
FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #1 October 6, 2009
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 Kevin O’Shea, Arts & Sciences (Graduate Council) or Professors Tania Rivera, Public Health, and Karen Fuller, CARTA (Undergraduate Council).

HEARINGS

NAME:

History Education Major for Social Studies Certificate

COLLEGE:
Arts & Sciences
DATE:

October 23, 2009
TIME:

9:30AM
PLACE:
GL 835 and LIB 155
CONTACT:
Brian Peterson

(Joint Undergraduate Council & Curriculum Committee Hearing)
NAME:

Professional MBA: Track in Health Management
COLLEGE:
Business Administration
DATE:

October 23, 2009
TIME:

10:00AM
PLACE:
GL 835 and LIB 155
CONTACT:
Nancy Borkowski

(Joint Graduate Council & Curriculum Committee Hearing)
NAME:

Doctorate of Nursing Practice

COLLEGE:
Nursing and Health Sciences

DATE:

October 23, 2009

TIME:

10:30AM

PLACE:
GL 835 and LIB 155

CONTACT:
Anahid Kulwicki

(Joint 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 Arts and Sciences
· Asian Studies
Changes to the Master of Arts in Asian Studies – Contact: Steven Heine

· Criminal Justice

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

College of Business Administration
· Accounting
Changes to the Master of Accounting (MACC), Value-Added Track - Contact: Divesh Sharma

· Graduate School
Changes to the Evening Master of Business Administration – Contact: Sumit Kundu
· Finance
Change in Finance and Real Estate Department Academic Standard – Contact: Deanne Butchey
College of Engineering aND cOMPUTING
· Computing and Information Sciences
Changes to the Software Design and Development Track – Contact: Norman Pestaina

College of Nursing and Health Sciences
· Athletic Training
Changes to the Entry-Level Graduate Track – Contact: Jennifer Doherty-Restrepo

Changes to the Pre-Athletic Training Certificate – Contact: Jennifer Doherty-Restrepo
· Nursing
Changes to the MSN: RN with BS/BA in another discipline – Contact: Anahid Kulwicki
· Physical Therapy
New Physical Therapy Pre-Requisites Certificate – Contact: Helen Cornely

· Occupational Therapy

New Occupational Therapy Pre-Requisite Certificate – Contact: Alma R. Abdel-Moty

NEW COURSES AND COURSE CHANGES – LISTED BY COLLEGE/ SCHOOL/DEPARTMENT
College of Architecture and the arts

· MUSIC

NEW COURSE REQUEST

MUH 2XXX
World Music Cultures (for non-music majors)

3 credits
This course provides an introductory survey of traditions and transformations of music in global perspective, exploring music both as a phenomenon of sound and a phenomenon of culture.

