Science and Engineering Subcommittee Report

February 2010

Page 9 of 9

Science and Engineering Subcommittee

 REPORT
February 2010

	
	I. COLLEGE OF LETTERS, ARTS & SCIENCES

	
	Biological Sciences

	A. Create One New Program

Ph.D. Biology (Marine Biology and Biological Oceanography) (60) Eff. Term: Fall 2010
The structure of the Biology Ph.D. program is being changed so that there will no longer be a Ph.D. Biology--this degree is being terminated in a separate request. There will be two areas of

emphasis: the existing Ph.D. Biology (Neurobiology) and this new Ph.D. Biology (Marine Biology and Biological Oceanography). This area of emphasis partly replaces the previous "option" in Marine Environmental Biology. This degree includes 26 units of formal course work. (Biology offers additional Ph.D.s such as the Ph.D. in Integrative and Evolutionary Biology, which is revised in another part of this report.) Includes two new courses -- BISC 538 and BISC 586--and one revised course, BISC 583.
· APPROVED
Includes 2 New Courses
1. BISC-538
Eff. Term: Fall 2010

Metals and Biology in Oceanic Regimes (2)
Relationships between metals in reducing regimes and microbes that utilize them for metalloenzymes. Focus on biological availability of micronutrient and processes like chemoautotrophy or biomineralization.
· APPROVED

	2. BISC-586
	Eff. Term: Fall 2010

	Biological Oceanographic Instrumentation (2)
Survey of analytical principles, theory and application behind commonly used methodologies in biological oceanography.
· APPROVED

	Includes One Revised Course

1. BISC-583
Eff. Term: Fall 2010

Evolution and Adaptation of Marine Organisms (4)

Current: Biochemistry and Physiology of Marine Organisms. Biochemical and physiological adaptations of marine bacteria, plants, and animals, to the wide range of environments that exists in the ocean.
New: Evolution and Adaptation of Marine Organisms. Fundamentals of evolutionary patterns and processes in the marine environment, with emphasis on rates of adaptation to a changing ocean.
· APPROVED
B. Revise One Program

Ph.D. Integrative and Evolutionary Biology (60) Eff. Term: Fall 2010
Removing BISC 510ab and replacing with BISC 511 and BISC 512.

Includes two new courses, BISC 511 and BISC 512, and two dropped courses, BISC 510ab. BISC 510ab are also being dropped from the list of elective options for the Master of Science in Marine and Environmental Biology, and are not being replaced in that list.

· APPROVED
Includes Two New Courses
	A. BISC-511
	Eff. Term: Fall 2010

	Integrative Biology (4)
Current topics in integrative biology including form, function and energy use throughout the life span in the context of genetics, natural selection and ecology. Duplicates credit in the former BISC-510a.

	· APPROVED
B. BISC-512
Eff. Term: Fall 2010

Evolutionary Biology (4)
Survey of current topics in evolutionary biology; genetics, natural selection, ecology; emphasis on higher order complex questions of lifespan, form, function, and energy use. Duplicates credit in the former BISC-510b.
· APPROVED

	Includes one dropped course

	
	A. BISC-510ab (4-4)
Eff. Term: Fall 2010

Integrative and Evolutionary Biology (4)
Current topics in integrative and evolutionary biology including genetics, ecology with emphasis on higher order complex questions including form, function, and energy use throughout the life span.

· APPROVED

	
	

C. Terminate One Program
	Ph.D. Biology Eff. Term: Fall 2010

Drop PhD, Biology. There will now be a PhD Biology (Neurobiology) and a new PhD Biology (Marine Biology and Biological Oceanography), approved this month, but no “vanilla” PhD.
· APPROVED
D. Create One New Course

	1. BISC-587 Eff. Term: Fall 2010
	

	Communicating Ocean Science (4)
Multi-instructor, interdisciplinary course focused on student awareness and improvement of cognitive processes used in research development, and communication of ocean literacy in the public sector. Open only to Senior, Master’s, Professional, and Doctoral Students. Recommended Preparation: Graduate level understanding of Oceanographic Principles.

