
FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #2 November 1, 2011

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 Professor Nagarajan Prabakar, Engineering (Curriculum Committee), Professor Fred Blevens, Journalism (Graduate Council) or Professors Tania Rivera, Public Health, and Cynthia Dottin, Library, (Undergraduate Council).
**

HEARINGS

NAME:

New Graduate Major: Professional Science Masters in Forensic Sciences
COLLEGE:
College of Arts and Sciences
DATE:

Friday, November 18, 2011
TIME:

10:00AM – 10:25AM
PLACE:

GL 835 and LIB 155
CONTACT:
DeEtta Mills

(Joint Graduate Council & Curriculum Committee Hearing)

NAME:

New Graduate Major: Professional Masters in Medical Physics

COLLEGE:
College of Arts and Sciences
DATE:

Friday, November 18, 2011
TIME:

10:25 AM – 10:50 AM
PLACE:

GL 835 and LIB 155
CONTACT:
Joerg Reinhold

(Joint Graduate Council & Curriculum Committee Hearing)

NAME:

Establish Unit-Specific Graduate Admission Standards: Social Work
COLLEGE:
College of Public Health and Social Work
DATE:

Friday, November 18, 2011
TIME:

10:50 AM – 11:15 AM
PLACE:

GL 835 and LIB 155
CONTACT:
Mary Helen Hayden

(Graduate Council)

Course Revision for Global Learning Designation

The following proposals have been submitted for Global Learning Designation and will be heard by the Faculty Senate Global Learning Curriculum Oversight Committee. You may click on the course name to view the proposal’s supporting documents.

	School
	Department
	Course #
	Course Name

	A&S
	African and African Diaspora Studies
	AFA 2004
	Black Popular Cultures: Global Dimensions

	A&S
	Economics
	ECO 4713
	International Macroeconomics

	A&S
	Global and Sociocultural Studies
	SYG 2000
	Introduction to Sociology

	A&S
	Global and Sociocultural Studies
	SYG 2010
	Social Problems

	A&S
	Mathematics and Statistics
	STA 3951
	Oral Presentations in Statistics

	A&S
	Modern Languages
	ABT 3XXX
	Arab Literatures and Cultures in a Global Perspective

	A&S
	Politics and International Relations
	CPO 3055
	Authoritarians and Democrats

	A&S
	Politics and International Relations
	INR 4013
	Development of International Relations Thought

	A&S
	Public Administration
	PAD 3XXX
	Managing Global Cities

	A&S
	Religious Studies
	REL 3492
	Earth Ethics

	Engineering
	Computing and Information
	CGS 3XXX
	Technology in the Global Arena

	PH&SW
	Environmental & Occupational Health
	IDS 3XXX
	Health Without Borders

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

	· Music

		Changes to a Graduate Track: Applied Organ – Contact: Joel Galand

		Changes to a Graduate Track: Applied Piano – Contact: Joel Galand

		Changes to a Graduate Track: Applied Strings – Contact: Joel Galand

		Changes to a Graduate Track: Applied Voice – Contact: Joel Galand

		Changes to a Graduate Track: Applied Woodwinds, Brass, Percussion – Contact: Joel Galand

		Changes to a Graduate Track: Choral Conducting – Contact: Joel Galand

		Changes to a Graduate Track: Instrumental (Wind) Conducting – Contact: Joel Galand

		Changes to a Graduate Track: Jazz Performance – Contact: Joel Galand

		Changes to a Graduate Track: Orchestral Conducting – Contact: Joel Galand

		Changes to a Graduate Track: Performing Arts Production – Contact: Joel Galand

		Changes to a Graduate Track: Piano Accompanying – Contact: Joel Galand

		Changes to an Undergraduate Major: Music – Contact: Joel Galand

		Changes to an Undergraduate Track: Jazz Performance – Contact: Joel Galand

		Changes to an Undergraduate Track: Music Technology – Contact: Joel Galand

	

	

	College of Arts and Sciences

	· African & African Diaspora Studies

	
	Changes to a Graduate Degree Program: African & African Diaspora Studies – Contact: Jean Rahier

	
	Changes to an Undergraduate Certificate: African & African Diaspora Studies – Contact: Jean Rahier

	
	New Undergraduate Certificate: African Studies – Contact: Jean Rahier

	· Asian Studies/Global and Sociocultural Studies

	
	New Combined Degree Program: MA in Asian Studies/Ph.D. in Global & Sociocultural – Contact: Steven Heine

	· Criminal Justice

	
	Changes to an Undergraduate Degree Program: BS in Criminal Justice – Contact: Lisa Stolzenberg

	· Earth and Environment

	
	Changes to a Graduate Certificate: Geographic Information Systems – Contact: Dean Whitman

	
	Changes to an Undergraduate Degree Program: BS in Environmental Studies – Contact: Raymond Scattone