COURSE CHANGE/DELETION REQUESTS

MVB 1311
Change credit hours from 1-2 to 2

MVB 1312
Change credit hours from 1-2 to 2

MVB 1313
Change credit hours from 1-2 to 2

MVB 1314
Change credit hours from 1-2 to 2

MVB 1315
Change credit hours from 1-2 to 2

MVB 1411
Change credit hours from 1-2 to 2

MVB 1412
Change credit hours from 1-2 to 2

MVB 1413
Change credit hours from 1-2 to 2

MVB 1414
Change credit hours from 1-2 to 2

MVB 1415
Change credit hours from 1-2 to 2

MVB 2321
Change credit hours from 1-2 to 2

MVB 2322
Change credit hours from 1-2 to 2

MVB 2323
Change credit hours from 1-2 to 2

MVB 2324
Change credit hours from 1-2 to 2

MVB 2325
Change credit hours from 1-2 to 2

MVB 2422
Change credit hours from 1-2 to 2

MVB 2423
Change credit hours from 1-2 to 2

MVB 2424
Change credit hours from 1-2 to 2

MVB 2424
Change credit hours from 1-2 to 2

MVB 3331
Change credit hours from 1-2 to 2

MVB 3332
Change credit hours from 1-2 to 2

MVB 3333
Change credit hours from 1-2 to 2

MVB 3334
Change credit hours from 1-2 to 2

MVB 3335
Change credit hours from 1-2 to 2

MVB 3432
Change credit hours from 1-2 to 2

MVB 4341
Change credit hours from 1-2 to 2

MVB 4342
Change credit hours from 1-2 to 2

MVB 4343
Change credit hours from 1-2 to 2

MVB 4344
Change credit hours from 1-2 to 2

MVB 4345
Change credit hours from 1-2 to 2

MVB 5351
Change credit hours from 1-2 to 2
MVB 5352
Change credit hours from 1-2 to 2
MVB 5353
Change credit hours from 1-2 to 2
MVB 5354
Change credit hours from 1-2 to 2

MVB 5355
Change credit hours from 1-2 to 2
MVJ 1211
Change credit hours from 1-2 to 2

MVJ 1310
Change credit hours from 1-2 to 2

MVJ 1312
Change credit hours from 1-2 to 2

MVJ 1316
Change credit hours from 1-2 to 2

MVJ 1411
Change credit hours from 1-2 to 2
MVJ 1413
Change credit hours from 1-2 to 2
MVJ 1414
Change credit hours from 1-2 to 2
MVJ 1416
Change credit hours from 1-2 to 2
MVJ 2326
Change credit hours from 1-2 to 2
MVJ 2420
Change credit hours from 1-2 to 2
MVJ 2424
Change credit hours from 1-2 to 2
MVJ 2426
Change credit hours from 1-2 to 2
MVJ 3336
Change credit hours from 1-2 to 2
MVJ 3430
Change credit hours from 2 to 3

MVJ 3433
Change credit hours from 2 to 3

MVJ 3434
Change credit hours from 1-2 to 2
MVJ 3436
Change credit hours from 1-2 to 2
MVJ 3439
Change credit hours from 2 to 3

MVJ 4346
Change credit hours from 1-2 to 2
MVJ 4440
Change credit hours from 2 to 3

MVJ 4444
Change credit hours from 1-2 to 2
MVJ 4446
Change credit hours from 1-2 to 2
MVJ 4449
Change credit hours from 2 to 3

