CURRICULUM BULLETIN #4, February 27, 2007 Page 2

[image: image1.jpg]FLORIDA INTERNATIONAL UNIVERSITY
Miamiks public research university

FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #4 February 27, 2007
The following curriculum information is presented to the University Community for its consideration. In accordance with the procedures of the University Curriculum Committee, Graduate Council and Undergraduate Council, objections to all proposed new courses, programs or program/course modifications should be communicated, in writing, within two weeks of the publication date of this bulletin, to Adis Beesting, Library (Curriculum Committee) Professor Maureen Donnelly, Arts & Sciences (Graduate Council) or Professor Barbra Roller Arts & Sciences (Undergraduate Council).

HEARINGS

NAME:

PROPOSAL FOR AN AEROSPACE ENGINEERING MINOR

PROPOSAL FOR A BS IN MECHANICAL ENGINEERING WITH AEROSPACE MINOR

SCHOOL:
College of Engineering and Computing

DATE:

Friday, March 9, 2007

TIME:

8:45-9:30 A.M.

PLACE:

GL 835 (UP) AND LIB 155 (BBC)

CONTACT:
Cesar Levy

 (Undergraduate Council Hearing)

NAME:

PROPOSAL FOR A NEW PH.D. IN ENVIRONMENTAL STUDIES
COLLEGE:
College of Arts & Sciences

DATE:

Friday, March 9, 2007

TIME:

10:00-11:00 A.M.

PLACE:

GL 835 (UP) and LIB 155 (BBC)

CONTACT:
Mahadev Bhat

 (Joint Hearing: Graduate Council & Curriculum Committee)
NAME:

PROPOSAL TO ESTABLISH UNIT-SPECIFIC ADMISSION STANDARDS – INSTITUTE FOR ASIAN STUDIES

COLLEGE:
College of Arts & Sciences – Asian Studies

DATE:

Friday, March 9, 2007

TIME:

11:00-11:30 A.M.

PLACE:

GL 835 (UP) and LIB 155 (BBC)

CONTACT:
Steve Heine

(Graduate Council Hearing)

NAME:

PROPOSAL TO ESTABLISH UNIT-SPECIFIC ADMISSION STANDARDS - MATHEMATICS
COLLEGE:
College of Arts & Sciences - Mathematics

DATE:

Friday, March 9, 2007

TIME:

11:30-12:00 P.M.

PLACE:

GL 835 (UP) and LIB 155 (BBC)

CONTACT:
Phillipe Rukimbira

(Graduate Council Hearing)
NAME:
PROPOSAL TO ESTABLISH UNIT-SPECIFIC ADMISSION STANDARDS – ADVERTISING & PUBLIC RELATIONS JOURNALISM AND BROADCASTING
COLLEGE:
School of Journalism and Mass Communication

DATE:

Friday, March 9, 2007

TIME:

12:00-12:30 P.M.

PLACE:

GL 835 (UP) and LIB 155 (BBC)

CONTACT:
Allan Richards

(Graduate Council Hearing)

Proposals and Changes LISTED BY COLLEGE AND DEPARTMENT

The following proposals and changes, which do not require hearings, are listed below for review by the university community and may be accessed by clicking on the hyperlinks. Faculty contact names are listed and may be reached with questions and problems.
COLLEGE OF ARTS AND SCIENCES

· ASIAN STUDIES
Changes to the B.A. in Asian Studies – Contact: Steve Heine

· EARTH SCIENCES
Changes to the Graduate Certificate in Geographic Information Systems – Contact: Zhaohui J. Fu

· HUMANITIES
Changes to the Humanities B.A. Program – Contact: Bruce A. Harvey
· MATHEMATICS

New Combined Bachelor’s and Master’s Program in Mathematics – Contact: Philippe Rukimbira
COLLEGE OF BUSINESS ADMINISTRATION
Changes to the Bachelor of Business Administration Admission Criteria – Contact: Clifford Perry FINANCE
Changes to the Undergraduate Certificate in Banking – Contact: William Welch
Changes to the Undergraduate Certificate in International Bank Management – Contact: William Welch

