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

FACULTY SENATE CURRICULUM BULLETIN
CURRICULUM BULLETIN #2 October 30, 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 Shahid Hamid, College of Business (Curriculum Committee), Professor Fred Blevens, Journalism (Graduate Council) or Professor Tania Rivera, Public Health, and Cynthia Dottin, Libraries (Undergraduate Council).

HEARINGS

NAME:

New Undergraduate Track: Asian World Affairs
COLLEGE:
Arts and Sciences

DATE:

Friday, November 16, 2012
TIME:

9:00AM – 9:20AM
PLACE:

GL 835 and LIB 155
CONTACT:
Steven Heine

(Joint Undergraduate Council & Curriculum Committee Hearing)

NAME:

New Undergraduate Track: Quantifying Biology in the Classroom (QBIC)
COLLEGE:
Arts and Sciences
DATE:

Friday, November 16, 2012
TIME:

9:20AM – 9:40AM
PLACE:

GL 835 and LIB 155
CONTACT:
Ophelia Weeks

(Joint Undergraduate Council & Curriculum Committee Hearing)

NAME:

New Undergraduate Degree Program: Anthropology
COLLEGE:
Arts and Sciences
DATE:

Friday, November 16, 2012
TIME:

9:40AM – 10:10AM
PLACE:

GL 835 and LIB 155
CONTACT:
Ben Smith

(Joint Undergraduate Council & Curriculum Committee Hearing)

NAME:

New Undergraduate Major: Beverage Management
New Undergraduate Major: Culinary Management
New Undergraduate Major: Event Management
New Undergraduate Major: Hotel/Lodging Management
New Undergraduate Major: Restaurant/Foodservice Management
New Undergraduate Major: Travel and Tourism Management
COLLEGE:
Hospitality Management
DATE:

Friday, November 16, 2012
TIME:

10:10AM – 10:35AM
PLACE:

GL 835 and LIB 155
CONTACT:
Randall Upchurch

(Joint Undergraduate Council & Curriculum Committee Hearing)

NAME:

New Graduate Degree Program: International Crime and Justice
COLLEGE:
Arts and Sciences

DATE:

Friday, November 16, 2012
TIME:

10:45AM – 11:15AM
PLACE:

GL 835 and LIB 155
CONTACT:
Lisa Stolzenberg

(Joint Graduate Council & Curriculum Committee Hearing)

HEARINGS Cont’d

NAME:

New Graduate Track: Philosophy
COLLEGE:
Arts and Sciences
DATE:

Friday, November 16, 2012
TIME:

11:15AM – 11:35AM
PLACE:

GL 835 and LIB 155
CONTACT:
Kenton Harris

(Joint Graduate Council & Curriculum Committee Hearing)

NAME:

Establish Unit-Specific Graduate Admission Standards
COLLEGE:
Nursing and Health Sciences: Occupational Therapy
DATE:

Friday, November 16, 2012
TIME:

11:35AM – 11:55AM
PLACE:

GL 835 and LIB 155
CONTACT:
Alma Abdel-Moty

(Graduate Council Hearing)

NAME:

Changes to a Graduate Degree Program: Biomedical Engineering
COLLEGE:
Engineering and Computing
DATE:

Friday, November 16, 2012
TIME:

11:55AM – 12:15PM
PLACE:

GL 835 and LIB 155
CONTACT:
Chenzhong Li

(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

	CARTA
	Communication Arts
	COM 3417
	Communication in Film

	CARTA
	Communication Arts
	COM 4731
	Cultural Communication Patterns of Europe

	A&S
	African and African Diaspora Studies
	AFA 3153
	African Civilizations, Religions and Philosophy

	A&S
	Labor Research & Studies
	LBS 4654
	Comparative and International Labor Studies

	A&S
	Women's Studies
	WST 3015
	Introduction to Global Gender and Women's Studies

	Engineering
	Civil and Environmental
	CGN 4XXX
	Hurricane Engineering and Global Sustainability

