[image: image1.jpg]FLORIDA
F I U INTERNATIONAL
UNIVERSITY

FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #4 February 14, 2012

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 Undergraduate Track: Digital Media Studies
COLLEGE:
School of Journalism and Mass Communication
DATE:

February 24, 2012
TIME:

10:00 am- 10:30 am
PLACE:

GL 835 and LIB 155
CONTACT:
Carlos Suris

 (Joint Undergraduate Council & Curriculum Committee Hearing)
NAME:

Establish Unit Specific Graduate Admission Standard: Master of Science in Finance
COLLEGE:
Business
DATE:

February 24, 2012
TIME:

10:30 am- 10:50 am
PLACE:

GL 835 and LIB 155
CONTACT:
Shahid Hamid

(Graduate Council Hearing)
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
	Modern Languages
	SPN 4520
	Latin American Culture

	Business
	Marketing
	MAR 3023
	Marketing Management

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

	· Architecture

Changes to a Graduate Degree Program: Master of Arts in Architecture – Contact: Winifred E. Newman
· Communication Arts
Changes to an Undergraduate Minor: Communication Studies – Contact: Daniel Blaeuer
College of Arts and Sciences
· Modern Languages
Changes to an Undergraduate Degree Program: Bachelors of Arts in Liberal Studies – Contact: Leonard Keller
College of Business Administration

· All CBA Department
Changes to an Undergraduate Degree Program: Triple Major – Contact: Ronnie Silverblatt
· Decision Sciences

Changes to a Graduate Degree Program : MS in Health Informatics and Management Systems - Contact: Neera Bhansali
College of Engineering and Computing

· Computing and Information Sciences

Changes to a Graduate Degree Program: MS in Telecommunication and Networking – Contact: Nagarajan Prabakar
Changes to an Undergraduate Degree Program: BS in Computer Science – Contact: Nagarajan Prabakar
Changes to an Undergraduate Degree Program: BS in Information Technology – Contact: Nagarajan Prabakar
· Mechanical and Materials Engineering
Changes to an Undergraduate Certificate: Professional Certificate in Robotics Engineering - Contact: Cesar Levy
Changes to an Undergraduate Degree Program: BS in Mechanical Engineering – Contact: Cesar Levy
Changes to an Undergraduate Minor: Minor in Robotic and Mechatronics - Contact: Cesar Levy
Honors College
New Undergraduate Certificate: Service-Research Certificate – Contact: Cecile Houry

College of Nursing and Health Sciences

· Occupational Therapy

Establish Unit Specific Graduate Admission Standards: Occupational Therapy – Contact: Elise Bloch

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

· COMMUNICATION ARTS

NEW COURSE REQUESTS
SPC 5XXX
Presentation Skills for Architects

 3 credits
This course provides architecture student with experiences delivering formal presentations. Participants will learn techniques for enhancing academic and professional presentations.

COURSE CHANGE/DELETION REQUEST
MVJ 1013
New Title: Jazz Guitar Techniques

New Prerequisites: Music majors only

COLLEGE OF ARTS & SCIENCES

· CENTER FOR LABOR RESEARCH AND STUDIES
NEW COURSE REQUESTS

LCS 3XXX
Introduction to Conflict Resolution

3 credits

Explores the emergence and management of human conflict at different levels of analysis and alternative methods of dispute resolution.

LBS 3XXX
Mediation Techniques

3 credits

An introduction to the principles of mediation.

LBS 3XXX
Methods of Conflict Resolution

3 credits

An exploration of alternative dispute resolution approaches and their specific benefits.

LBS 4XXX
Conflict Theories

3 credits

Based on social sciences theories and belief about human nature this course informs students about how, under what condition and why conflict erupts, and how it can be managed.

LBS 4XXX
Organizational Conflict

3 credits

An exploration issues of organizational dynamics centered on charge and change-resistance generated conflicts.

· CHEMISTRY AND BIOCHEMISTRY

NEW COURSE REQUESTS
CHM 2XXX
Organic Chemistry I Recitation

1 credit

Supplemental course for Organic Chemistry I (CHM 2210) that teaches problem-solving skills and reinforces concepts learned in lecture.
Prerequisite: CHM 1046

Corequisite: CHM 2210

CHM 2XXX
Organic Chemistry II Recitation

1 credit

Supplemental course for Organic Chemistry II (CHM 2211) that teaches problem-solving skills and reinforces learned in lecture.
Prerequisite: CHM 2210

Co-requisite: CHM 2211

· JACK D. GORDON INSTITUTE FOR PUBLIC POLICY AND CITIZEN STUDIES
NEW COURSE REQUESTS
ISS 4XXX

Effective Governmental Communication

3 credits

Improves communication for governmental professions, enhancing research and effective writing skills and developing briefing techniques.