	
	Changes to an Undergraduate Degree Program: Geosciences – Contact: Dean Whitman

	
	Changes to an Undergraduate Major: Atmospheric Sciences – Contact: Dean Whitman

	
	Changes to an Undergraduate Major: Geological Sciences – Contact: Dean Whitman

	· History

	
	Changes to a Graduate Degree Program: Doctor of Philosophy in History – Contact: Gwyn Davies

	· Judaic Studies

	
	Changes to an Undergraduate Certificate: Judaic Studies – Contact: Oren Stier

	· Latin American & Caribbean Center/Global and Sociocultural Studies

	
	New Combined Degree Program: MA in Latin American and Caribbean Studies/Ph.D. in Global and Sociocultural Studies – Contact: Sherry Johnson

	· Middle East Studies

	
	New Graduate Certificate: Middle East and Central Asian Studies – Contact: Mohiaddin Mesbahi

	· Modern Languages

	
	Changes to a Combined Degree Program: Combined BA/MA in Spanish – Contact: Erik Camayd-Freixas

	
	Changes to a Graduate Degree Program: Doctor of Philosophy in Spanish – Contact: Erik Camayd-Freixas

	
	Changes to a Graduate Degree Program: Master of Arts in Spanish – Contact: Erik Camayd-Freixas

	
	Changes to an Undergraduate Major: BA in Portuguese – Contact: Nicola Gavioli

	
	Changes to an Undergraduate Minor: Portuguese – Contact: Nicola Gavioli

	· Psychology

	
	Changes to a Graduate Major: Industrial-Organizational Psychology – Contact: Robert Lickliter

	
	Changes to a Graduate Major: Legal Psychology – Contact: Robert Lickliter

	
	Changes to an Undergraduate Major: Psychology – Contact: Dionne Stephens

	· Public Administration

	
	Changes to a Graduate Degree Program: Ph.D. in Public Management – Contact: Allan Rosenbaum

	College of Engineering and Computing

	· Biomedical Engineering

	
	Changes to a Graduate Degree Program: MS in Biomedical Engineering – Contact: Chenzhong Li

	
	Changes to a Graduate Degree Program: Ph.D. in Biomedical Engineering – Contact: Chenzhong Li

	
	Changes to an Undergraduate Degree Program: BS in Biomedical Engineering – Contact: Chenzhong Li

	· Computing & Information Sciences

	
	Changes to an Undergraduate Degree Program: BA in Information Technology – Contact: Nagarajan Prabakar

	
	Changes to an Undergraduate Minor: Computer Science – Contact: Nagarajan Prabakar

	· Electrical and Computer Engineering

	
	Changes to an Undergraduate Degree Program: BS in Electrical Engineering – Contact: Herman Watson

	
	Changes to a Graduate Degree Program: MS in Computer Engineering – Contact: Jean Andrian

	
	Changes to a Graduate Degree Program: MS in Electrical Engineering – Contact: Jean Andrian

	
	Changes to a Graduate Degree Program: MS in Electrical Engineering & MS in Computer Engineering – Contact: J Andrian

	College of Nursing and Health Sciences

	· Graduate Nursing

	
	Changes to a Graduate Degree Program: BS - Ph.D. – Contact: Anahid Kulwicki

	
	Changes to a Graduate Degree Program: Ph.D. – Contact: Anahid Kulwicki

	· Health Services Administration

	
	Changes to an Undergraduate Degree Program: Bachelor of Health Services Administration – Contact: S. Pontious

	College of Public Health and Social Work

	· Environmental and Occupational Health

	
	Changes to a Graduate Degree Program: Environmental and Occupational Health – Contact: Vukosava Pekovic

	· Epidemiology and Biostatistics

	
	Changes to a Graduate Degree Program: Public Health - Epidemiology – Contact: Vukosava Pekovic

	
	Changes to a Graduate Degree Program: Public Health - Biostatistics – Contact: Vukosava Pekovic

	· Health Policy and Management

	
	Changes to a Graduate Degree Program: Health Policy and Management – Contact: Vukosava Pekovic

	· Health Promotion and Disease Prevention

	
	Changes to a Graduate Degree Program: Health Promotion & Disease Prevention – Contact: Vukosava Pekovic

	· Social Work

	
	Changes to a Graduate Certificate: Post MSW Certificate in Clinical Practice – Contact: Mary Helen Hayden

	
	Changes to a Graduate Degree Program: Ph.D. in Social Welfare – Contact: Mark Macgowan

	
	Changes to an Undergraduate Certificate: Child Welfare Services – Contact: Armeen Irani

	
	Changes to an Undergraduate Degree Program: BS in Social Work – Contact: Mary Helen Hayden

	
	Changes to an Undergraduate Minor: Social Welfare – Contact: Jennifer Abeloff

NEW COURSES AND COURSE CHANGES – LISTED BY COLLEGE/ SCHOOL/DEPARTMENT

College of Architecture and the arts

· ART AND ART HISTORY

ARH 4XXX
18 Century European Art

3 credits

A study of European academies of art, Rococo, Neoclassicism, and early Romanticism. Artist to be considered include Poussin, Watteau, Hogarth, Reynolds, Barry, Fuseli, and David.
ARH 5XXX
Graduate 18 Century European Art