	SHTM
	Hospitality
	HFT 6245
	Hospitality & Tourism Service Operations Mgmt

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

· COMMUNICATION ARTS

Changes to an Undergraduate Degree Program: B.A. in Communication Arts – Contact: Daniel Blaeuer
Changes to an Undergraduate Major: B.A. in Communication Arts – Contact: Daniel Blaeuer
Changes to an Undergraduate Track: Organizational Communication – Contact: Daniel Blaeuer
College of Arts and Sciences
· AFRICAN AND AFRICAN DIASPORA STUDIES

Changes to a Graduate Degree Program: MA in African and African Diaspora Studies – Contact: Jean Rahier
· Criminal Justice
Changes to a Graduate Degree Program: MS in Criminal Justice/ M. of Public Admin. – Contact: L. Stolzenberg
· Earth and Environment

Changes to an Undergraduate Degree Program: BA in Environmental Studies – Contact: R. Hickey-Vargas
Changes to an Undergraduate Degree Program: BA in Earth Sciences – Contact: Dean Whitman
Changes to an Undergraduate Degree Program: BS in Geosciences – Contact: Dean Whitman
· Global and Sociocultural Studies

Changes to a Graduate Degree Program: Ph.D. Global and Sociocultural Studies – Contact: Guillermo Grenier
Changes to an Undergraduate Degree Program: BA in Geography – Contact: Ben Smith
Changes to an Undergraduate Degree Program: BS in Sociology/Anthropology – Contact: Ben Smith

· History

Changes to an Undergraduate Degree Program: BA in History: Social Studies Ed. – Contact: Joyce Peterson
· Judaic Studies

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

· Public Administration

Changes to a Graduate Degree Program: Master of Public Admin./Bachelor of Public Admin. – Contact: M. Alkadry
Changes to a Graduate Degree Program: Master of Public Admin./MS Criminal Justice Dual Degree –Contact: M. Alkadry
College of Business

· Management and International Business
Changes to an Undergraduate Minor: Management – Contact: Ronnie Silverblatt
Changes to an Undergraduate Track: Green Management – Contact: Ronnie Silverblatt
Changes to an Undergraduate Track: Leadership and Change Management – Contact: Ronnie Silverblatt
College of Education

· Leadership and Professional Studies

Changes to a Graduate Track: School Counseling – Contact: Adriana McEachern
· Teaching and Learning

Changes to a Graduate Degree Program: Physical Education – Sports & Fitness Track – Contact: D. Serravite
Hospitality and Tourism Management

Changes to an Undergraduate Degree Program: Hospitality Management – Contact: Diann Newman
College of Nursing and Health Sciences

· Graduate Nursing

Changes to a Graduate Track: Psychiatric Mental Health Nurse Practitioner – Contact: Florence Keane
· Occupational Therapy
Changes to a Graduate Degree Program: Professional Master’s in Occupational Therapy –Contact: C. Lambdin
NEW COURSES AND COURSE CHANGES – LISTED BY COLLEGE/ SCHOOL/DEPARTMENT

College of Architecture and The Arts

· COMMUNICATION ARTS

COURSE CHANGE/DELETION REQUEST
COM 3120
New Prerequisites: COM 4462: SPC 4445
COM 3150
New Prerequisites: SPC 2060, Completion UCC

SPC 4445
New Catalog Description: Leadership is given to those who speak well, inspire change, and motivate others. Leadership communication empowers students to become effective leaders ready to engage a global world.

College of Arts and Sciences
· AFRICAN AND AFRICAN DIASPORA STUDIES

COURSE CHANGE/DELETION REQUEST
AFA 6920
Change Credit Hour: From 1 to 3
· BIOLOGICAL SCIENCE

NEW COURSE REQUESTS
BSC 2XXX
QBIC Journal Club I

1 credits

Topics complement General Biology I Lecture (BCS 1010) and reinforce concepts QBIC students learn in that class through discussion of relevant scientific literature.

Corequisite: BSC 1010

 BSC 2XXX
QBIC Journal Club II

1 credits

Topics complement General Biology II Lecture (BCS 1011) and reinforce concepts QBIC students learn in that class through discussion of relevant scientific literature.

