
FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #5 March 30, 2010
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 Frederick Blevens, School of Journalism and Mass Communication (Graduate Council) or Professors Tania Rivera, Public Health, and Karen Fuller, CARTA (Undergraduate Council).

HEARINGS
NAME:

New English Education Major in the Bachelor of Arts in English

COLLEGE:
Arts and Sciences - English
DATE:

April 9, 2010

TIME:

9:30A.M.-10:00A.M.

PLACE:
GL 835/LIB155

CONTACT:
James Sutton

(Undergraduate Council & Curriculum Committee Hearing)
NAME:

New Software Track in the Bachelor of Science in Information Technology

COLLEGE:
Engineering and Computing – Computing and Information Sciences

DATE:

April 9, 2010

TIME:

10:00A.M.-10:30A.M.

PLACE:
GL 835/LIB155

CONTACT:
Nagarajan Prabakar

(Undergraduate Council & Curriculum Committee Hearing)
NAME:

New Master of Arts in Global Governance

COLLEGE:
Arts and Sciences – School of International and Public Affairs

DATE:

April 9, 2010

TIME:

10:30A.M.-11:00A.M.

PLACE:
GL 835/LIB155

CONTACT:
John Stack

 (Graduate Council & Curriculum Committee 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 Architecture and the Arts
· Interior Design
New Graduate Dual Certificate Program in Cruise Ship an d Yacht Interior Design – Contact: Janine King

Changes to the 2-Year Track in the Master of Interior Design – Contact: Janine King

Changes to the 3-Year Track in the Master of Interior Design – Contact: Janine King
College of Arts and Sciences
· Asian Studies
Changes to the Asian Studies Minor – Contact: Steven Heine
Changes to the Bachelor of Arts in Asian Studies – Contact: Steven Heine

· Criminal Justice
Changes to the Bachelor of Science in Criminal Justice – Contact: Lisa Stolzenberg
Political Science

Changes to the Political Science Major – Contact: Kevin Hill
College of business administration

· Decision Sciences and Information Systems
New Graduate Certificate: Health Informatics – Contact: Gloria Deckard
· Chapman Graduate School

Changes to the International MBA – Contact: Dana Farrow
Changes to the Master of International Business – Contact: Sumit Kundu

· Marketing

Changes to the Graduate Certificate in Export/Import Marketing Management (CEIMM) – Contact: P. Dickson

Changes to the Graduate Certificate in Sales &Customer Relationship Management(CSCRM)–Contact: P. Dickson
College of Engineering and Computing

· Biomedical Engineering
Changes to the Research Track in the Master of Science in Biomedical Engineering – Contact: N. Tsoukias

· Civil and Environmental Engineering
New Combined B.S./M.S. Program in Environmental Engineering – Contact: Shonali Laha
Changes to the B.S. in Civil Engineering and B.S. in Environmental Engineering – Contact: Fang Zhao

Changes to the M.S. in Civil Engineering & M.S. in Environmental Engineering & PhD in Civil Engineering –Contact:Zhao

· Computing and Information Sciences

Changes to the Bachelor of Arts in Information Technology – Contact: Nagarajan Prabakar

Changes to the Bachelor of Science in Computer Science – Contact: Nagarajan Prabakar

Changes to the Bachelor of Science in Information Technology – Contact: Nagarajan Prabakar

· Electrical an d Computer Engineering

Changes to the Bachelor of Computer Engineering – Contact: Herman Watson

Changes to the Bachelor of Science in Electrical Engineering – Contact: Herman Watson

School of Journalism and Mass Communication
· Journalism/Broadcast
Changes to the Journalism Track in the Bachelor of Science in Communication – Contact: Teresa Ponte

College of nursing and health sciences

· Graduate Nursing

Changes to Master of Science in Nursing – Contact: Lucie Dlugasch
NEW COURSES AND COURSE CHANGES – LISTED BY COLLEGE/ SCHOOL/DEPARTMENT
College of architecture and the arts

· Interior Design

NEW COURSE REQUESTS

IND 5XXX
Computer Applications in Interior Design II

3 credits

Intermediate study of computer software applicable to the architecture & interior design office environment, with particular emphasis on CADD software, graphics packages and desktop publishing.

IND 5XXX
Interior Design Graduate Internship

3 credits

Advanced issues in professional practice learned through work experience with design professionals.

Pre-requisite: IND 6256
COURSE CHANGE/DELETION REQUESTS

IND 5625
New title: Interior Design Theories II

IND 5626
New catalog description: Students perform pre-design research and analysis aimed at programming the design of a specific facility. Students ultimately prepare a program of requirements for their master’s project.