3 credits

A study of European academies of art, Rococo, Neoclassicism, and early Romanticism. Artist to be considered include Poussin, Watteau, Hogarth, Reynolds, Barry, Fuseli, and David.
ARH 4XXX
History of Aesthetic Thought in Europe, 1760-1900

3 credits

A study of the history of aesthetic thought of Europe form 1760-1900. Theorist to be considered include Winckelmann, Lessing, Diderot, Kant, Hegel, Baudelaire, and Nietzsche.
ARH 5XXX
Graduate History of Aesthetic Thought in Europe, 1760-1900

3 credits

A study of the history of aesthetic thought of Europe form 1760-1900. Theorist to be considered include Winckelmann, Lessing, Diderot, Kant, Hegel, Baudelaire, and Nietzsche.
· INTERIOR ARCHITECTURE

NEW COURSE REQUESTS
IND 4XXX
Service Learning and Independent Study

3 credits

Directed independent study focused on exploration of interior architecture processes, topics, or application that are not otherwise available within the curriculum.

 Prerequisite: Students must have permission from the Department Chair

· MUSIC

NEW COURSE REQUESTS
MUS 4XXX
Musical Acoustics

3 credits

A basic introduction to the physics of sounds; the mechanism of how humans hear sound; and how sounds are captured, reproduced, and manipulated through analogue and digital technology.

Prerequisite: MUT 1111 and ability to do basic algebra

COURSE CHANGE/ DELETION REQUEST

MUS 5906
New catalog description: For student working on a recital for Master in Music. To be completed under the supervision of a faculty member.

New title: Master’s Recital

· THEATRE

COURSE CHANGE/ DELETION REQUEST

TPA 2001
Change course from pass/fail to letter grade

TPA 3230
New catalog description: Survey or Western Fashion from Ancient to Modern Time in correlation to society and theatrical styles

TPA 3930
New catalog description: Lecture-lab studies in particular areas of theatre production, one area per semester, including prop making, sound design, special effect. May be repeated 3 time for up to 9 credits.

New prerequisite: TPA 2210

TPA 4400
New title: Stage Management

New Alpha: TPA 3XXX

TPP 3004
New Alpha: TPP 2XXX

TPP 3263
Delete course

TPP 4531
Delete course

COLLEGE OF ARTS & SCIENCES
· AFRICAN AND AFRICAN DIASPORA STUDIES
AFA 3XXX
Gender and Sexualities in Sub-Saharan African Contexts

3 credits

An examination of gender and sexuality in contemporary Sub-Saharan Africa, including notions of gendered and sexualized identification and key aspects of personhood in Sub-Saharan African societies.

AFA 3XXX
Women and Human Rights in Sub-Saharan Africa

3 credits

An examination of women’s rights in Africa in the contest of global feminist social movement, evolving norms, institutions, and practices.

AFA 4XXX
Latin America and the Caribbean in Africa: South-South Interactions

3 credits

An introduction to the historical and dynamic relationships that have unfolded since the 1500s between Latin America and the Caribbean, on one side, and Sub-Saharan Africa on the other.

COURSE CHANGE/ DELETION REQUEST

AFA 2000
Delete course

· ASIAN STUDIES

NEW COURSE REQUESTS

ASN 5XXX
Topics in Modern China

3 credits

Advanced studies in contemporary Chinese society from the early period of the People’s Republic to the period since economic in 1978.

· BIOLOGICAL SCIENCES

NEW COURSE REQUESTS

BSC 5XXX
Workshops: R Programming for Biologists

3 credit

Statistical methods and biological/ecological application using R programming language

Prerequisites: Graduate standing in Biology or STA 3111 and STA 3112

OCB 4XXX
Fisheries Science

3 credits

Fundamental theory and techniques of fisheries science, including population dynamics, recruitment, migration, growth, measurement techniques and modeling

Prerequisites: BSC 1010 + BSC 1011

OCB 5XXX
Advanced Fisheries Science

3 credits

Theory and techniques of fisheries science comprising recruitment, growth, migration, population dynamics, modeling and measurement techniques.

Prerequisites: Graduate standing

OCB 6XXX
Fisheries Population Dynamics

3 credits

Application of statistical techniques and the different classes of fisheries population dynamics models used in fish stock assessment

Prerequisites: OCB 4XXX or Advanced Fisheries Science (OCB 5XXX)

ZOO 5XXX
Advanced Neurobiology

3 credits

An in depth treatment of the nervous system covering molecular and cellular function, sensory and motor systems, and the neural basis of behavior

Prerequisite: Graduate Standing

· CRIMINAL JUSTICE

NEW COURSE REQUESTS

CCJ 4XXX
Human Trafficking

3 credits

Examines issues related to human trafficking and immigration from an international and global perspective.

CCJ 4014
Criminology Theory

3 credits

Advanced study and critical appraisal of various theories of crime causation, including an examination of biological, psychological, economic, and sociological perspective on the etiology of crime.