MVJ 5453
Change credit hours from 2 to 3

MVJ 5454
Change credit hours from 2 to 3

MVJ 5459
Change credit hours from 2 to 3

MVK 1311
Change credit hours from 1-2 to 2
MVK 1313
Change credit hours from 1-2 to 2
MVK 1411
Change credit hours from 1-2 to 2
MVK 1413
Change credit hours from 1-2 to 2
MVK 2321
Change credit hours from 1-2 to 2
MVK 2323
 Change credit hours from 1-2 to 2
MVK 2421
Change credit hours from 1-2 to 2
MVK 2423
Change credit hours from 1-2 to 2
MVK 3331
Change credit hours from 1-2 to 2
MVK 3333
Change credit hours from 1-2 to 2
MVK 4341
Change credit hours from 1-2 to 2
MVK 4343
Change credit hours from 1-2 to 2
MVK 5353
Change credit hours from 1-2 to 2
MVS 1311
Change credit hours from 1-2 to 2
MVS 1312
Change credit hours from 1-2 to 2
MVS 1313
Change credit hours from 1-2 to 2
MVS 1314
Change credit hours from 1-2 to 2
MVS 1315
Change credit hours from 1-2 to 2
MVS 1316
Change credit hours from 1-2 to 2
MVS 1411
Change credit hours from 1-2 to 2
MVS 1412
Change credit hours from 1-2 to 2
MVS 1413
Change credit hours from 1-2 to 2
MVS 1414
Change credit hours from 1-2 to 2
MVS 1415
Change credit hours from 1-2 to 2
MVS 1416
Change credit hours from 1-2 to 2
MVS 2321
Change credit hours from 1-2 to 2
MVS 2322
Change credit hours from 1-2 to 2
MVS 2323
Change credit hours from 1-2 to 2
MVS 2324
Change credit hours from 1-2 to 2
MVS 2325
Change credit hours from 1-2 to 2
MVS 2326
Change credit hours from 1-2 to 2
MVS 2421
Change credit hours from 1-2 to 2
MVS 2422
Change credit hours from 1-2 to 2
MVS 2423
Change credit hours from 1-2 to 2
MVS 2424
Change credit hours from 1-2 to 2
MVS 2425
Change credit hours from 1-2 to 2
MVS 2326
Change credit hours from 1-2 to 2
MVS 3331
Change credit hours from 1-2 to 2
MVS 3332
Change credit hours from 1-2 to 2
MVS 3333
Change credit hours from 1-2 to 2
MVS 3334
Change credit hours from 1-2 to 2
MVS 3335
Change credit hours from 1-2 to 2
MVS 3336
Change credit hours from 1-2 to 2
MVS 4341
Change credit hours from 1-2 to 2
MVS 4342
Change credit hours from 1-2 to 2
MVS 4343
Change credit hours from 1-2 to 2
MVS 4344
Change credit hours from 1-2 to 2
MVS 4345
Change credit hours from 1-2 to 2
MVS 4346
Change credit hours from 1-2 to 2
MVS 5351
Change credit hours from 1-2 to 2
MVS 5352
Change credit hours from 1-2 to 2
MVS 5353
Change credit hours from 1-2 to 2
MVS 5354
Change credit hours from 1-2 to 2
MVS 5355
Change credit hours from 1-2 to 2
MVS 5356
Change credit hours from 1-2 to 2
MVV 1311
Change credit hours from 1-2 to 2

MVV 1411
Change credit hours from 1-2 to 2

MVV 2321
Change credit hours from 1-2 to 2

MVV 2421
Change credit hours from 1-2 to 2

MVV 3331
Change credit hours from 1-2 to 2

MVV 4341
Change credit hours from 1-2 to 2

MVV 5351
Change credit hours from 1-2 to 2

MVW 1311
Change credit hours from 1-2 to 2
MVW 1312
Change credit hours from 1-2 to 2
MVW 1313
Change credit hours from 1-2 to 2
MVW 1314
Change credit hours from 1-2 to 2
MVW 1315
Change credit hours from 1-2 to 2
MVW 1411
Change credit hours from 1-2 to 2
MVW 1412
Change credit hours from 1-2 to 2
MVW 1413
Change credit hours from 1-2 to 2
MVW 1414
Change credit hours from 1-2 to 2
MVW 1415
Change credit hours from 1-2 to 2
MVW 2321
Change credit hours from 1-2 to 2
MVW 2322
Change credit hours from 1-2 to 2
MVW 2323
Change credit hours from 1-2 to 2
MVW 2324
Change credit hours from 1-2 to 2
MVW 2325
Change credit hours from 1-2 to 2
MVW 2421
Change credit hours from 1-2 to 2
MVW 2422
Change credit hours from 1-2 to 2
MVW 2423
Change credit hours from 1-2 to 2
MVW 2424
Change credit hours from 1-2 to 2
MVW 2425
Change credit hours from 1-2 to 2
MVW 3331
Change credit hours from 1-2 to 2
MVW 3332
Change credit hours from 1-2 to 2
MVW 3333
Change credit hours from 1-2 to 2
MVW 3334
Change credit hours from 1-2 to 2
MVW 3335
Change credit hours from 1-2 to 2
MVW 5351
Change credit hours from 1-2 to 2
MVW 5352
Change credit hours from 1-2 to 2
MVW 5353
Change credit hours from 1-2 to 2
MVW 5354
Change credit hours from 1-2 to 2
MVW 5355
Change credit hours from 1-2 to 2
COLLEGE OF ARTS & SCIENCES

· SCHOOL OF INTERNATIONAL & PUBLIC AFFAIRS
NEW COURSE REQUESTS

AFA 4XXX
The African Diaspora in Latin America

3 credits

A survey, within different and specific Latin American contexts, of the major characteristics of communities of African Diaspora in Central America, the Spanish-speaking Caribbean, and South America.

