Administrative Actions

REPORT

February 2010

I. SCHOOL OF CINEMATIC ARTS

Interactive Media-CTIN

Revise two courses
	1. CTIN-484L
	Eff. Term: FALL 2010

	Intermediate Game Development (2)
Advanced topics in game programming and implementation such as using game engines, creating digital prototypes, player controls and level design. Concurrent enrollment: CTIN-489.

Revised prerequisite: CTIN-483 and 1 from CTIN-488 or CTIN-541.

Former prerequisite: CTIN-483 and CTIN-488

>
Approved

	2. CTIN-489

	Intermediate Game Design Workshop (2)
A follow-up to the introductory game design class, this course will introduce more advanced concepts in game design and game theories, including ideation, digital prototyping and level design. Concurrent enrollment: CTIN-484.
Revised prerequisite: CTIN-483 and 1 from CTIN-488 or CTIN-541.

Former prerequisite: CTIN-483 and CTIN-488)

>
Approved

II.
VITERBI SCHOOL OF ENGINEERING
Industrial and Systems Engineering-ISE
Drop a course
	1. ISE-650d
	Eff. Term: FALL 2010

	Seminar in Industrial Engineering (1)
Reports on current departmental research; review of papers, proposals, and special projects; guest speakers. Required of all students enrolled in Ph.D. program. Open only to Ph.D. students. Graded CR/NC. Prerequisite: ISE-650c

III.
COLLEGE OF LETTERS, ARTS & SCIENCES

A. Geography-GEOG
Revise a course
	1. GEOG-583
	Eff. Term: FALL 2010

	Spatial Analysis and Modeling (4)
Examination of the process of geographic abstraction and modeling in relation to the different data models and spatial analysis operations available in current GIS.

Revision: Change GEOG-581 from prerequisite to recommended preparation.

B. Psychology-PSYC
Revise a course
	1. PSYC-420
	Eff. Term: FALL 2010

	Animal Behavior (4)
Revised catalog description: Exploration of human nature through studies of nonhuman animals, including topics of navigation, culture, object representation, social cognition, music, and morality. Prerequisite(s): (PSYC-100)

Current catalog description: Sensory systems, central nervous system design, instinctive behavior, motivation, learning, social behavior, and the evolution of behavioral adaptations