ISS 4XXX

Introduction to Structures Analytic Methods

3 credits

An introduction to structure analytical methods and the application of those methods to contemporary cases.

ISS 4XXX

North American Integration

3 credits
Analyzes issues related to U.S., Canadian, and Mexican relations and examines increasingly close, if uneven, Canadian/ Mexican/U.S. trade partnership, climate/environmental issues, and security integration.

· MATHEMATICS AND STATISTICS
COURSE CHANGE/DELETION REQUEST
MAC 1105
New Prerequisites: MAT 1033 or adequate and recent placement test score
MAC 2147
New Title: Pre-Calculus Algebra and Trigonometry

New Course Number: MAC 1147
New Catalog Description: Polynomial, rational, Exponential and Logarithmic Function, Trigonometry, Conic Sections, Cramer’s Rule, Sequences and Series, Induction, Binomial Theorem.

MAD 2104
New Prerequisite: MAC 1105
COLLEGE OF ENGINEERING AND COMPUTING
· COMPUTING AND INFORMATION SCIENCES
COURSE CHANGE/DELETION REQUEST
CEN 4010
New Prerequisites: CGS 3XX, COP 3530, and COP 4710

New Corequisite: CNT 4713
COP 4710
New Prerequisite: COP 3337

New Corequisite: COP 3530

· CIVIL AND ENVIRONMENTAL ENGINEERING
NEW COURSES REQUEST
CWR 4XXX
Ecohydrological Engineering

3 credits

Introduction and incorporation of the fundamental concepts of ecohydrology into hydrologic and water resources engineering principle and designs

Prerequisites: CWR 3103

CWR 6XXX
Ecological Engineering

3 credits
Introduction and incorporation of the important concepts and theories of ecology into water resources engineering principles and designs.

Prerequisite: Permission from the instructor

TTE 4XXX
Traffic Engineering

3 credits

Speed and volume studies, traffic operations and characteristics, traffic flow theory, accident characteristics.

Prerequisite: TTE 4201

COURSE CHANGE/DELETION REQUEST
CWR 6117
New Title: Stochastic Hydrology

New Catalog Description: Application of probability and statistics in hydrologic engineering, Frequency analysis of extreme events. Time series analysis and stochastic modeling.
· ELECTRICAL AND COMPUTER ENGINEERING
EEL 52XX

Sustainable and Renewable Energy Source and Their Utilization

3 credits

Alternative energy technologies, Solar power, wind power, biomass, and other sources, electric power grid and integration of renewables, Energy storage and smart energy utilization and public policy

Prerequisite: EEL-4213 or equivalent
· MECHANICAL AND MATERIAL ENGINEERING
COURSE CHANGE/DELETION REQUEST
EML 4804
New Prerequisites: EML 3301L or EEL 3003 or EEL 3110 or EEL 3111L or EEL 3110L

HONORS COLLEGE

NEW COURSES REQUEST
IDH 3XXX
Introduction to Service-Research

0 credits

Students explore the philosophical underpinning of service-research and issues relating to community partnerships, research strategies, and the use of local knowledge for empowering social change.

SCHOOL OF HOSPITALITY AND TOURISM

COURSE CHANGE/DELETION REQUEST
HFT 4955
New Title: Study Abroad: Hospitality and Tourism

New Catalog Description: An integrated program of learning conducted in foreign environments for hospitality management majors. They will be exposed to different culture and taught how to manage business in other countries.

HFT 5957
New Title: Hospitality and Tourism

New Catalog Description: An integrated program of learning conducted in foreign environments for hospitality management majors. They will be exposed to different culture and taught how to manage business in other countries.

SCHOOL OF JOURNALISM AND MASS COMMUNICATION

· JOURNALISM AND BROADCASTING
NEW COURSES REQUEST
DIG 4XXX
Advanced Multimedia Production

3credits

This capstone course cover advanced techniques associated with interactive media production, including design, digital storytelling, usability theory, and current best practices

Prerequisite: DIG 4XXX
DIG 4XXX
Digital Media Entrepreneurship

3 credits

Capstone course in which students will create digital media business proposals demonstrating their understanding of the needs of advertisers and end user in digital media.

Prerequisite: MMC 3250
DIG 4XXX
Digital Media Internship

The internship is specifically designed to enhance the learning experience through in-depth reflection and critical analysis of the work environment.

Prerequisite: MMC 3104C,RTV 3260, DIG 3XXX Introduction to Digital Studies, MMC 4302, full admission into upper division program
DIG 4XXX
Digital Theories

3 credits

This course explores the emerging field of digital media theories through a variety of academic and professional perspectives including technology studies, critical media studies, and cultural studies.