AFA 6XXX
Sex, Race, and Power in European Colonialisms

3 credits
Critical examination of sexual intimacy in colonial contexts between European colonizers and colonized people. An exploration of the intersection between racialization and sexualization.

Prerequisite: Graduate Standing

COURSE CHANGE/DELETION REQUESTS

LBS 3001
New Catalog Description: History and development of labor, with emphasis on union development as a response to global industrialization and technological change. Includes the impact of “globalization” on jobs, the structure and function of worker organizations, the impact of technology, the struggle for working class and low-wage workers, and the impact of cross-national shifts of jobs and labor.

LBS 4210
New Catalog Description: The role of women in the workforce and issues for women in worker organizations with special emphasis examining the additional impact of race, class and sex on the economic and social standing of women at work.

LBS 5215

New Title: Women in the Workplace
New catalog description: Exploration of women’s changing role in the U.S. and global economy. Special attention is given to the role of race, class, and ethnicity within the context of gender and work.

· MODERN LANGUAGES
NEW COURSE REQUESTS
HAI 1XXX
Haitian Creole 1

5 credits

Course designed for students with no previous training in Haitian Creole. Emphasis on oral Italian Creole and acquiring basic language skills.

LIN 6XXX
Seminar on Language, Race, Identity, Nation, and Power

3 credits

Explores the historical and social use of language in the construction of race, nation, identity, and power.

Prerequisites: Graduate standing.

SPW 4XXX
19th and 20th Century Traditions in Spanish Poetry

Examines major traditions and styles in 19th and 20th century Spanish Peninsular Poetry.

Prerequisites: At least one course in Spanish or Spanish-American Literature.
SPW 5XXX
Modern Spanish Poetry: The 19th and 20th Centuries

A complete examination of 19th and 20th century Spanish Peninsular poetry and related cultural studies.

Prerequisites: Graduate student status.

· RELIGIOUS STUDIES
CHANGE COURSE/DELETION REQUEST
REL 5184
New catalog description: Traces various religions’ accommodation to and rejection of both new scientific research on sexuality and new economic and social trends.

· ASIAN STUDIES
NEW COURSE REQUEST

ASN 5XXX
Methods in Asian Studies

3 credits

An examination of interdisciplinary methods for studies of Asia covering premodern and modern, language and area studies, fieldwork and deskwork, and qualitative and quantitative approaches.

· WOMEN STUDIES
NEW COURSE REQUEST
WST 2XXX
Introduction to Global Gender and Women’s studies

3 credits

Introduction to issues related to women and gender studies around the world. Focus is on experiences and inequalities related to gender across societies, as well as efforts to combat gender inequalities.

· EARTH AND ENVIRONMENT
NEW COURSE REQUESTS

EVR 5XXX
Wetland Ecology and Management

3 credits

Principles of ecology and management as applied to freshwater and estuarine wetlands.

Prerequisites: undergraduate degree in a science, or PCB 3043, or permission of instructor.
MET 4XXX
Calculations for the Atmospheric Sciences

3 credits

Calculations in Meteorology with emphasis on use of MatLab in dynamics, data analysis, and graphics.

Prerequisites: MET 3003 and one other 3000 or 4000-level MET course.

MET 4910
Undergraduate Research in Meteorology

1-10 credits

Individual Research under the supervision of a professor in the student’s field of interest. May involve observational, modeling, or bibliographic investigations. Variable credit up to 10 credits.

Prerequisites: MET 3003, one other 3000 or 4000-level MET course, and permission of the instructor.

MET 4912
Internship in Meteorology

1-3 credits

Practical meteorological work experience at a local media outlet, forecast office, or laboratory and supervised by a professor in the student’s field of interest. May be repeated credit.

