CURRICULUM BULLETIN #3 January 12, 2010 Page 5

FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #3 January 12, 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 Major in Social Studies Education for the BA Political Science – Social Studies Education

COLLEGE:
Arts and Sciences, Politics and International Relations
DATE:

January 22, 2010
TIME:

9:00AM
PLACE:
GL 835/LIB 155
CONTACT:
Kevin Hill

(Undergraduate Council & Curriculum Committee Hearing)
NAME:

Unit Specific Graduate Admission Standards
COLLEGE:
Journalism and Mass Communications
DATE:

January 22, 2010
TIME:

9:30AM
PLACE:
GL 835/LIB 155
CONTACT:
David Park

(Graduate Council Hearing)

Proposals and Changes LISTED BY COLLEGE AND DEPARTMENT

The following proposals and changes, which do not require hearings, are listed below for review by the university community and may be accessed by clicking on the hyperlinks. Faculty contact names are listed and may be reached with questions and problems.
College of Arts and Sciences

· African and African Diaspora Studies

New Combined M.A. in Africa and African Diaspora Studies / Ph.D. in History – Contact: Alex Lichtenstein

· Global and Sociocultural Studies

Changes to the Anthropology / Sociology Minor – Contact: Dennis Wiedman

· Latin American and Caribbean Studies
New Combined M.A. in Latin American and Caribbean Studies and PhD in History – Contact: Andrea Seidel
College of education
· Education and Psychological Studies

Changes to the Exceptional Student Education with ESOL Endorsement: Grades K-12 – Contact: E.Cramer

Changes to the Graduate Policy and Procedures Manual – Contact: Maureen Kenny

School of Nursing and health sciences
· Athletic Training
Changes to the Athletic Training Prerequisites – Contact: Jennifer Doherty-Restrepo

Changes to the Entry-Level Athletic Training Education Program – Contact: Jennifer Doherty-Restrepo

· Physical Therapy
Changes to the Entry Level Track in the Doctorate in Physical Therapy – Contact: Marlon Wong

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

· ARCHITECTURE
COURSE CHANGE/DELETION REQUESTS

ARC 2580
New catalog description: Analysis or structural elements, fundamental principles of statics and strengths of materials, including basic concepts such as force, moment, rigid body equilibrium & structural properties of areas.

ARC 5582
New catalog description: Analysis of structural elements, fundamental principles of statics and strengths of materials, including basic concepts such as force, moment, rigid body equilibrium & structural properties of areas.
· COMMUNICATION ARTS
NEW COURSE REQUESTS
SPC 3XXX
Small Group Communication

3 credits

The study of group development, group roles, decision-making, leadership, power, and conflict management.

· INTERIOR DESIGN
NEW COURSE REQUESTS
IND 5XXX
Building Systems for Interior Designs

3 credits
Study of building environmental systems and building performance issues that impact the design of building interiors and affect the health, safety, welfare, and performance of building occupants.

Prerequisites: IND 6255 Interior Design Graduate Studio 1

College of ARTS AND sCIENCES

· BIOLOGICAL SCIENCES

NEW COURSE REQUESTS

BOT 4XXX
Plant Conservation Biology

3 credits
Overview of the causes and consequences of local and global-scale human disturbances on plant diversity, including evaluation of strategies to mitigate these impacts.

Prerequisites: PCB 3043 Ecology

BOT 5XXX
Advanced Plant Conservation Biology

3 credits

Survey of the causes and consequences of anthropogenic disturbances on plant diversity at different spatial scales, including critical evaluation of strategies to mitigate these impacts.

Prerequisites: PCB 3043 Ecology or graduate status

· ENGLISH

NEW COURSE REQUESTS
ENC 3XXX
The Processes of Writing

3 credits

Study of theoretical and practical aspects of one-to-one writing consultations. Students will learn the skills necessary to improve their writing and peer review skills.
Prerequisites: Sophomore standing or above

· ECONOMICS

NEW COURSE REQUESTS
ECO 6XXX
Economic Development for Global Governance I

3 credits

Designed for MA students in the Global Governance program, the course provides training in applied development economics.

Prerequisites: ECO 6XXX Economic Policy Analysis for Global Governance

ECO 6XXX
Economic Development for Global Governance II

3 credits

Designed for MA students in the Global Governance program, the course provides training in applied development economics.
Prerequisites: ECO 6XXX Economic Policy Analysis for Global Governance; ECO 6XXX Eco Dev I for Global Governance

ECO 6XXX
International Macroeconomics for Global Governance

3 credits

Designed for MA students in the Global Governance program, the course provides an introduction to the modern theory and applications of international macroeconomics.

Prerequisites: ECO 6XXX
 Economic Policy Analysis for Global Governance

ECO 6XXX
International Trade for Global Governance I

3 credits

Designed for MA students in the Global Governance program, the course provides an introduction to the modern theory and application of the economics of international trade.

Prerequisites: ECO 6XXX
Economic Policy Analysis for Global Governance

EVR 4XXX
Natural Disasters and Society

3 credits

Introduce basic concepts and analytical tools of societal responses in managing natural disasters.