New pre-requisites: IND 5937, IND 6639

IND 5629
New title: Computer Applications in Interior Design III
IND 6616
New title: Interior Design Theories I
· music
NEW COURSE REQUESTS

MUH 5XXX
Graduate Music History Survey

1-3 credits

Music history overview for entering graduate students.

Pre-requisite: Music History Placement Test

College of ARTS AND sCIENCES

· CRIMINAL JUSTICE
COURSE CHANGE/DELETION REQUESTS

DSC 4012
New title: Global Terrorism

· EARTH AND ENVIRONMENT
NEW COURSE REQUESTS

EVR 4XXX
Natural Disasters and Society

3 credits

Introduction to the basic concepts and analytical tools of societal responses in managing natural disasters.

EVR 5XXX
Natural Disasters and Social Vulnerability

3 credits

Exploration of how different policy and management approaches can reduce social vulnerability to natural disasters.

· GLOBAL AND SOCIOCULTURAL STUDIES
NEW COURSE REQUESTS

ang 7xxx
Preparation: Preliminary Doctoral Exam

1-9 credits

Preparation for the preliminary doctoral exam under the direction of a faculty member. Hours may vary.

Pre-requisite: Permission of major professor

GEO 7XXX
Preparation: Preliminary Doctoral Exam

1-9 credits

Preparation for the preliminary doctoral exam under the direction of a faculty member. Hours may vary.

Pre-requisite: Permission of major professor
· INTERDISCIPLINARY
COURSE CHANGE/DELETION REQUESTS
ISC 1XXX
New co-requisite: ISC 1XXXL

· MATHEMATICS
NEW COURSE REQUESTS
MAT 1033
Intermediate Algebra

3 credits

Serves as preparation for entry level mathematics courses. Topics include operations on algebraic expressions, solving equations and inequalities in one and two variables and graphing.
· PSYCHOLOGY
NEW COURSE REQUESTS

DEP 3XXX
Positive Adult Development: Theory and Research

3 credits

To provide an introduction to theory, research, and practice in the positive adult.
· RELIGIOUS STUDIES

NEW COURSE REQUESTS

REL 3XXX
Contemporary Global Spirituality

3 credits

Traditional and secular spiritualities. Applications to professions: entrepreneurship, management, health care, counseling, arts, education, warriorship.
COLLEGE OF BUSINESS ADMINISTRATION

· FINANCE
NEW COURSE REQUESTS

FIN 3XXX
Financial Software & Analysis

3 credits

This course will cover the application of financial software and institutional financial data systems in the investment selection process and move further to investigate the trading process.

Pre-requisite: GPA 2.75 or greater, and instructor approval required.

· MARKETING

NEW COURSE REQUESTS

mar 6508
Consumer Analysis in Emerging Markets

3 credits

The course will be providing you with a conceptual and analytical toolkit to explore and investigate consumers in emerging world economies.

COURSE CHANGE/DELETION REQUESTS

MAR 4721
Deleted
COLLEGE OF ENGINEERING & COMPUTING
· BIOMEDICAL ENGINEERING

COURSE CHANGE/DELETION REQUESTS

BME 3032
New co-requisite: Add: MAC 2313 Multivariable Calculus

· CIVIL & ENVIRONMENTAL ENGINEERING

COURSE CHANGE/DELETION REQUESTS

CGN 4980
New pre-requisites: EGM 3520, EGM 3520L, CWR 3201, CWR 3201L, EIN 3354, EEL 3003, EGN 2030 and

STA 3033 or EIN 3235. Remove instructor consent required.

ENV 4330
New pre-requisite: ENV 4351

ENV 4401
New co-requisite: Delete: ENV 4401L

ENV 4513
New pre-requisites: CHM 1046, CHM 1046L

ENV 4551
New co-requisite: Delete: ENV 4551L

TTE 5107
New catalog description: Influencing factors (roadway characteristics, and human factors), safety data, network screening, identification and diagnosis of safety problems, selection of countermeasures, evaluation studies, accident reconstruction.

· COMPUTING AND INFORMATION SCIENCES

NEW COURSE REQUESTS

cap 3xxx
Introduction to Human-Computer Interaction

3 credits

Fundamental concepts of human-computer interaction, cognitive models, user-centered design principles and evaluation, emerging technologies.