Prerequisites: MET 3003 and one other 3000 or 4000-level MET course, permission on instructor.

MET 5532
Hurricane Meteorology and Impacts

3 credits

Hurricane formation, motion, and impacts on the graduate level. Adds critical thinking of the scientific and disaster literatures and quantitative problem sets to the undergraduate experience.

Prerequisites: Permission of Instructor

COLLEGE OF BUSINESS ADMINISTRATION
· GRADUATE SCHOOL

NEW COURSE REQUEST
MAN 6XXX
Management of Healthcare Organizations in the 21st Century
This course explores the use of evidence-based management for effective planning and decision-making by today’s healthcare managers.

COURSE CHANGE/DELETION REQUESTS

HAS 6155
New catalog description: This course examines the impact of government, private sector, and interest groups on priority setting in global health policymaking and national health strategies using basic economics principles.

New prerequisites: HSA 6416, HAS 6156, PHC 6065. For PMBA students, completion of MAN 6XXX, HAS 6176, and HAS 6156.
HSA 6156
New catalog description: Using economics as a tool, this course analyzes specific world-wide health care problems and the functioning of global health care markets.

New prerequisites: Completion of Foundation Courses or minimum of 9 credit hours of program coursework including HSA 5125, HSA 6185, PHC 6085, HAS 6176. For PMBA students, completion of MAN 6XXX and HAS 6176.

HAS 6176
New catalog description: In this course financing models for health delivery systems are examined. Reimbursement strategy of Medicare, Medicaid, and other third party payers are analyzed.

New prerequisites or corequisite: HSA 5125. For PMBA students, the prerequisites or corequisite: MAN 6XXX.

· ACCOUNTING
CHANGE COURSE/DELETION REQUESTS
GEB 7906
New title: Independent Study
New course number: ACG 7906

Change credit hours from 1-15 to 1-12

New catalog description: Supervised accounting research projects determined by professor and student. May involve
conferences, supervised reading and reports.

GEB 7916
New title: Doctoral Research Project in Business
New course number: ACG 7916

Change credit hours from 1-15 to 1-12

New catalog description: Intensive research project conducted during the summer following the student’s first and second years of coursework. Student develops own research project under the supervision of a professor.

New prerequisites: Consent of sponsoring professor and Admission to the PhD program.

· DECISION SCIENCES AND INFORMATION SYSTEMS
CHANGE COURSE/DELETION REQUEST
GEB 7910
New course number: QMB 7910

· MARKETING
CHANGE COURSE/DELETION REQUEST
MAR 4907
Change credit hours from 1-20 to 3

· MANAGEMENT AND INTERNATIONAL BUSINESS
COURSE CHANGE/DELETION REQUESTS
MAN 6356
New catalog description: Course includes orientation to graduate education, focusing on international business, career development, team building and how to analyze business cases.

MAN 6357
New catalog description: Course includes continued orientation to graduate education, focusing on analysis of current events impacting various business areas relating course content in IB, finance, IT and management.

MAN 6358
New catalog description: Course includes continued orientation to graduate education, focusing on entrepreneurial activity in business.

MAN 6390
New catalog description: Examination of recent research in selected areas. Emphasis on readings, case studies and active discussion on topics that may include IB, entrepreneurship, leadership, and management.

COLLEGE OF EDUCATION
· CURRICULUM & INSTRUCTION
NEW COURSE REQUEST

LAE 3XXX
Managing the Secondary Language Arts Classroom

3 credits

This course will teach the pre-service educators how to manage a secondary Lanaguage Arts classroom including safety issues, state statutes, and procedures for optimizing the teaching environment.