· EARTH AND ENVIRONMENT

NEW COURSE REQUESTS

EVR 4XXX
Ecology and Management of Invasive Species

3 credits

An overview of the key ecological, social, and management questions surrounding introduced invasive species.

EVR 5XXX
Advanced Ecology and Management of Invasive Species

3 credits

An in depth study of the key ecological, social, and management questions surrounding introduced invasive species.

EVR 5XXX
Advanced Restoration Ecology

3 credits

Restoration planning, endangered species reintroduction, disturbed land reclamation, ecosystem restoration, challenges of climate change on ecological restoration.

Prerequisites: One course or more in ecology

GLY 4XXX
Coastal Geomorphology

3 credits

Focus on the physical processes that shape coastline and the consequences of those for human activities.

Prerequisites: GLY 1010, GLY 3039 or OCE 3014

GLY 4XXX
Coastal Hazards

3 credits

Focus on the process responsible for tsunami, storm surges, coastal erosion, land subsidence, sea level rise, etc. and their mitigation.
GLY 5XXX
Coastal Hazards & Mitigation

3 credits

Focus on the process responsible for tsunami, storm surges, coastal erosion, land subsidence, sea level rise, etc. and their mitigation.

GLY 5XXX
Advanced Coastal Processes and Geomorphology

3 credits

Coastal Processes and Geomorphology course will focus on the physical processes that shape continues and the consequences of those processes for human activities

COURSE CHANGE/ DELETION REQUEST

EVR 5350
Delete course

EVR 5410
Delete course

GLY 6247
New title: Geochronology and Radioactive Isotope Geochemistry

New catalog description: Use of naturally-ocurring and radiogenic isotopes to determine ages of earth events and rates of earth processes at timescales ranging from the recent past through the ages of the earth.

MET 3014
Delete course

MET 3015
Delete course

· ENGLISH

NEW COURSE REQUESTS

ENC 3XXX
Professional and Technical Writing for Computing

3 credits

Introduces students to the expectation of written and verbal communication in the computer science profession; explores the ways in which technology and media help shape professional communication.

Prerequisites: ENC 1102 or equivalent ENC 2034

· GLOBAL AND SOCIALCULTURAL STUDIES

NEW COURSE REQUESTS

ANG 6XXX
Queer Lives/Queer Theories

3 credits

Introduces key argument, theories, and methods of queer studies through an examination of the social, economic, and economic, and cultural construction/organization of sexual identities and politics

GEO 4XXX
Geography and Gender

3 credits

Examines the connection between space, place and gender across the scales of the body, home, workplace, nation, colony, postcolony and transnational

GEO 4XXX
Geography of the Global Conservation System

3 credits

Traces origin and growth of global-scale system of conservation areas in context of global political-economic trends and posits system as key force in sociocultural and political life worldwide

GEO 4XXX
Marine Geography

3 credits

Examination of the human and physical components of marine geography, including marine processes, coastal development, and the issues of managing marine resources

GEO 5XXX
Advanced Political Ecology

3 credits

People are often engaged in conflict over nature and the landscape where they would like to live, work, and recreate. Seminar illuminate roles of geography, history, and power in their conflicts

Prerequisite: Graduate status

GEO 6XXX
Feminist Geographies

3 credits

Examine key contributions of feminist theory and scholarship to the discipline of Geography

SYD 4XXX
State and Society in China

3 credits

Provides an introduction to contemporary Chinese state and society to enrich understanding of structures and dynamics of modern societies in general

COURSE CHANGE/ DELETION REQUEST

ANG 5093
New alpha: ISS 6XXX

ANG 5496
Delete course

ANG 6080
New alpha: ISS 6XXX

ANG 6091
New alpha: ISS 6XXX

ANG 6268
Delete course

ANT 4312
New catalog description: Examination of the socio-cultural patterns of selected American Indian groups from pre-history to the present with an emphasis in political, social, economic, artistic and religious life

ANT 5318
Delete course

GEO 4940
New prerequisites: Declared GSS major and 3.0 GPA and SYA 3300

GEO 6119
Delete course

SYA 3949
New title: Internship

New prerequisite: Declared GSS major and 3.0 GPA and SYA 3300

SYA 6127
Delete course

SYA 6305
Delete course

SYA 6306
Delete course

SYA 6315
New alpha: ISS 6XXX

SYA 6925
Delete course

SYA 6959
Delete course

SYA 7940
Delete course

SYD 6715
Delete course

SYO 6135
Delete course

SYO 6415
Delete course

· HISTORY

NEW COURSE REQUESTS

LAH 4XXX
Music, Modernity & Identity in Latin American History

3 credits

Cultural and intellectual history of 19th/20th cent Latin America with focus on nation-building, identity and race. Music is a central pedagogical tool in readings, lectures, and discussions.

· MATHEMATICS AND STATISTIC

NEW COURSE REQUESTS

MAC 1140
Pre-calculus Algebra

3 credits

Covers Polynomial, Rational, Exponential, and Logarithmic function: Zeros of polynomial: Conic sections: Determinant and Cramer’s Rule: Sequences and Series: Induction: Binomial Theorem.