	· APPROVED

	Chemistry

	A .Create One New Course

	1. CHEM-580
	 Eff. Term: Fall 2010

	Current Topics in Inorganic Chemistry and Nanoscience (2, max 4)
Introduction to emerging research areas in Inorganic Chemistry & Nanoscience through a discussion of seminal research articles and presentations of current research topics.

	

	· APPROVED

	
	Environmental Studies

	A. Create One New Course

	
	1. ENST-485
Eff. Term: Summer 2010

Role of the Environment in the Collapse of Human Societies (4)
Field studies in the roles of environmental problems in the collapse of ancient civilizations and analogous problems facing contemporary populations in those same places. Recommended preparation: ENST-100.

	· APPROVED

Mathematics
A. Revise One Program

Ph.D. Mathematics (60) Eff. Term: Fall 2010

Changing the Foreign Language Requirement from two languages to one.
	· APPROVED

	
	II.VITERBI SCHOOL OF ENGINEERING

	
	

	
	BS CSCI/BS BUAD Revision is on SSS Report

Civil Engineering

	A. Revise Two Programs
1. Master Construction Management (33)
Adding a fourth track to program options. Eff. Term: Fall 2010
· APPROVED
Includes One New Course

	
	a. CE-570
Eff. Term: Fall 2010

Building Information Modeling for Collaborative Construction (3)
Multidisciplinary and geographically distributed virtual project teams used to simulate engineering and construction problems for projects selected in collaboration with industry partners. Open only to Master’s and Doctoral students. Prerequisite: CE-470. Recommended Preparation: CE-556, CE-566.
· APPROVED

	2. Minor Construction Planning and Management (23) Eff. Term: Fall 2010

Add alternatives to required CE 462 (CE 469 or CE 470). As an alternative to the two currently

required PPD courses, add two additional choices: two different PPD courses, or two FBE courses. Remove CE 472 from the list of electives. No change in units.
· APPROVED

B. Revise One Course

	1. ENE-486
	 Eff. Term: Fall 2010

	Design of Solid and Hazardous Waste Engineering Systems (3)
Engineering design of solid and hazardous waste facilities such as waste minimization, secured landfill, and hazardous waste treatment. Prerequisites: CE-473 and ENE-400
New: Prerequisite: ENE-400.
· APPROVED

	

	Environmental Engineering

A. Create One New Program

1. Engineer in Environmental Engineering (30) Eff. Term: Summer 2010

Create a new degree, Engineer in Environmental Engineering, parallel to Engineer degrees in other fields such as Aerospace, chemical, civil, etc.
· APPROVED

Industrial and Systems Engineering-ISE

	C. Create One New Course

	
	A. SAE-496
Eff. Term: Fall 2010

Systems Engineering Through Motorsports (3)
Applied systems architecting, engineering and management to motorsports from design to validation and verification; venues include drag racing, grand prix Formula SAE racing, DARPA Challenges.
· APPROVED

	
	Information Technology Program-ITP

	D. Create One New Program

Minor Applied Computer Security (18) Eff. Term: Fall 2010

Minor is 18 units of ITP courses: 14-unit core and a choice of 4-unit electives.
· APPROVED

Includes 6 New Courses
1. ITP-125Lx
Eff. Term: Fall 2010

From Hackers to CEOs: Introduction to Information Security (2)
Introductory course in computer security. Fundamentals of information security management. Threats to information integrity. Ethical hacking concerns and practice. Policies and Procedures. Not available for major credit in Engineering.
· APPROVED
2. ITP-357x
Eff. Term: Fall 2010

Enterprise Network Design (3)
Network technologies. Strategies for managing thousands of systems. Routers and managed switches. Integrated operating systems (IOS). Windows and Linux networking. Subnets. Not available for major credit in Engineering. Prerequisite: ITP-125.
· APPROVED
3. ITP-370x
Eff. Term: Fall 2010