COURSE CHANGE/DELETION REQUEST
LAE 4942
Change credit hours from 9 to 6

COLLEGE OF ENGINEERING & COMPUTING
· COMPUTING AND INFORMATION SYSTEMS
COURSE CHANGE/DELETION REQUESTS

CEN 4010
New prerequisite: Add COM 3110 and CGS 3092

CGS 3092
New prerequisite: Add: ENC 3213

COP 4225
New catalog description: Overview: files and directories, shell scripting and systems programming; Unix tools; Internals: file systems, process structure; Using the system call interface; Interprocess communication.

· CIVIL AND ENVIRONMENTAL ENGINEERING
COURSE CHANGE/DELETION REQUESTS

CES 4320
New prerequisite: Add: CES 4605

CEG 4011
New prerequisite: Add GLY 1010 and L. Delete: PHY 2049 and CHM 1046.

CWR 3201
New prerequisite: Add: MAP 2302

CWR 3201L
New prerequisite: Add: MAP 2302
· ELECTRICAL AND COMPUTER ENGINEERING
NEW COURSE REQUEST

EEL 4XXX
Embedded Computing Systems

3 credits

Principles of embedded computing systems: architecture, hardware/software components, interfacing, hardware/software co-design, and communication issues.

Prerequisites: EEL 4709C

· INDUSTRIAL AND SYSTEMS ENGINEERING
NEW COURSE REQUEST

EGN 5XXX
Enterprise Systems Optimization

3 credits

Supply networks overview; interactive supply network planning; optimal systems and process design; optimization techniques and heuristics, master and transaction data transfer; and hands-on experience.

Prerequisites: EGN 5XXX ENT SYS INTG or by instructor’s permission.

SCHOOL OF HOSPITALITY & TOURISM MANAGEMENT

NEW COURSE REQUESTS

HFT 48XX
Beverage Management

3 credits

An entrepreneurial & interactive course where students apply principles of beverage management learned during the semester to the development of a business plan related to the beverage industry.

HFT 3XXX
Life After College Seminar

This workshop will review writing skills, interview skills, how to research a company & conduct a job

search. Students will participate in mock interviews & learn about on-campus recruitment programs.
SCHOOL OF JOURNALISM & MASS COMMUNICATION

· JOURNALISM AND BROADCASTING
COURSE CHANGE/DELETION REQUEST

VIC 3002
New prerequisite: MMC 3104C and full admission into upper division program.

COLLEGE OF LAW

NEW COURSE REQUESTS

LAW 6XXX
Construction Law

2-3 credits

This course will consider legal issues encountered in construction projects, beginning with the role of the construction lawyer and review of duties and liabilities of the construction team – Architect, Engineer, Owner, Contractor, Construction Manager. The course includes discussion of bidding process (including bid protest and bid awards), the contracting process with emphasis on key contract provisions, contract performance issues, litigation liability and damage issues, and bonding issues.
LAW 7XXX
Advanced Legal Clinic

1-5 credits

Advanced clinical training under the supervision of a law school faculty member in order to complete projects or cases begun by the student during a clinic, or to pursue in more depth the subject of the clinic.

Prerequisites: One prior clinical course. Must be approved by the Supervising faculty member.

COLLEGE OF MEDICINE

NEW COURSE REQUESTS

BMS 6XXX
Hematopoietic & Lymphoreticular Systems

3 credits

This course is designed to provide the fundamental ground knowledge as it relates to the understanding of hematologic diseases, the clinical approach to a patient with an oncologic disease and the initial approach to the use of various chemotherapeutic drugs. Discussions related to: the mechanisms of disease with an understanding of the molecular bases that explain the disease process; the clinical features of the different disorders – genetic or acquired – as well as a description of the morphologic features of these diseases based on the most current available and clinically applicable information will undertaken.

Prerequisite: Enrolled in the College of Medicine

BMS 6XXX
Endocrine/Adrenal Systems

3 credits

The Endocrine Systems course will:

1. Building upon the specific topics discussed in the course Human Structure & Function, introduce medical students to the abnormal processes and principal therapies of endocrine disorders;

2. Advance their knowledge and comprehension of the aforementioned disorders and therapeutic modalities including the influence and effects of gender, ethnicity, and behavior of patients on specific endocrine diseases.