Prerequisites: MAC 1105 with “C” or better or adequate placement test score

COURSE CHANGE/ DELETION REQUEST

STA 3951
New catalog description: Students will communicate orally all stages of statistical analysis through a presentation in front of faculty and students. The problem must have a global component to be explained by the student

· MODERN LANGUAGES

NEW COURSE REQUESTS

ABT 3XXX
Arab Literature and Cultures in a Global Perspective

3 credits

Global learning foundational course introduces student to Literature, Movies, Creative Arts, Media produced in the Arabic Speaking World and in Arab Diaspora (South America-US-Europe)

CHI 3XXX
Chinese Literature and Cinema

3 credits

An introduction to modern Chinese literature and cinema by focusing on Chinese culture, society and intercultural communication between Chinese and Americans. This course will be taught in English.

· PHILOSOPHY

NEW COURSE REQUESTS

PHI 4XXX
Art, Mind, and Cognitive Science

3 credits

Examines what the production and appreciation of art can tells us about the nature of mind and cognitive and what theories of mind and cognitive can tell us about nature of art.

COURSE CHANGE/ DELETION REQUEST

PHH 4930
Remove prerequisite
· POLITICS AND INTERNATIONAL RELATIONS
NEW COURSE REQUESTS

INR 4XXX
Advanced Model United Nations

3 credits

The Advances Model UN course fosters leadership among returning Model UN delegates, facilitate advances collegiate research, and promotes the development of the Model UN Program

Prerequisite: INR 4926 Model United Nations

· PSYCHOLOGY

NEW COURSE REQUESTS

CLP 6XXX
Research Methods in Clinical Child Psychology

3 credits

An in-depth examination of research methods used in clinical child psychology, with an emphasis on intervention research.

Prerequisites: CLP 5470 Evidence based Intervention in Child and Adolescent Psychology 1; CLP 5483: Evidence based Intervention in Child and Adolescent Psychology 2

· PUBLIC ADMINISTRATION

NEW COURSE REQUESTS

PAD 3XXX
Managing Global Cities

3 credits

Introduction to principle of urban governance in order to manage specific development problems of global cities.

· RELIGIOUS STUDIES

NEW COURSE REQUESTS

JST 3XXX
Introduction to Jewish Cultures

3 credits

A global survey of Jewish form biblical origins through the present, focusing on cultural pluralism, tensions, between Jewish national and Diaspora cultures, and minority-majority relations.

REL 5XXX
Sanskrit Exegesis I

3 credits

Application of both modern and traditional interpretation of selected reading from classical Sanskrit texts.

Prerequisites: SRK 2101 or C.l.

REL 5XXX
Sanskrit Exegesis II

3 credits

Reading of extended classical Sanskrit test (such as the Bhagavad Gita) with attention to exegetical methods, philosophy and advanced grammar.

Prerequisites: Sanskrit I or C.I.

COLLEGE OF ENGINEERING & COMPUTING

· BIOMEDICAL ENGINEERING

NEW COURSE REQUESTS

BME 1001
Introduction to Biomedical Engineering

3 credits

This course will provide a broad view of biomedical engineering and introducing the sub-area within the field. Student will be provided with the history, current status and the future of the field.

EEL 4747L
Microcomputer II (RISC) Lab

1 credits

Hands-on design experience with microprocessor systems and applications using Electronic Design Automation tools.

Prerequisite: EEL 4746L Corequisite: EEL 4747
COURSE CHANGE/ DELETION REQUEST

BME 3403
New prerequisites: BME 2740, PHY 2049 (with a C or better); CHM 2210 (with C or better)

BME 3404
New prerequisite: BME 3403

BME 4311
New catalog description: The aim of this course is to educate the students in the area of biomedical engineers and interested engineering students with molecular biology, genetic engineering and proteomic engineering

· COMPUTING AND INFORMATION SCIENCES

NEW COURSE REQUESTS

CGS 3XXX
Technology in the Global Arena

3 credits

Legal, ethical, social impacts of computer technology on society, governance, quality of life: intellectual property, privacy, anonymity, professionalism, social identity in the U.S. and globally

Prerequisites: For CS/IT majors: COP 2250 or COP 2210, ENC 3213: for others: upper division standing
· ELECTRICAL AND COMPUTER ENGINEERING
NEW COURSE REQUESTS

EEL 4747L
Microcomputer II (RISC) Lab

1 credit

Hands-on design experience with microprocessor systems and applications using Electronic Design Automation tools.

Prerequisite: EEL 4746L Corequisite: EEL 4747
COURSE CHANGE/ DELETION REQUEST

EEL 4747C
New alpha: EEL 4747

New catalog description: Design of interfacing schemes of microcomputers and state-of-the art hardware and software features of advanced microprocessors families.