Corequisite: BSC 1011

BSC 3XXX
QBIC Ecology Journal Club

1 credits

A seminar styled course teaching QBIC students how to dissect and analyze complex analytically written scientific articles in Ecology (PCB 3043).

Corequisite: PCB 3043

BSC 3XXX
QBIC Genetics Journal Club

1 credits

A seminar styled course teaching QBIC students how to dissect and analyze complex analytically written scientific articles in Genetics (PCB 3063).

Corequisite: PCB 3063

BSC 4XXX
QBIC Cell Biology Journal Club

1 credits

A seminar styled course teaching QBIC students how to dissect and analyze complex analytically written scientific articles in Cell Biology (PCB 4023).

Corequisite: PCB 4023

BSC 4XXX
QBIC Evolution Journal Club

1 credits

A seminar styled course teaching QBIC students how to dissect and analyze complex analytically written scientific articles in Evolution (PCB 4674).

Corequisite: PCB 4674
BSC 4XXX
QBIC Science Café

1 credits

QBIC students will develop and host their own Science Café to transmit scientific subject to and enagag in a dialog with the general public.

Prerequisites: BSC 3XXX QBIC Ecology Journal Club, BCS 3XXX QBIC Genetics Journal Club, BSC 4XXX QBIC Evolution Journal Club

OCB 4XXX
Field Methods in Marine Ecology

4 credits
Introduction to field and analytical methods applied in marine ecology research focusing on integrating principles of the scientific method, experimental design, data collection and analysis.

Prerequisite: OCB 3043 or PCB 3043
· CRIMINAL JUSTICE

NEW COURSE REQUEST
CCJ 6741

Advance Data Analysis in Criminal Justice

3 credits

An applied introduction to longitudinal analysis in criminal justice research.

Prerequisites: CCJ 6706

· EARTH AND ENVIROMENT
NEW COURSE REQUESTS
AGR 3XXX
Agriculture Colloquium

1 credits
Promotes general knowledge of agriculture from soil science to agriculture marketing and business. May be repeated with change of content.

AGR 4XXX
Sustainable Bioenergy

3 credits

Principle and technological approaches of converting biomass from plant, algae, and microorganism to biofuels. Understand factors influencing public acceptant of biofuels.
Prerequisites: EVR 1001, BCS 1010, CHM 1045

AGR 6XXX
Ecological Agriculture

3 credits

Application of ecological principles to modern faming systems to achieve goals of long-term food production without depleting Earth’s resources.

AGR 6XXX
Sustainable Farming Systems

3 credits

Analysis of sustainability of modern agriculture farming systems under a variety of ecological economic and cultural setting.
IDS 1XXX

Local and Regional Sustainability

3 credits

Introduction to the concept of sustainability and sustainable development of communities in the global, regional and Local contexts.

IDS 4XXX

Sustainability in Action

3 credits

Application of sustainability concepts and principles to environmental problems solving in community, business or research setting, emphasizing project management and communication skills.
Prerequisites: EVR 1001, IDS 1XXX (Local and Regional Sustainability) and senior standing.

MET 4970
Meteorology Honor Thesis

1-6 credits

Preparation of honors thesis and research seminar.

Prerequisite: MET 4970

MET 4989
Meteorology Honors Research

1-3 credits

Individual meteorological research under the supervision of a professor in the student’s field of specialization or interest.
Prerequisites: Individual research under the supervision of a professor in the students a field of specialization or interest.

COURSE CHANGE/DELETION REQUEST
EVR 1001
New Title: Environmental Science & Sustainability

EVR 1001L
New Title: Environmental Science & Sustainability Lab

MET 3102
New Prerequisites: PHY 2054 or PHY 2049

MET 4910
New Prerequisites: B or better average in MET courses
· ENGLISH
NEW COURSE REQUESTS
LIN 6XXX

Field Methods

3 credits

Elicitation, recording and analysis of linguistic data in field research

Prerequisite: LIN 5018

LIN 6XXX

Introduction to Computational Linguistics

3 credits

Introduction to basic programming using the R programming language and regular expressions.

LIN 6XXX

Neurolinguistics

3 credits

Exploration of the neural basis for the production, perception, and acquisition of language, including multilingual population.