To provide an interactive teaching and learning environment, the course will include ‘question & answer’ sessions interspersed during the lectures as well as case discussions. A solid understanding of normal endocrine processes including the anatomy and function of endocrine organs, hormone synthesis, secretion, action and metabolism are requires to successfully master this course.

Prerequisites: Enrolled in the College of Medicine
BMS 6XXX
Reproductive Systems

3 credits

Reproductive systems provides an overview of the development of the male and female reproductive systems with a focus on abnormalities of the sexual differentiation and function, the physiology of control of the menstrual cycle, conception, infertility, menopause, and pregnancy. In addition, the pathophysiology of the male reproductive system will be covered.

Prerequisite: Enrolled in the College of Medicine

BMS 6XXX
Foundations of Health Care

1 credit

This course will provide the student with a population-based approach to understanding the delivery systems of healthcare. It will provide an understanding of economic, social and environmental; forces facing our health care delivery systems today.

Prerequisite: Enrolled in the College of Medicine

BMS 6XXX
Foundations of Community & Team Partnerships

1 credit

The course provides students with the basis for community based collaborative practice to address health disparities. Students will learn the principles of community based participatory research and ethical research practice for health, and develop skills for working with people of diverse communities. They will establish relationships with community partners in the neighborhoods and conduct a community asset mapping project to familiarize themselves with the history of the communities they will serve and identify the strengths and resources within the communities for addressing social and health needs.

Prerequisite: enrolled in the College of Medicine

BMS 6XXX
Clinical Skills II

5 credits

Clinical Medicine is a longitudinal “strand” throughout the four-year medical school curriculum. The strand is designed to provide students with the foundations of patient care that will prepare them or their clinical clerkship years. It will also provide them with the tools that will foster a lifetime of clinical competence.

Prerequisite: Enrolled in the College of Medicine

BMS 6XXX
Musculoskeletal Systems and Skin

5 credits

This course is intended to familiarize the medical student with the normal development, structure, and function of the musculoskeletal and integumentary systems. Common pathologic conditions that are congenital and acquired will be presented. The effects of environment, nutrition, exercise and aging on bone and joint homeostasis is emphasized. The opportunity to develop and chance history taking and physical examination skills is provided. Basic prescribing and interpretation of diagnostic tests and correlation with pathoanatomy will be presented. Practical clinical skills such as joint and soft tissue infiltrations as well as reduction and stabilization of common features and dislocations will be taught.

Prerequisite: enrolled in the College of Medicine

BMS6XXX
Gastroenterology & Nutrition

4 credits

This course is designed to introduce second year medical students to the principles of diseases affecting the human body’s digestive system. The course will cover conditions affecting the hollow viscera (esophagus, stomach, small intestine and colon) as well as solid organs that are part of the digestive system (liver and pancreas). Clinical cases will be used to introduce students to critical medical thinking and problem-based learning. Integration of anatomy, physiology, immunology and histology will be emphasized.

Prerequisite: enrolled in the College of Medicine.

BMS 6XXX
Cardiovascular and Respiratory Systems

6 credits

The course is an introductory learning opportunity to gain the basic concepts of cardiac and pulmonary medicine. The course will review the cardiopulmonary structures and anatomic and physiologic relationships and their integration to clinical medicine. The course will cover abnormal cardiovascular and pulmonary structures and physiology and the associated mechanisms of the related diseases. The clinical manifestations of derangements of the cardiopulmonary system will be reviewed. The student will be introduced to the diagnostic and therapeutic interventions in cardiopulmonary disease. Care based approach, group discussions, simulations and didactic presentations with some exposure to clinical skill will be used to achieve course objectives.

Prerequisite: enrolled in the College of Medicine.