Pre-requisites: COP 2250 or equivalent

COP 5XXX
Virtualized Systems

3 credits

Topics include the concepts and principles of virtualization and the mechanisms and techniques of building virtualized systems, from individual virtual machines to virtualized networked infrastructure.

Pre-requisites: COP 4610 or permission of the instructor

COURSE CHANGE/DELETION REQUESTS

CEN 4023
New pre-requisites: Drop: COP 4338 or COP 4005 or permission of the instructor. Add: CGS 4366 and CGS 4854

CGS 3767
New catalog description: Introduction to fundamental concepts of operating systems and their implantation in UNIX and Windows.

New pre-requisite: COP 2250 or COP 2210

CGS 4854
New pre-requisite: Add: CGS 3767

CNT 4403
New catalog description: Fundamental concepts and principles of computing and network security, symmetric and asymmetric cryptography, hash functions, authentication, firewalls and intrusion detection, and operational issues.

New pre-requisites: CGS 4285 and COP 3804

COP 3337
New pre-requisites: Drop COP 2210. Add: COP 2210 or EEL 2880
New co-requisite: Drop: MAD 2104

COP 3804
New co-requisite: Add: CAP 3XXX (Human Computer Interaction)
· ELECTRICAL & COMPUTER ENGINEERING

NEW COURSE REQUESTS

EEL 6XXX
Real-Time Computing and Applications

3 credits

Introduction to real-time computing; real-time system modeling; classic uniprocessor scheduling; power-aware and thermal-aware real-time scheduling; multiprocessor and distributed real-time computing.

Pre-requisites: EEL 4709C computer design or permission of the instructor
COURSE CHANGE/DELETION REQUESTS

eel 4920
new pre-requisites: EEE 3303, EEL 3514, EEL 3657

New co-requisites: EEL 4213 or EEL 4746
· MECHANICAL & MATERIALS ENGINEERING

NEW COURSE REQUESTS

EAS 4XXX
Aerodynamic Shape Design

3 credits

Conceptual formulations, analytical descriptions and numerical integration algorithms for inverse shape design and optimized shape design of 2D and 3D aerodynamic configurations.

Pre-requisites: EML 3036, EML 3126, EML 4140

EAS 6XXX
Advanced Aerodynamic Shape Design

3 credits

Analytical formulations and numerical algorithms for inverse shape design and optimized shape design of 2D and 3D aerodynamic and aerothermal configurations over a range of flow regimes.

Pre-requisite: Permission of the instructor. Good programming skills. Basic courses in fluid mechanics.
Pre-requisite: MMC 3104C and VIC 3002
COURSE CHANGE/DELETION REQUESTS

EGN 1033
New catalog description: The course examines technology development and its impact on cultures, politics and human life to envision appropriate use of technology for a sustainable future through global learning approaches.
SCHOOL OF JOURNALISM & MASS COMMUNICATION
NEW COURSE REQUESTS

rtv 3xxx
Multimedia Production

3 credits

This is a project-based course to provide all journalism, public relations, and advertising students the basic skills needed to successfully develop, produce and publish/broadcast multimedia projects.
Pre-requisite: MMC 3104C and VIC 3002
COURSE CHANGE/DELETION REQUESTS

JOU 3117
New title: New Reporting Workshop
New catalog description: Intensive instruction and practice in the fundamentals of reporting, including interviewing, data gathering, public records research and legal considerations of news-gathering for all news formats.

New pre-requisites: MMC 3104C, JOU 3003, RTV 3260, VIC 3002; and full admission into the upper division program

New co-requisite: JOU 3343L

JOU 3121
New title: Database and Computer Assisted Reporting

New catalog description: The class focuses on the use of spreadsheets, database managers and the skillful use of Internet sources, as well as commercial databases used by journalists.

New co-requisites: MMC 3104C, JOU 3117, and JOU 3343L

JOU 3188
New catalog description: This course explores the challenges that face contemporary journalists covering increasingly diverse communities; the class will provide instruction in how to cover multi-ethnic communities.

New co-requisites: MMC 3104C, JOU 3117, and JOU 3343L

Change credit hours from 1 to 3

JOU 3300
New title: Advanced News Writing
New catalog description: writing and producing the feature story: human interest, trends, personality profiles, sidebars, back-grounders, color.

New pre-requisites: JOU 3117 and JOU 3343L and full admission into the upper division program

JOU 3343
New title: News Writing Workshop

New catalog description: Intensive instruction and practice in the fundamentals of news writing for print, broadcast and the web.

New pre-requisites: MMC 3104C, JOU 3003, RTV 3260, VIC 3002; and full admission into the upper division program.