LIN 6XXX

Phonetics II

3 credits

Acoustic and auditory phonetics. Cross-language speech perception. Feature system and place of articulation. Stress and rhythm. Experimental phonetics. Prerequisite: LIN 5206

LIN 6XXX

Phonology II

3 credits

Optimality theory. Internal and External interfaces. Markedness and universals. Techniques in laboratory phonology.

Prerequisite: LIN 6323
LIN 6XXX

Practicum

1-2 credits

Pedagogical techniques, syllabus construction, responding to student questions, fostering student participation, collaborative learning, use of technology in the classroom.

Prerequisite: A minimum of 18 graduate credit hours completed in Linguistics.

LIN 6XXX

Research Methods and Research Design

3 credits

Introduction to a range of theoretical issues addressed and practical methods used linguistic studies.

Prerequisite: LIN 5715

· GLOBALAND SOCIOCULTURAL STUDIES
NEW COURSE REQUESTS
ANT 4XXX
Anthropological Approaches to Global Health

3 credits
Provides a survey of how medical anthropologists engage with the growing field of global health drawing on anthropological engage with the growing field of global health, drawing on anthropological case studies such as HIV/AIDS, reproductive health, and political ecology.
SYG 4XXX
The Body in Society

3 credits

Examines the human body as a socioculture construction that varies across time and space, including the influence of forces such as gender, sexuality, race/ethnicity, social class and age.

COURSE CHANGE/DELETION REQUEST
SYA 6018
New Title: Theory in Society
New Catalog Description: One of two courses designed to prepare students with a thorough understanding of the key theories and the theorists of sociology, anthropology and geography typically offered in the fall semester.

SYA 6126
Delete Course

· HISTORY
COURSE CHANGE/DELETION REQUEST
HIS 3051
New Title: Junior Seminar: Approaches to History

New Catalog Description: Covers methods, theories & practices used by historian. Topic vary. Require for major before enrolling in HIS 4935. Prerequisite: History major standing
HIS 4935
New Catalog Description: A seminar to be taken by all history majors, to provide experience in research, writing, and critical analysis.

New Prerequisite: HIS 3051

· MATHEMATICS AND STATISTICS
COURSE CHANGE/DELETION REQUEST
MAC1105
New Prerequisite: MAT 1033 or appropriate score on placement exam for student with no prior college level coursework in mathematics.

MAC 1114
New Prerequisite: MAC 1105 or appropriate score on placement exam for student with no prior college level coursework in mathematics.

MAC 1140
New Prerequisite: MAC 1105 or appropriate score on placement exam for student with no prior college level coursework in mathematics.

MAD 1110
New Prerequisite: MAC 1105 or appropriate score on placement exam for student with no prior college level coursework in mathematics.

MAD 2104
New Prerequisite: MAC 1105 or appropriate score on placement exam for student with no prior college level coursework in mathematics.

· MODERN LANGUAGES
NEW COURSE REQUESTS
GER 2XXX
German Oral Communication Skills

3 credits

Designed to develop different types of oral communication in German: story-telling, debates, inquiries, complains, etc.

Prerequisites: GER 1131 or equivalent

GER 4XXX
Berlin Then and Now

3 credits

Designed to introduce students to major social, cultural and architectural landmarks of Berlin and discuss the impact of social and political changes on the urban and cultural landscape of the city.

LIN 5XXX
Seminar in Lexicon Grammar

This course introduces students to research in Lexicon Grammar—syntactic analysis based on a formal classification of large portion of the lexicon. Idioms and NLP application are also discussed.

Prerequisite: LIN 5018 and one structure course

LIN 6XXX
Task-Based Language Teaching

3 credits

Introduction to task-based approaches to language teaching and learning. Emphasis on researching and learning how to design tasks to maximize second language acquisition in the classroom.

· PHILOSOPHY
NEW COURSE REQUESTS
PHI 5XXX
Advanced Topics in Philosophy of Language and Logic

3 credits

Explores a focused issue in philosophy of language, logic and possibly linguistics. Possible topics include: truth, meaning, reference, paradoxes formal and informal logic, issues in languages, etc. Repeatable for credit.