BMS 6XXX
Renal Systems

2 credits

This course is an introduction to the study of the Renal System. It will help the student integrate what they have learned in previous courses (e.g. Anatomy, Physiology, Biochemistry, Epidemiology, Histology, and Pharmacology), and with the Renal Minute e-mail, lead to an understanding of the mechanisms of disease involving the kidneys.

Prerequisite: Enrolled in the College of Medicine.

BMS 6XXX
Nervous Systems: Brain and Behavior

10 credits

The Nervous System Brain and Behavior course is designed to build upon vocabulary and concepts learned in Period One. The course will expand upon essential concepts in human structure and function leading to the introduction of growth and development of the human nervous system including embryological, cognitive and emotional aspects, clinical psychiatry, and clinical neurology. The course will integrate the concepts introduced in structure and function with their clinical application. Didactic lectures, small groups and independent study will be utilized as learning opportunities. Virtual patients and computer based simulations will be used as appropriate.

Prerequisite: Enrolled in the College of Medicine.

BMS 6XXX
Health Care Policies & End of Life Care

1 credit

This course will bring students the awareness they need of all interested parties and how each one of them shapes healthcare policy which in turn will affect all involved in health care. Among other things, this course invites you to examine Florida and U.S. Health Care Policies to determine which major health care issues physicians confront today.

Prerequisite: Enrolled in the College of Medicine.

BMS 6XXX
Community, Culture, and Health

1 credit

The course provides medical students the basics for a community-based approach to health through interdisciplinary teamwork. Students will implement the principles of community based participatory research and ethical research practice, and develop skills for working in interdisciplinary teams with household members. They will conduct home visits twice a month in with students in nursing, social work and other disciplines to assess household needs and resources. Students will serve as patient advocates and facilitators to health care. They will develop a comprehensive plan to improve health outcomes and facilitate access to resources addressing the social determinants of health.

Prerequisite: Enrolled in the College of Medicine.

BMS 6XXX
Quality Improvement, Law & Evidence Based Medicine

2 credits

Improving the quality of health care in the U.S. is a public health emergency. This course is designed to convey a sense of urgency and instill a commitment to lifelong relevant stakeholders. Learners will be armed with critical tools to meet QI responsibilities throughout clinical practice.

Prerequisite: Enrolled in the College of Medicine.

BMS 6XXX
Community Health in Practice

2 credits

The course provides medical students the opportunity to further develop student team skills for a community based approach to health. Students will implement the principles of community based participatory research, service learning, and ethical research practice, and develop skills for working with household members. Students will build on their role as patient advocates and facilitators to health care. They will implement the plan developed during their course on “Communities, Culture, and Health” to improve health outcomes and facilitate access to resources, addressing the social determinants of poor health. They will conduct home visits in interdisciplinary teams and monitor household needs, resources, and progress.

Prerequisite: Enrolled in the College of Medicine

BMS 6XXX
Directed Study

1-3 credits

This course is based on individual study, research or scholarship on a project basis under direct supervision and guidance of the Herbert Wertheim College of Medicine’s faculty. The project for study may include original research, clinical skill development or advanced study of basic, clinical or social medical science, public or community health. The primary faculty supervisor must be in the Herbert Wertheim College of Medicine. Projects to be conducted outside the College may be approved under a collaboration arrangement with the College faculty.

Prerequisite: Enrolled in the College of Medicine

COURSE CHANGE/DELETION REQUESTS

BMS 6600
change credit hours from 5 to 4

BMS 6002L
New course number: BMS 6002

BMS 6400
change credit hours from 3 to 4
COLLEGE OF NURSING & HEALTH SCIENCES

· GRADUATE NURSING
NEW COURSE REQUEST

NGR 6XXX
Testing and Evaluation in Nursing Education

3 credits

Development of competency in concepts and measures of evaluation in nursing education.

Prerequisites: Admission to the Certificate in Nursing Education
COURSE CHANGE/DELETION REQUEST
NGR 6715
Change credit hours from 1 to 2