EEL 4920
New alpha: EEL 4920 New corequisite: EEL 4740
COLLEGE OF MEDICINE

NEW COURSE REQUESTS

MEL 7XXX
Advanced Internal Medicine

1-12 credits

The Advanced Internal Medicine rotation is designed to allow fourth year students the opportunity to participate with increased responsibility in the care of patients admitted to the internal medicine/hospitalist service and work closely with the IM-Hospitalist physicians at the respective site. This rotation has a length of 4 weeks and there will be call every fourth night. Students will provide longitudinal care for IM patients assigned to them at the time of consultation from emergency room to patient’s discharge and/or transfer. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Anesthesiology Selective

1-12 credits

This rotation will allow the student supervised hands-on participation of patients in the preoperative evaluation, creation of anesthesia plan, intravenous line placement, induction of general anesthesia and airway management, monitoring of anesthesia, emergence and postoperative care. The student will also be involved in the placement of regional blocks. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Endocrinology Elective

1-12 credits

Students will see patients in the adult out-patient setting as well as inpatient consultation service. Patient seen in consultation will be followed until the consultation is signed off. There will be topic presentations during the week and case discussions. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Forensic Psychiatry Elective

1-12 credits

The course exposes interested Period 4 medical students to the interactions between the psychiatric and legal systems by providing the opportunity to rotate in a forensic psychiatric hospital. Students will learn the clinical, legal and ethical issues at the interface between psychiatry and the law and will refine the skills they acquired in the Period 3 Psychiatry Clerkship through further inpatient and assessment experiences. These skills include psychiatric interviewing, diagnostic reasoning, and treatment planning. Students will participate in the initial assessment of patients presenting for admission and will follow inpatients throughout their hospital stay. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Gastroenterology/Hepatology Selective

1-12 credits

This course will consist of a four week rotation which will include inpatient and outpatient gastroenterology and hepatology. Throughout the rotation students will be assuming primary responsibility of patients under the supervision of gastroenterology attendings. The experience will also allow for participation in varied endoscopic procedures such as esophageal manometry, upper and lower endoscopy. During the each week students will participate in pathology and radiology conferences geared to gastroenterology and hepatology cases. The course will concentrate in teaching students how to interpret clinical information and develop therapeutic decision making.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL7XXX
Hospitalist Service Elective

1-12 credit

The Hospitalist rotation is designed to allow fourth year students the opportunity to participate with increased responsibility in the care of patients admitted to the internal medicine/hospitalist service and work closely with the IM-Hospitalist physicians at the respective site. This rotation has a length of 4 weeks and there will be call every fourth night. Students will provide longitudinal care for IM patients assigned to them at the time of consultation from emergency room to patient’s discharge and/or transfer. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Hospitalist Service Selective

1-12 credit

The Hospitalist rotation is designed to allow fourth year students the opportunity to participate with increased responsibility in the care of patients admitted to the internal medicine/hospitalist service and work closely with the IM-Hospitalist physicians at the respective site. This rotation has a length of 4 weeks and there will be call every fourth night. Students will provide longitudinal care for IM patients assigned to them at the time of consultation from emergency room to patient’s discharge and/or transfer. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Intensive Care Unit Elective

1-12 credits

This rotation is intended to prepare students to obtain necessary diagnostic and therapeutic skills to effectively care for patients diagnosed with critical medical disorders. The student will work under direct the supervision of the ICU attending in the case of the Baptist Health System or as a member of a teaching team under the supervision of the attending, pulmonary/critical care fellow and IM residents. Students will assist in the admission, evaluation, and management of patients admitted to the Medical Intensive Care Unit. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Intensive Care Unit Selective

1-12 credits

This rotation is intended to prepare students to obtain necessary diagnostic and therapeutic skills to effectively care for patients diagnosed with critical medical disorders. The student will work under direct the supervision of the ICU attending in the case of the Baptist Health System or as a member of a teaching team under the supervision of the attending, pulmonary/critical care fellow and IM residents. Students will assist in the admission, evaluation, and management of patients admitted to the Medical Intensive Care Unit. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Nephrology Selective

1-12 credits

This may be offered as a four week selective. It offers students the opportunity to learn about the diseases of the kidney and become more skilled in their management. Students will participate in the care of patients with medical renal disease that are seen in the office and also on the renal consult service. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL7XXX
Neurology Selective

1-12 credits

A one month selective neurology clerkship that can be tailored to the student’s needs. In-patient and out-patient experiences will be available in addition to simulations and neuro-anatomy lab. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Oral and Maxillofacial Surgery Elective

1-12 credits

This elective is an opportunity for the medical student to expand their knowledge in anatomy and physiology of the oral cavity, maxillofacial region, the neck and their adnexal structures to the extent of being capable of recognizing abnormal findings. The student will also learn about the surgical management of oral and head and neck pathology and the correction of congenital and traumatic deformities. Acute trauma care is a major component of this service. The student will have some responsibility for inpatient care each week and participate in rounds. Students will have the opportunity to perform minor procedures in the hospital clinic, as well as the emergency room. Operating room activity is encouraged. All activities are supervised by the chief resident and full time attendings. Management decisions are made only after being discussed with the resident and attending. The student will participate in the academic program. This will include lectures, conferences and clinical activities in the clinic, inpatient, operating room, outpatient sedation and emergency room settings. The student will advance his/her skills in history taking as well as physical and regional examination. Furthermore, the student will observe and participate in surgical procedures involving oral and maxillofacial pathology, infections, major hard and soft tissue trauma, reconstruction and dento-craniofacial deformities. The student is also able to participate in on-call activities if he/she desires. Upon completion, the student will have a better understanding of the relationship of the oral cavity, the maxillofacial region and the total patient. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pain Management Elective