New Undergraduate Certificate in Insurance and Risk Management – Contact: Deanne Butchey
COLLEGE OF ENGINEERING AND COMPUTING
· MECHANICAL AND MATERIALS ENGINEERING
Changes to the Professional Certificate Programs in Robotics Engineering and Materials Engineering – Contact: Sabri Tosunoglu
New Professional Undergraduate Certificate in Materials Engineering – Contact: Kinzy Jones

New Professional Undergraduate Certificate in Robotics Engineering –Contact: Sabri Tosunoglu

SCHOOL OF JOURNALISM AND MASS COMMUNICATION

Changes to the Undergraduate Track in Journalism and Broadcasting – Contact: Allan Richards
STEMPEL SCHOOL OF PUBLIC HEALTH

Changes to MPH in Health Promotion and Disease Prevention – Contact: Virginia McCoy
NEW COURSES AND COURSE CHANGES –LISTED BY SCHOOL/COLLEGE/DEPARTMENT

COLLEGE OF ARCHITECTURE AND THE ARTS
· SCHOOL OF ARCHITECTURE

NEW COURSE REQUESTS

IND 6XXX
Thesis Seminar

Students develop an independent research strategy that will enable them to address their thesis question.

Prerequisite: IND 6979

LAA 3XXX
Theory of Planting Design

3 credits

Study of principles and methods related to the ecological, functional, and aesthetic use of vegetation in landscape architecture.
· SCHOOL OF ART AND ART HISTORY
NEW COURSE REQUESTS

ARH 3XXX
Women in Latin American Art

3 credits

Introduces Women in Latin American Art from its Pre-Columbian beginnings, through the twentieth century. Emphasis will be on paintings and sculpture of the twentieth century.

ARH 4XXX
Internship

1-6 credits
Students will work under supervision of the Art Dept. Permit number is required before registering, 60 hrs per semester minimum.

ARH 5XXX
Women in Latin American Art

3 credits

Introduces Women in Latin American Art from its Pre-Columbian beginnings, through the twentieth century. Emphasis will be on painting and sculpture of the twentieth century.

COLLEGE OF EDUCATION
· EDUCATIONAL AND PSYCHOLOGICAL STUDIES
COURSE CHANGE/DELETION REQUEST

EDF 6444
New course prefix: SPS

New catalog description: Issues in Consultation and Assessment of Individuals with Culturally and Linguistically Diverse backgrounds.
· Health, Physical Education and Recreation
COURSE CHANGE/DELETION REQUEST

LEI 4813
New title: Orientation to Recreation & Leisure

New catalog description: The purpose of this course is to introduce students to a historical overview of recreation and leisure, analyze contemporary theory related to the relationship between work and leisure, examine leisure trends, and examine broad components of leisure education and counseling in the delivery of recreational therapy services.

COLLEGE OF ENGINEERING AND COMPUTING

· BIOMEDICAL ENGINEERING

NEW COURSE REQUEST

BME 5XXX
Molecular Bioprocess Engineering

3 credits

Use of enzyme kinetics, bioreactor design, bioseparations and bioprocessing in the biomedical, biopharmaceutical and biotechnology industries.

Prerequisites: BCH 3033, BME 3032

COURSE CHANGE/DELETION REQUEST

BME 6936
Change credits hours from 1 to 0

BME 4100
New co-requisite: BME 3701
· COMPUTING AND INFORMATION SCIENCES
NEW COURSE REQUESTS

CGS 1XXX
Introduction to Computing

1 credit

Overview of the computing field to students, research programs and career options.
COP 4XXX
Web Application Programming

3 credits

Creating Web applications with user interfaces, databases, state management, user authentication, error handling and Web services.

Prerequisites: CGS 4825 and COP 4005

· INDUSTRIAL AND SYSTEMS ENGINEERING
NEW COURSE REQUEST

EIN 4XXX
Lean Production Systems

3 credits

Design and analysis of lean manufacturing systems, small lot production, setup-time reduction, continuous improvement, six-sigma, push and pull manufacturing, production planning and scheduling.

Prerequisites: ESI 3321, EIN 3235

COURSE CHANGE/DELETION REQUEST

EIN 5160
New course number: 6XXX

· MECHANICAL AND MATERIALS ENGINEERING
NEW COURSE REQUESTS

EMA 6XXX
Advanced Materials Thermodynamics

3 credits

Advanced thermodynamic study of materials using thermochemical and computational methods.