PHI 5XXX
Advanced Topics in Philosophy of Religion

3 credits
Explores issues of historical and contemporary issues. Topics may include the existence of God, the problem of evil, the nature or faith, religious experience, etc. Repeatable for credit.

PHM 5XXX
Advanced Topics in Philosophy of Law

3 credits

Explores a focused issue in philosophy of law. Possible topics include: constitutionalism, the rule of law, natural law theory, theories of punishment, the philosophy of the U.S. Constitution, etc. Repeatable for credit.

PHM 5XXX
Advance Topics in Social and Political Philosophy

3 credits
Explores central problem in social and political philosophy. Possible topics include: justice, equality, freedom, democracy, the state, political obligation etc. May be repeated for credit.

· RELIGIOUS STUDIES
COURSE CHANGE/DELETION REQUEST
REL 4312
New Title: The Jews of Asia and Africa

· WOMEN’S STUDIES
COURSE CHANGE/DELETION REQUEST
WST 3015
New Title: Introduction to Global Gender & Women’s Studies

New Catalog Description: Introduction to gender issues, in their intersection with issues of race, class, and ethnicity in global perspective. The focus will be on the diverse experience of gender across the globe.

College of Education
· LEADERSHIPAND PROFESSIONAL STUDIES
NEW COURSE REQUESTS
EDF 6XXX
Building Home School Community Partnership in a Context of Justice & Civic
3 credits

Student study communities involved in the education of their children, especially marginalized children & families, exploring why and how these communities partner and the implication for teachers.

· TEACHING AND LEARNING
COURSE CHANGE/DELETION REQUEST
RED 4325
New Title: Content and Method in Teaching Intermediate Literacy

New Catalog Description: Provides content and methods needed to understand and teach transitional literacy to elementary students of diverse background and abilities.

College of Engineering and Computing
· CIVIL AND ENVIRONMETNAL ENGINEERING
NEW COURSE REQUESTS
CGN 4XXX
Hurricane Engineering and Global Sustainability

3 credits

This course examines the impact of hurricanes and explores the role of engineers in achieving sustainable coastal communities around the globe. This course serves as a global learning course.

Prerequisite: EGN 1033, CWR 3201, and CWR 3201L

EGN 3XXX
Engineering Economy

3 credits

Speed and volume studies, traffic operations and characteristics, traffic flow theory, accident characteristics.
· COMPUTING AND INFORMATION SCIENCES
NEW COURSE REQUESTS
CIS 5XXX
Advanced IT Automation

3 credits
Advances topics in system/network management including monitoring, help desk, anti-virus, anti-malware, backup, disaster recovery, audit, remote control, automated response, policies, and reports.

Prerequisites: CIS 4431 or Permission of instructor

exploring why and how these communities partner and the implication for teachers.

· CONSTRUCTION MANAGEMENT
COURSE CHANGE/DELETION REQUEST
BCN 2253
New Catalog Description: Prepare plans, elevations and sections appropriate to general construction using computer assisted modeling techniques.

BCN 3720
New Catalog Description: Critical Path and Precedence Diagram Methods in construction planning and scheduling, including: resource management, cash flow, PERT, time compression and scheduling updating.

BCN 4703
New Catalog Description: Management of construction project field operations and procedure as they relate to contract management, planning, control, coordination, quality, safety, documentation, and resource.

BCN 4612
New Catalog Description: Quantity take-offs and pricing, and the application of computing techniques in construction estimating.

New Prerequisites: BCN 3611 and BCN 3727

BCN 4910
New Prerequisites: All BCN courses except BCN 3753 and BCN 4564

School of Hospitality and Tourism Management
COURSE CHANGE/DELETION REQUEST
hft 3003
New Title: HFT 1003

New Catalog Description: A survey course providing an overview of the industry, its history, problems, and general operating procedures in the fields of hotel, foodservice, travel and tourism.

HFT 3403
New Title: HFT 3403

New Catalog Description: Introduction to the principle of accounting as they apply to the hospitality industry.