1-12 credits

Students will rotate in an ambulatory setting at a pain management practice under the direct supervision of the attending. This rotation will provide them with exposure to the evaluation and management of acute and chronic pain including: Upper and lower back pain, Chronic arthritis, Disk disease, Radicular and neuropathic pain syndromes, Pain associated with malignancy

Students will get an understanding of common procedures used in pain management: Local anesthesia, Joint injections, Epidural injections, Peripheral nerve block, Trigger point injections

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Hospitality Services Elective

1-12 credits

Medical students will examine patients admitted to the Inpatient Hospitalist Services, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients admitted to the hospitalist service. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Hospitalist Service.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Cardiovascular Surgery Elective

1-12 credits

Medical students will examine patients admitted to the Cardiovascular Surgery service, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an cardiac intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Cardiovascular Surgery.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Intensive Care Elective

1-12 credits

Medical students will examine patients admitted to the Pediatric Intensive Care Unit, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Pediatric Intensive Care Unit.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Intensive Care Selective

1-12 credits

Medical students will examine patients admitted to the Pediatric Intensive Care Unit, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Pediatric Intensive Care Unit.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Intensive Care Subinternship

1-12 credits

Students rotating through the Pediatric Intensive Care Subinternship at Miami Children’s Hospital will have a unique opportunity to learn about the pathophysiology, pharmacology, social aspects, and clinical skills found in a world class Pediatric Intensive Care Unit. The faculty, fellows, residents, and staff hope that the student will utilize this experience to further their knowledge of the critical care of children and to see how family centered care in all fields of medicine contribute to an improved overall medical environment. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Neonatology Elective

1-12 credits

Medical students will examine patients admitted to the Pediatric Neonatology Unit, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an neonatal intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, and residents of the Neonatology Unit.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Orthopedic Surgery Subinternship

1-12 credits

The section of Orthopedics will present to the subintern a comprehensive outline of the spectrum of orthopedic surgery as practiced in a community hospital. The subintern will be involved in an intensive in-patient experience and will have significantly increased responsibility, involving primary workup of new patients and writing orders. The subintern will also perform procedures such as evaluating patients, taking an orthopedic history, and performing a physical examination of the musculoskeletal system. The subintern should improve his or her ability to manage complex patient presentations, including diagnosing and treating common adult orthopedic problems. The subintern should develop advanced skills in fracture treatment and cast application. He or she should be involved in joint replacement surgery and management of postoperative adult orthopedic patients. The subintern will participate in daily care, take night call, write notes, and dictate discharge summaries.

The subintern may be involved in the management of orthopedic trauma and is expected to participate with the orthopedic surgery team in the diagnosis, surgical treatment, and postoperative management of orthopedic trauma patients. The subintern will participate directly with patients in the emergency department, operating room intensive care unit, and the orthopedic unit.

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Plastic and Reconstructive Surgery Subinternship

1-12 credits

The subinternship rotation in plastic surgery is a four (4) week clerkship designed to provide the student to with advanced exposure to the clinical problems and techniques commonly encountered in the field of plastic surgery. The student will be exposed to a specific area of interest within the field of plastic surgery. The goal is to prepare the student for an internship/residency in the field of plastic surgery. A student may choose to focus on pediatric plastic surgery, hand surgery, general reconstructive surgery, or aesthetic surgery. Students will rotate through a single setting during the rotation and will develop working relationships with the surgical preceptor. The student is expected to participate in pre-and post-operative office visits, hospital visits, and surgeries. In addition, the student will be expected to master further advance their basic plastic surgery technical skills

Prerequisite: enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Urology Elective

1-12 credit
Medical Students will examine outpatients seen in urology clinics and all patient admitted to the Urology Service of Miami Children’s Hospital. Student will write daily entries into the medical record, develop plan for care, enter orders into medical records, make daily rounds on all patients, assist and observe the management of patients. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Urology service. Prerequisite: enrolled in the Herbert Wertheim College of Medicine

COURSE CHANGE/ DELETION REQUEST

MEL 7XXX
Neurosurgery/Neuroscience Elective

New Catalog Description: This one month elective neurosurgical clerkship will assign interested students to faculty neurosurgeons at one of our affiliated facilities. This rotation presents the student the broad-spectrum of neurosurgical conditions and procedures encountered in a tertiary hospital setting. Each student will receive a syllabus at the beginning of the rotation that covers the fundamentals of neurosurgery for undergraduate medical education.