Prerequisites: EMA 5106
EML 1XXX
Introduction to Solar Energy Utilization

3 credits

Solar energy principles, technologies, and applications as source of heat and electricity (Thermal and Photovoltaics); energy analysis, projects/products design and construction, and lab investigation.

Prerequisites: High school students in dual enrollment

HONORS COLLEGE
IDH 1502
Honors Leadership Seminar

1 credit

An introduction to principles of leadership necessary for advancement within the institution and beyond graduation.

Prerequisite: SLS 1501

Corequisite: IDH 1002

SCHOOL OF HOSPITALITY

COURSE CHANGE/DELETION REQUEST

HFT 4545
New title: Managing High-Functioning Teams

New catalog description: Course covers factors contributing to effective teams. Students will experience and process activities to help group members build skills for teamwork. This is an experiential course requiring a high level of participation.

New prerequisites: HFT 3210 or permission of instructor

SCHOOL OF JOURNALISM AND MASS COMMUNICATION
COURSE CHANGE/DELETION REQUEST

MMC 4936
Delete prerequisite: Consent of instructor or dean required.

LAW
NEW COURSE REQUESTS

LAW 5XXX
Legal Reasoning

2 credits

The proposed course would be a skills-based class offered as a two or three-credit class during the spring semester. The course would be designed to teach and reinforce skills relating to legal analysis and academic performance, including skills relating to legal problem solving and written expression. Ideally, class size will be limited to allow for assessment and feedback.

LAW 6XXX
International Organizations

The problems and prospects of the UN and the World Bank in the new millennium are rooted in four major phenomena: (1) the Second World War from which they were born; (2) the Cold War era during which they evolved certain norms, procedures, and programs; (3) the early post-Cold War era which has raised popular notions of multilateralism and globalization; and (4) what I refer to as the New Millennium Global Realignment era. This course will examine the principal legal and political issues concerning organizations constituting states. These include interpretation of their organic instruments, legal status and powers, membership and participation, succession problems, non-state actors, and experiences in norm-creation, dispute settlement, and enforcement of decisions. Special attention is be given to the impact that the United Nations and World Bank have had on the evolution of international law and policy norms in the areas of international peace and security and global human and social development, respectively. A vital component of the course will be to consider the future character of international organizations and their impact on the global legal and political system.
Prerequisites: Intro. To Int’l Comparative Law

SCHOOL OF PUBLIC HEALTH

· ENVIRONMENTAL AND OCCUPATIONAL HEALTH

NEW COURSE REQUEST
PHC 6XXX
Environmental Disasters and Human Health

3 credits
This course will provide an overview of environmental disasters and the measures designed to reduce the impact of disasters on Environmental Health. It aims to strengthen the ability of people to withstand the disruption of their accustomed infrastructure and systems for environmental health.
· EPIDEMIOLOGY AND BIOSTATISTICS

COURSE CHANGE/DELETION REQUEST

PHC 6441
New abbreviated course title: Ep Health Disparity

COLLEGE OF SOCIAL WORK, JUSTICE & PUBLIC AFFAIRS

· CRIMINAL JUSTICE

COURSE CHANGE/DELETION REQUEST
CCJ 4007
New title: Development of the Criminal Justice System

New abbreviated course title: Development CJS

· SOCIAL WORK
NEW COURSE REQUESTS

SOW 5XXX
Advanced Child Welfare Policy and Practice

3 credits
This course will explore professional practice and policy issues in child welfare, with an emphasis on interventions in child maltreatment.

Prerequisites: 5105 Human Behavior in the Social Environment or Advanced Standing or Permission of instructor

SOW 5XXX
Advanced Interventions in Child Maltreatment

3 credits

This course will examine best practices in the health, mental health, and socio emotional development of children and adolescents within the child welfare system.
COURSE CHANGE/DELETION REQUEST

SOW 4654
New title: Child Welfare: Policy and Practice

New abbreviated course title: Child Welfare
New catalog description: This course will explore professional practice and policy issues in child welfare, with an emphasis on interventions in child maltreatment.
New prerequisites: SOW 3113 The Social Environment and Human Behavior I
SOW 4658
New title: Interventions in Child Maltreatments

New abbreviated course title: This course will examine best practices in the health, mental health and socio emotional development of children and adolescents within the child welfare system.