EVR 5XXX
Natural Disasters and Social Vulnerability

3 credits

‘Natural Disasters and Social Vulnerability’ course will introduce basic concepts and analytical tools of societal responses in managing natural disasters.

· GLOBAL AND SOCIOCULTURAL STUDIES

NEW COURSE REQUESTS
SYD 5XXX
Global Japan

3 credits

An examination of the dynamics of contemporary social issues in Japan and Japan’s role in a globalized society.

· LATIN AMERICAN AND CARIBBEAN CENTER
COURSE CHANGE/DELETION REQUESTS
LAS 3XXX
New catalog description: Interdisciplinary study of Latin America and the Caribbean, its key regions, historical periods, and concepts. Will alternately be taught in Spanish
· POLITICS & INTERNATIONAL RELATIONS

NEW COURSE REQUESTS
INR 4XXX
The International Relations of Iran and the Persian Gulf

3 credits

Study of the contemporary international relations of Iran and the Persian Gulf since the Islamic Revolution in 1979, relations with the Middle East, Eurasia, the Western World and the United States.

INR 4XXX
The Political Economy of China

3 credits

An introduction to the key issues in contemporary Chinese political economy and its development in a globalized society.
INR 5XXX
Graduate Seminar in the International Relations of Iran and the Persian Gulf

3 credits

Study of the contemporary international relations of Iran and the Persian Gulf since the Islamic Revolution in 1979, relations with the Middle East, Eurasia, the Western World and the United States.

INR 5XXX
Human Security

3 credits

Explores the debates and dilemmas of human security with an emphasis on the processes and policies actors develop in response to global threats.

· SCHOOL OF INTERNATIONAL & PUBLIC AFFAIRS
NEW COURSE REQUESTS
ECO 6XXX
Economic Policy Analysis for Global Governance

3 credits

Designed for MA students in the Global Governance program, the course provides training in applied microeconomic and policy analysis.

ISS 6XXX
Analytical Writing and Presentation Skills

3 credits

Designed for MA students in the Global Governance program, the course provides training in communication skills by applying appropriate strategies for different types of writing and presentation.

ISS 6XXX
Foundations of Globalization

3 credits

Advanced course to introduce students in M.A. in Global Governance to the many nuances of globalization.

ISS 6XXX
Master’s Capstone Course for Global Governance

3 credits

Capstone course designed for students in the final semester of the M.A. in Global Governance for students to apply the skills and methods acquired on a significant case study.

Prerequisite: Graduate standing

PAF 6XXX
Research Tools for Global Studies

3 credits

Designed for MA students in the Global Governance program, the course provides qualitative and quantitative research methods in Global Studies.

Prerequisite: Graduate standing

SYA 6XXX
Program Design and Evaluation

3 credits

Designed for MA students in the Global Governance program, the course provides training in program design and evaluation.

Prerequisite: Graduate standing

College of ENGINEERING
· COMPUTING AND INFORMATION SCIENCES
NEW COURSE REQUESTS

CIS 5XXXC
Multimedia Systems and Applications

3 credits

Course covers organization of multimedia systems, data representation, quality of service, scheduling algorithms, synchronization and tele-communication of multimedia streams.

Corequisite: COP 4610

COURSE CHANGE/DELETION REQUESTS

CGS 3092
New title: Professional Ethics and Social Issues in Computing

3 credits

COP 3835
New catalog description: Designing basic pages for display on the World Wide Web. Fundamental design elements and contemporary design tools are discussed. Computer literacy is expected.

· ELECTRICAL AND COMPUTER ENGINEERING
COURSE CHANGE/DELETION REQUESTS

EEE 3396
New prerequisites: PHY 2049, EGN 3365 & EIN 3235

New corequisites: EEL 3111, MAP 2302

EEL 6916
Change credit hours from 1-3 to 3
· MECHANICAL AND MATERIALS ENGINEERING
NEW COURSE REQUESTS

EGM 4XXX
Introduction to Meshfree and Alternative Methods in Mechanical Engineering

3 credits

Course covers the alternative methods of engineering analysis with a special force on meshfree method with distance fields in mechanical engineering.

Prerequisites: EML 3036, (MAP 2302 or EGM 3311) or instructor permission

EGM 5XXX
Meshfree and Alternative Methods in Mechanical Engineering

3 credits

Course covers the alternative methods of engineering analysis with a special focus on meshfree method with distance fields in mechanical engineering
COURSE CHANGE/DELETION REQUESTS

EGN 1033
New title: Technology, Humans, and Society

3 credits

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 HOSPITALITY & TOURISM MANAGEMENT

NEW COURSE REQUESTS

HFT 4XXXC
Culinary Innovation and Entrepreneurship

3 credits

A unique course allowing the opportunity for students with advanced culinary skills to learn the art and science of managing culinary innovation and entrepreneurship.

