| s cromse)
1506633 Gooupentatn d Asasimentn G
| o mtn
[P ———
| 5 283 oty skt
100283 comnes vt
Gt et ooty
| o commaniy gt vt

[ReéseorchySiatistics Courses: 3 cresits
EDABHIS Imroduction to Qualcatve Analss
(Department of ducatonalt eadersh)

" Research nd Evauation Courses: 6 crehis

EDAGA1S Introduction to Qualiative Anayss
IDegartment of duationa Ladershp)
EDF 6938 Arton Resssrch n Schost and Communiles

e oFSpeciaaion Caueses:

55 creits at the G000 lvel o sbove
Toke 5 courses inone o 40 f th folowing arcas
at

Foregh Language

hsic

Esot
Flementary Edueation

Engfin

Matbermatis

Soctisdence

Sene

Exploratony Electves: 2 raduat cradit at the
S0 evelor abowe

e of Specilzation Courses
12 credits ot o GOD0 fevel o abve
Toke 4 courss in one ot ofthe fallowing arezs:
e
! Guricutum.
Earty Childiood
1 Foregn tangusges
bt studles
 Matbematis
Muicurarst Education
] Reaclng
| Research meshodelogy
] stience
SocialStudies
Techmology
| TES0L and Sl Esucation
Other, in consultation with

Taitying Bam:
At ths nd of coursauork stulnts re required to
ke 2 -hour witen exrrinlon boed pon the
Sudantsspproved progrem afsusy,

EDG 7908 Directed Independeat Stady in Cormmunky.
Engagommart: 3 it

e Capstone Expeience, plerented a he end of
the 5. program draws 0pa communty orschool-
basa independem study e experince desrod by
s S, studentand e/ aisor. The Capstane
cilminaies i a manusrip o submit for publicstion or &
postar/pager esentation st aconferance. Tha.
‘Capstone projec (manusentorpresentaton matenal)
will e shared withFaculty and raduatestudents at
coloquiu, pasee seasion os Research Brown g,

image4.png
Education ocialst agree (E45) 0 Cuniclom and nsrution Program Reisions
Department of urruem, Cultire, snd ducoioned inguiy - Sepiember 7, 2012
Rationale for dhanges: Prvious, e 5. Degree n Curriculum and nstruction ad requirements

that 6 o diferentiote s degres fom a master's degrem s from il course requiremnts or the
PhD. The Depatment of Currclom, Cliure, an Bocatfonal Il (CCH] Investgated ., degrae
programs ingsher aniversiies i Florida s n the country and determined €t the EG 5. degree shauld
e disinc 10ma masers ond a doctorae,afowting expereces that contibute o enance teacher
o cumsulr edershp capabi¥es bt swhiout th gorovs dseariaion meperbance ht propares
ecucators far ponertia research careess.

‘Studnts n the CCE 4, degree progam ave ractness ntersstedIndeepering thei work
conten e beyond the master's degres.as well 5 assuing o greste ole i el chools nd
communites. The esueof content s mpostan fos the .. student; he degree affods students the
opportunity to exsmine sheal and commarity cortets hrogh investigation ofpobcy, progrom
cxaluation, shoo eumicm impeoverent, and curicuenlendershl, We exgectEdS. gradustes o
assume leadershiprles 2 teachers, as cusculum sgecilst, and a5 a8 I nooprfit aducatons
oryanizations. A grimaryfouus o au programis commurity angagament, hem of Florida Atantc
Universy by el denec 1 ha crrent Statag lan. The revision suggest an important ol for 45
oty adsors o il asist each cancatenplaning elhored progeams o s s and
‘competencios nesda . schocks and commurite,

“Thechanges i the 4.5 Pogram in Curculum and intruction were approved by the Deparentct
‘Cureudum and fnstruction I Wiarch of 2012. Thechanges il ave o budgetary mpact. Al courses n
the program aiready exist except for he new coure, I the appro rocess i all {2012}, 106 6622,

Occumentorion and Aszssment o uriclu e stuction, wich wil b an slecthe s 05, the
Masars, and the PR, in Curiculm and Instrtion programs.