New co-requisite: JOU 3117

JOU 4341
New title: Senior Multimedia Project
New catalog description: Conceptualizing and production of an online publication, including layout, photography, streaming video and audio. The project to be delivered in 3 different formats – print, television & on-line.

New pre-requisites: JOU 3117 and JOU 3343L and full admission into the upper division program

MMC 3602
New title: Global Media and Society
New catalog description: The course will familiarize the student with a multi-cultural global perspective of a multi-media world. The aim of the course is to create a foundation of global media literacy.
COLLEGE OF MEDICINE
NEW COURSE REQUESTS

BCC 7XXX
Family Medicine Clerkship

4 credits
Students will be assigned to a team of FIU faculty family physicians at a community based primary care site, and also in homes. Under the supervision of FIU faculty, the students will be assigned a panel of patients for the year. They will practice communication skills, continuity of care, clinical reasoning, patient education, and documentation, and receive feedback. The course will cover common clinical scenarios and core FM competencies. Students will also continue household visits and community service learning projects as the clerkship is integrated with the Medicine and Society strand.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Internal Medicine Clerkship

13 credits

Students will have an integrated rotation of 24 weeks in the Internal Medicine, Surgery, and Emergency Medicine. This rotation will start building the clinical skills, knowledge, and professional behavior necessary to evaluate and care for adult patients with careful supervision from faculty physicians. The clerkship will emphasize basic assessment and management of core common problems in Internal Medicine, including identifying patient problems, establishing a differential diagnosis and planning an appropriate evaluation. This will prepare students for management and therapeutics in period 4.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Neurology Clerkship

7 credits

This clerkship will provide medical students with experience in general and specialty neurology and neurosurgery. Students will learn to diagnose and treat neurological and neurosurgical emergencies. They will follow patients from the emergency department to the catheterization lab, surgical suite, and/or intensive care unit. Care will continue in the inpatient neuroscience unit, and on to the rehabilitation unit. Students will also develop competencies in diagnosing and treating non-emergent neurological disorders in the outpatient setting.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Obstetrics and Gynecology Clerkship

7 credits

This clerkship will provide medical students with experience in general and specialty neurology and neurosurgery. Students will learn to diagnose and treat neurological and neurosurgical emergencies. They will follow patients from the emergency department to the catheterization lab, surgical suite, and/or intensive care unit. Care will continue in the inpatient neuroscience unit, and on to the rehabilitation unit. Students will also develop competencies in diagnosing and treating non-emergent neurological disorders in the outpatient setting.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Pediatric Clerkship

7 credits

The Pediatric Clerkship will provide medical students with an experience in the evaluation, diagnosis, and management of pediatric patients. Through inpatient and outpatient clinical experiences students will be exposed to a wide variety of pediatric patients presenting acute illnesses, chronic illness, and health maintenance visits. Students will actively participate in clinical cases, simulated cases, simulation laboratory scenarios, and didactic lectures. The clerkship emphasizes basic assessment and management of core common pediatric problems.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Psychiatry Clerkship

7 credits

The course introduces medical students to general and specialty psychiatry and will allow students to develop competencies in diagnosing and treating psychiatric disorders.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

BCC 7XXX
Surgery Clerkship

13 credits

This clerkship will provide students with an experience in the medical management of surgical patients and in basic surgical techniques. Students will participate in peri-operative care and operative procedures. The clerkship will provide didactic experiences on management of surgical diseases. Students will also evaluate surgical inpatients and outpatients.

Pre-requisite: Enrolled in the Herbert Wertheim College of Medicine

COURSE CHANGE/DELETION REQUESTS

BMS 6632
New title: Endocrine System
BMS 6820
New title: Contemporary & Alternative Medicine (CAM), Humanism, and Medical Jurisprudence I
COLLEGE OF NURSING & HEALTH SCIENCES

· GRADUATE SCHOOL
NEW COURSE REQUESTS

NGR 5XXX
Gerontology for Health Professions

3 credits
A comprehensive overview of aging with the goal of enhancing health outcomes and promoting healthy aging locally and globally.

Pre-requisite: Graduate status

· OCCUPATIONAL THERAPY
COURSE CHANGE/DELETION REQUESTS
NGR 5253
Deleted

OTH 5301
New co-requisite: OTH 5301L

OTH 5301L
New co-requisite: OTH 5301

OTH 5843
New pre-requisites: OTH 5301 and OTH 5301L

OTH 6281
New title: Cultural and Global Issues in Occupational Therapy