HFT 3423
New Title: HFT 2423

New Catalog Description: This course covers current computer application in the hospitality industry including information technology specific to hotel and restaurant accounting, finance, marketing, and management.

HFT 4221
New Title: HFT 2221

New Catalog Description: An overview of human resources management in hospitality industry to improve and advance student’s skills through understanding of both hourly and management human resource policies.

HFT 4508
New Catalog Description: Examines the practices of selling and servicing space by hotel, convention center, arena/halls to convention & event producer. Includes how to reach, sell & service these important groups & people.

School of Journalism and Mass Communication
COURSE CHANGE/DELETION REQUEST
ADV 3200
New Prerequisites: MMC 3104C and have complete 60 credits, passing score in MMC 3003 and 3.0 cumulative GPA, or admission to Advertising Minor

ADV 4101
New Prerequisites: MMC 3104C, ADV 3008 (grade of “B” or better) and have complete 60 credits, passing score in MMC 3003 and 3.0 cumulative GPA

ADV 4103
New Prerequisites: MMC 3104C, ADV 3008, ADV 3200 (grade of “B” or better) and have complete 60 credits, passing score in MMC 3003 and 3.0 cumulative GPA

College of Medicine
COURSE CHANGE/DELETION REQUEST
BMS 6100
New Title: Structure of the Human Body

College of Nursing and Health Sciences

· GRAUDUATE NURSING
NEW COURSE REQUESTS
NGR 6XXX
Advanced Psychiatric Mental Health Clinical Decision Making

3 credits
Apply knowledge gained during the curriculum to develop the role and skills of the FPMHNP. Identify opportunities for collaboration, consulting, and referral.

Prerequisites: NGR 6503, NGR 6503L, NGR 6504C, NGR 3207L, NGR 6504L. NGR 6538

COURSE CHANGE/DELETION REQUEST
NGR 6503
New Catalog Description: This course students for advance practice roles in psychiatric mental health nursing. Scientific knowledge is developed for ARNPs seeking to care for clients across the lifespan.

New Prerequisite: Admission to the program

· OCCUPATIONAL THERAPY
NEW COURSE REQUESTS
OTH XXXXL
Integrative Seminar I

2 credits

This course is designed to introduce students to the integrative process, develop strategies for learning and academic success and integrate concepts related to foundations of occupational therapy.

New Prerequisite: Admission to graduate program

OTH XXXXL
Integrative Seminar II

2 credits

This course is designed to integrate concepts related to research, the pediatric population and occupational therapy.

New Prerequisite: Integrated Seminar I

OTH XXXXL
Integrative Seminar III

2 credits

This course is designed to integrate concepts related issues common across all practice areas with an emphasis on the adult population and occupational therapy.

New Prerequisite: Integrated Seminar I & II

OTH XXXXL
Integrative Seminar IV

2 credits

This course is designed to serve as a capstone experience in the integrative process. Possibilities for practice will be explored and student will prepare for the role transition to a clinician.

New Prerequisite: Integrated Seminar I, II & III

COURSE CHANGE/DELETION REQUEST
OTH 5301C
New Title: Adaptation of Human Occupation and Environment for Psychosocial Practice I

OTH 5301L
New Tile: Adaptation of Human Occupation and Environment for Psychosocial Practice I- Lab
OTH 5843L
Change “L” to “C”

New Title: Adaptation of Human Occupation and Environment for Psychosocial Practice II

Change Credit Hour: From 2 to 3

OTH 6281
New Title: Cultural, Global, Environmental Issues in Occupational Therapy

College of Public Health and Social Work
· DIETETICS AND NUTRITION
COURSE CHANGE/DELETION REQUEST
HUN 2201
New Catalog Description: Nutrients and their interrelationship, requirement of individual, and food sources. Investigates current controversies, fads/fallacies, and health related issues.

HUN 2201L
Delete Course

· HEALTH POLICY AND MANAGEMENT
NEW COURSE REQUEST
PHC 6XXX
Current Issues in Health Policy

credits

This course is an investigation of current public health policy issues, such as chronic disease, health disparities, and healthcare reform within a policy analysis framework.