MEL 7XXX
Neurosurgery/Neuroscience Selective

New Catalog Description: This one month elective neurosurgical clerkship will assign interested students to faculty neurosurgeons at one of our affiliated facilities. This rotation presents the student the broad-spectrum of neurosurgical conditions and procedures encountered in a tertiary hospital setting. Each student will receive a syllabus at the beginning of the rotation that covers the fundamentals of neurosurgery for undergraduate medical education.

MEL 7XXX
Pediatric Intensive Care Elective

New Catalog Description: Medical students will examine patients admitted to the Pediatric Intensive Care Unit, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Pediatric Intensive Care Unit.

MEL 7XXX
Pediatric Intensive Care Selective

New Catalog Description: Medical students will examine patients admitted to the Pediatric Intensive Care Unit, write daily entries into the medical record, develop plans for care, enter orders into the medical record, make daily rounds on all patients, assist and observe the management of patients in an intensive care setting. Students will participate in all academic activities, including simulation training and didactic lectures, provided to the students, residents, and fellows of the Pediatric Intensive Care Unit.

MEL 7XXX
Plastic and Reconstructive Surgery Elective

New Catalog Description: The elective rotation in plastic surgery is a four (4) week clerkship designed to expose the student to a wide variety of clinical problems and techniques commonly encountered in the field of plastic surgery. The student will be exposed to all subspecialties in plastic surgery, including general reconstructive surgery, pediatric/craniofacial surgery, hand surgery, and aesthetic surgery. Students will rotate through several offices/hospitals during the rotation and will be expected to participate in pre-and post-operative office visits, hospital visits, and surgeries. The student will gain exposure to both in-patient and out-patient plastic surgery practices. In addition, the student will be expected to master wound closure techniques and other basic plastic surgery technical skills.

MEL 7XXX
Plastic and Reconstructive Surgery Selective

New Catalog Description: The elective rotation in plastic surgery is a four (4) week clerkship designed to expose the student to a wide variety of clinical problems and techniques commonly encountered in the field of plastic surgery. The student will be exposed to all subspecialties in plastic surgery, including general reconstructive surgery, pediatric/craniofacial surgery, hand surgery, and aesthetic surgery. Students will rotate through several offices/hospitals during the rotation and will be expected to participate in pre-and post-operative office visits, hospital visits, and surgeries. The student will gain exposure to both in-patient and out-patient plastic surgery practices. In addition, the student will be expected to master wound closure techniques and other basic plastic surgery technical skills.

MEL 7XXX
New title: Trauma/Acute Surgery Subinternship

New catalog description: The Trauma/Acute Care Surgery subinternship is intended to provide the student with in-depth knowledge of patient care as it relates to trauma and non-trauma emergency surgical diseases. The student is expected to function at the level of a junior resident and be on the scene for first-line evaluation and management of patients in the emergency room. In addition, it is expected that the student maintains close follow-up of the patient’s progress on a daily basis.
COLLEGE OF NURSING & HEALTH SCIENCES

· GRADUATE NURSING

COURSE CHANGE/ DELETION REQUEST

NGR 6918
Change credit hours: 1-3 to 3

NGR 7980
Change credit hours: 3 to 3-18

NGR 7981
Delete course

· UNDERGRADUATE NURSING

COURSE CHANGE/ DELETION REQUEST

ZOO 3731C/L
New prerequisites: BSC 1010 or BSC 2023 or PCB 2099 or MCB 2000 or HSC 3549

COLLEGE OF PUBLIC HEALTH & SOCIAL WORK

· EPIDEMIOLOGY

NEW COURSE REQUESTS

PHC 6XXX
Reproductive Health Epidemiology

3 credit

This course focuses on current research, methodological issues, and discusses case studies in the epidemiology of reproductive & perinatal health from domestic and international setting.

Prerequisites: PHC 6000 and PHC 6065

· ENVIRONMENTAL AND OCCUPATIONAL HEALTH

NEW COURSE REQUESTS

IDS 3XXX
Health Without Borders

3 credits

This is an undergraduate course to orient students; regardless of their major field of studies, with a global perspective of the interrelatedness of factors affecting health that transcends borders.

· HEALTH PROMOTION AND DISEASE PREVENTION

COURSE CHANGE/ DELETION REQUEST

PHC 7587C
New prerequisites: PHC 5409, PHC 6602

PHC 6930C
New catalog description: Integrative Seminar serves as the culminating experience for MPH degree and the final assessment of the public health competencies requires of MPH graduates.

New prerequisites: PHC 6945,Practicum in Public Health or instructor consent, if exempt from PHC 6945

· SOCIAL WORK

COURSE CHANGE/ DELETION REQUEST

SOW 4654
New prerequisites: SOW 3113 and SOW 3232

SOW 4658
New prerequisite: SOW 3113

SOW 5240
New prerequisites: SOW 5105 & SOW 5342 or Advanced Standing Status

SOW 5241
New prerequisites: SOW 5235 &SOW 5105 or Advanced Standing Status