Prerequisites: MMC 3104C, DIG 3XXX, full admission into upper division program

DIG 4XXX
Multimedia Production II

3 credits

This is an project based course that adds to the student’s knowledge of multimedia production. There will be an emphasis on video production and streaming, including studio production projects.

DIG 3XXX
Introduction to Digital Media

3 credits

This course will develop and enhance students’ understanding of the practical foundation for digital communication, including an overview of the historical development of digital communication.

DIG 3XXX
Web Design and Interactive Digital Media

3 credits

The course explores the relationship and structures found in digital media that are web based and the participatory tools that exist in interactive media formats.

Prerequisites: RTV 3260 and MMC 4XXX

MMC 4XXX
Audience Analysis, Public Opinion and New Media

3 credits
The course examines relationships in new media, public opinion, policy and audiences. The means of assessing public opinion in digital media and includes in-depth analysis of digital media audience.

Prerequisite: Successful completion of the Quantitative Reasoning of the UCC (University Core Curriculum) requirement

MMC 5XXX
Mass Communication and the Environment

3 credits

The course brings theoretical principles and professional skills associated with media communication together with environmental issues

Prerequisite: Graduate standing or permission from the instructor

COURSE CHANGE/DELETION REQUEST
MMC 4302
New Title: Social Media and Globalization

New Catalog Description: Introduces media, law and regulation within digital communications, while exploring implications for access to information and freedom of expression

New Prerequisite: Completion of the UCC (University Core Curriculum)
COLLEGE OF MEDICINE

NEW COURSES REQUEST
MEL 7XXX
Advanced General Surgery

1-12 credits

In this Advanced Clerkship, the student works directly with general and other subspecialty surgeons. During the rotation, the student is exposed to all phases of patient care, including outpatient clinic, operating room and hospital. Emphasis will be placed on initial assessment, physical examination and preoperative evaluation. When appropriate, the student follows individual patients whose cases are particularly instructive. Supplemental reading for such cases is encouraged. While no formal projects are required, ample opportunity exists for independent projects as dictated by the student’s special interests.

Prerequisite: Enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
 Breast Surgery Elective

1-12 credits

This fourth year medical student clinical rotation focuses exclusively on the clinical management of benign and malignant breast diseases. The student will become proficient in taking a history, performing a breast examination, and differential diagnosis in breast patients. There will be direct one-on-one supervision by attending surgeon. The student will learn about the surgical management of breast cancer and the integration of other modalities in its overall management. The student will have some responsibility for inpatient care and will have the opportunity to be first assistant in the operating room. There will be weekly didactic sessions with the attending physician. We will discuss the most important aspects of breast cancer including biology, diagnostics, prevention, and treatment.

Prerequisite: Enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Cardiothoracic Surgery Elective

1-12 credits

The goal is to allow fourth year medical students with a special interest in Cardiothoracic Surgery, the opportunity to become more familiar with the pathophysiology and clinical presentation of the most common cardiothoracic diseases. It is expected that the Medical Student will be part of the Cardiothoracic Surgical team involved in the daily routine including the operating room, the cardiothoracic intensive care unit and floor. Some exposure to catheter based therapy in the hemodynamics room (cath lab) will also be included. The current trend is to have two separate pathways, one for cardiac and one for thoracic. However, because of the short duration on the service both pathways will be integrated.

Prerequisite: Enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Medicine Subinternship

1-12 credits

Medical students rotating in the Pediatric Medicine Subinternship 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.

The subinternship gives the student increased responsibility for decisions made for the total care of the patient. In general, the student would be expected to function more nearly as an intern than as a third year student. During the subinternship, the student will be exposed to all necessary competencies including interpersonal skills, professionalism, practice and systems based learning, patient care, and medical knowledge.

Prerequisite: Enrolled in the Herbert Wertheim College of Medicine

MEL 7XXX
Pediatric Neonatology Selective

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 a 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

COLLEGE OF NURSING AND HEALTH SCIENCES

NEW COURSES REQUEST
HAS 3XXX
Cultural Competency in Health Sciences

3 credits

Focus on selected system of beliefs and values of cultural groups to develop cultural competence to minimize barriers in healthcare.

Prerequisite: Admitted to BHSA Program

HAS 4850C
BHSA Administrative Internship

3 credits

The student who has completed all required upper division course work is provided an opportunity to observe and engage in administrative practice in a health care setting

Prerequisite: Department Consent

NGR XXXX
Candidacy Examination

3-9 credits

The candidacy examination includes the successful completion of 4 written papers and an oral defense. This course is designed to assist students to prepare their 4 papers for the candidacy examination

Prerequisite: Completion of requires coursework as represented in student’s plan of study.