Prerequisites: FSS 3230C and strong background in culinary arts (FSS 4234C preferred, specifically experience in food production events, banquets, and catering)
COURSE CHANGE/DELETION REQUESTS
HFT 3453C
New prerequisites: HFT 3403

HFT 4783C
New prerequisites: Remove HFT 4785 & HFT 3503

COLLEGE OF LAW

NEW COURSE REQUESTS

LAW 5XXX
Business Law and Intellectual Property for Engineers and Entrepreneurs

3 credits

Focused on the formation, governance, operation, and legal protection of businesses. Coverage includes contracts, malpractice, products liability, employment law, and intellectual property law.

Prerequisite: Permission of Instructor

Corequisite: For non-law major only

LAW 5XXX
Florida Law and Procedure

2 credits

Focused on differences and distinctions between state law and general common law principles in certain fundamental areas of law typically tested on the Florida bar examination.

Prerequisites: Foundation courses or substantial equivalent

College of NURSING AND HEALTH SCIENCES
· ATHLETIC TRAINING
NEW COURSE REQUESTS

PET 5XXX
Clinical Education seminar in Athletic Training

1 credit

Addresses issues related to the clinical setting and prepares the student for the clinical component of the Athletic Training Education Program while completing 30 clinical experience hours

Prerequisite: Admittance into Athletic Training Education Program

Corequisite: PET 5XXXC: Management of Medical Emergencies, PET 5XXXC: Principles of Athletic Training

PET 5XXXL
Clinical Education I

3 credits

Designed to allow students to apply athletic training techniques associated with the principles of athletic training, management of medical emergencies, and clinical education.

Prerequisite: PET 5XXXC: Principles of Athletic Training, PET 5XXXC: Management of Medical Emergencies, PET 5XXX: Clinical Education Seminar in AT

Corequisite: PET 5XXXC: Orthopedic Assessment I, PET 5XXXC: Therapeutic Modalities

PET 5XXXC
Management of Medical Emergencies

3 credits

Students will learn the basic principles of managing medical emergencies utilizing immediate first aid techniques. American Red Cross certification in CPR and first aid will be obtained.

Prerequisite: Admittance into Athletic Training Education Program

Corequisite: PET 5XXXC: Principles of Athletic Training, PET 5XXX: Clinical Education Seminar in AT

PET 5XXXC
Orthopedic Assessment I – Lower Extremity with Lab

4 credits

Introduction to orthopedic injuries and/o r dysfunctions that occur to the lower extremity during physical activity and the application of techniques of orthopedic assessment.

Prerequisites: PET 5XXXC: Principles of Athletic Training, PET 5XXXC: Management of Medical Emergencies, PET 5XXX: Clinical Education in AT

Corequisites: PET 5XXXC: Therapeutic Modalities, PET 5XXXL: Clinical Education I

PET 5XXXC
Principles of Athletic Training with Lab

4 credits

Introduction to principles of risk management and injury prevention. Topics include the athletic training profession, fitness programs, environmental risk factors, taping techniques and nutrition.

Prerequisite: Admittance into Athletic Training Education Program

Corequisites: PET 5XXXC: Management of Medical Emergencies, PET 5XXX: Clinical Education Seminar in AT

PET 5XXXC
Therapeutic Modalities with Lab

4 credits

Introduction to basic principles of theory and application of various therapeutic modalities encountered in athletic training practice and the application of the principles in the lab setting.

Prerequisites: PET 5XXXC: Principles of Athletic Training, PET 5XXXC: Management of Medical Emergencies, PET 5XXX: Clinical Education Seminar in AT

Corequisites: PET 5XXXC: Orthopedic Assessment I, PET 5XXXL. Clinical Education I

PET 6XXX
Pharmacology and Diagnostic Imaging in Athletic Training

Introduces students to the principles of pharmacology and diagnostic imaging and their relationships to the Certified Athletic Trainer.

Prerequisites: PET 5405: Administration and Professionalism, PET 6535: MS Research in AT I, PET 5673L: Clinical Education IV

Corequisites: PET 6307: MS Research in AT II, PET 6675: Clinical Education V

COURSE CHANGE/DELETION REQUESTS

HSC 4406
Deleted

PET 4148

Deleted

PET 4520

Deleted

PET 4621

Deleted

PET 4623

Deleted

PET 4623L
Deleted

PET 4624C
Deleted

PET 4627
Deleted

PET 4629

Deleted

PET 4630
Deleted

PET 4633

Deleted

PET 4633
L
Deleted

PET 4639C
Deleted

PET 4642C
Deleted

PET 4643C
Deleted

PET 4660

Deleted

PET 4672L
Deleted

PET 5620

Deleted

PET 5624

Deleted

PET 5625

Deleted

PET 6306

Deleted

PET 6308

Deleted

PET 6309

Deleted

PET 6312

Deleted

PET 6525C
Deleted

PET 6526C
Deleted

PET 6971

Deleted

sTEMPEL COLLEGE OF PUBLIC HEALTH & SOCIAL wORK

· dietetics and nutrition
COURSE CHANGE/DELETION REQUESTS

HUN 4404
New prerequisites: DIE 3244 and DIE 3244L (MNT)