5 i O G Propre] Easin Chi Propoted Revied gy
program deseripion Program Desctpion

Toe Educption Specialis Degree (E4) n “The Efucaton Specils Degree (£4)i Cutricum
Curreutum and instruction s desianed for studonts | s estrction s designed orstudeats who wish o
Whowkhto continue gradute studies beyond he | e roduatestudes beyond the Masker's (.54}
musters (VA4 degroe buk do not deske the | g ut do notdesir the Destor of Egacation degree
Dorto of ducaton Degree, which eauires (P, which rcuves acitonstcoursesand 2 cesearch
ational courses and a reséarch disétaton.The | disertation. The Eduaton Specilit Dagre fequires s
Education SpaclltDegres el s miamunof | mielmur of 33 cradit houes oo the M54, degree,
36 redit hours abeve the M.6d.Degree. Students | Th degiee must b completed wifin 7 years from the

=

st past an endof-program evaination, Tne | e s sucent % acited fothe .5, degree program,
e must e compleied wRKia 7 yuars rom the | A studentcan taka 10 moe then 1/30 the tofl s

dea et s it et erte. | s rogram 5 et stder elor
| o Please b s ety ke | Sl v he roran.
mr thun /3 of the crediin s program a5
nondogreestudent before being oFiclaly.
admited.

image1.emf
UPC Consent Agenda, as amended by Steering

Course # Title

College/De

pt.

Credits Action

FIL 3803 Form

Syllabus

FIL 4672 Form

Hollywood, Censorship

Syllabus

and Regulation

SPC 4540 Form

Persuasion and

Propaganda

Syllabus

(New title: Propaganda)

CRW 4311 Form

Syllabus

CRW 4932 Form

Syllabus

LIT 2070 Form

Syllabus

ACG 3141

Form

Syllabus

ACG 4401

Accounting Information

Form

Systems 1

Syllabus

BUL 4641

Form

Syllabus

ISM 4117

Data Mining and

Form

Data Warehousing

Syllabus

ISM 4212

Form

Syllabus

ISM 4403

Form

Syllabus

ITOM Explanation

Prerequisite Removal BA/ITOM

MAN 4720

Form

Syllabus

HFT 4253

Fundamentals of Lodging

Mgmt.

Change title

Form

(New title: Hotel and

Resort Management)

and desc.

Syllabus

HFT 4277

Form

Syllabus

HFT 4453

Form

Syllabus

PAD 3006 Form

Introduction to

Syllabus

Public Safety Admin.

SOW 4620 Form

Minority Issues and

Social Work

Syllabus

(New title: Evidence-

Based Diversity Practice

in Social Work)

Biology Explanation

Curricular Changes

Form

to the BS in Biology

Catalog Changes

Advising Sheets

Catalog Changes

(New title: Environmental

Sciences)

AL/Comm. 3(4) Change credits

AL/Comm. 3 Change title

Poetic Forms AL/English 3

Change prereqs. and

description

Honors Creative Writing

Seminar

AL/English 3 New course

Interpretation of

Creative Nonfiction

AL/English 3

Add General

Education

Intermediate Theory 2 BA/Acct. 3

Change prereq. and

desc.

Database Management

Systems

BA/ITOM 3 Remove prereq.

BA/Acct. 3 Change description

Administrative Law BA/Acct. 3 New course

New course

Film Theory AL/Comm. 3(4) Change credits

Advanced Business

Intelligence

BA/ITOM 3 Remove one prereq.

Global Strategy and

Policy

BA/Mgmt. 3 Change prereqs.

BA/ITOM 3 Remove prereq.

BA/Mktg. 3

Club Management BA/Mktg. 3

Performance Analysis

for Hospitality

Managers

BA/Mktg. 3 Change restrictions

DSI/PAD 3 New course

DSI/SOW 3 Change title

SC/Biol.