Information Security Management (3)
Management techniques for security projects. Security team management. Laws and regulations for information security. Disaster recovery. Security Audits. Not available for major credit in Engineering. Prerequisite: ITP-125.
· APPROVED

4. ITP-375x
Eff. Term: Fall 2010

Digital Forensics (3)
Forensic science techniques. Digital evidence preservation and presentation. Processes and methodologies for digital analysis. Not available for major credit in Engineering. Prerequisite: ITP-125.
· APPROVED

5. ITP-425x
Eff. Term: Fall 2010

Web Application Security (4)
Web application security techniques. eCommerce vulnerabilities. Online fraud. Solutions to spam and identity theft. Not available for major credit in Engineering. Prerequisite: 1 from CSCI-351, ITP-301, or ITP-325
· APPROVED

6. ITP-475x
Eff. Term: Fall 2010

Advanced Digital Forensics (4)
Advanced forensic techniques. Live image analysis. Network level forensic investigation. Server forensic techniques. Deposition and trial. Not available for major credit in Engineering. Prerequisite: ITP-375.
· APPROVED
Includes 2 Revised Courses
A. ITP-325x
Eff. Term: FALL 2010

Ethical Hacking and Systems Defense (3)
Current: Web Security. Computer networks and inherent security issues that apply to networking. Encryption protocols, securing servers, and secure network architectures. Prerequisite: ITP-104x.

· APPROVED

New: Ethical Hacking and Systems Defense. Hacking from a defense perspective. Hacker ethics and laws. Penetration testing. Vulnerability Assessment. Securing workstations, servers, and networks. Not available for major credit in Engineering. Prerequisite: ITP-125.
· APPROVED

B. ITP-457

 Eff. Term: Fall 2010

Network Security (4)
Current: Network policy and mechanism, firewalls, malicious code; intrusion detection, prevention, response; cryptographic protocols for privacy; risks of misuse, cost of prevention, and societal issues. Not available for major credit in Computer Science and Electrical Engineering Prerequisite: ITP-104x or ITP-260x.
New: No credit restrictions. Prerequisite: ITP-357x.

· APPROVED

Includes 1 Dropped Course
A. ITP-477x
Eff. Term: Fall 2010

Security and Computer Forensics (4)
Prevention, detection, apprehension, and prosecution of security violators and cyber criminals; techniques for tracking attackers across the Internet and gaining forensic information from computer systems. Not available for major credit in Engineering. Prerequisite: ITP-104x.
· APPROVED

A. Revise Two Programs
1. Minor in Web Technologies and Applications (18) Eff. Term: Fall 2010
Reduce units from 25 to 18. Core requirements and electives changed to use the new courses, while previous requirements are dropped or made elective.
· APPROVED

Includes 2 New Courses
A. ITP-301Lx
 Eff. Term: Fall 2010

Interactive Web Development (4)
Design, programming techniques for creating interactive, dynamic Web pages. Web development technologies and techniques include scripting fundamentals, Javascript, dynamic HTML, Actionscript, and Flash. Not available for major credit in Engineering. Prerequisite: ITP-104.
· APPROVED

B. ITP-310Lx
Eff. Term: Fall 2010
Design for User Experience (2)
Concepts, techniques, practices, workflows and tools for design from the perspective of user experience. Not available for major credit in Engineering. Prerequisite: ITP-104.
· APPROVED

Includes 2 Revised Courses
A. ITP-404x
Eff. Term: Fall 2010
Current: Intermediate Web Development. Web development using server-side technologies, including scripting, CGI, active server pages and Java servlets. Prerequisite: ITP-204.
New: Developing Web Services & Application Programming Interfaces.
Programming and scripting necessary to use and develop Web services and Application Programming Interface (APIs). Not available for major credit in Engineering. Prerequisite: ITP-301.
· APPROVED

B. ITP-460Lx
Eff. Term: Fall 2010

Web Application Project (4)

Current: Analysis, planning, creation and maintenance of a web application are undertaken, using principles and practices of system development methodology. Lecture: 3:00 hours. Prerequisite: ITP-404.
New: Skills to plan, analyze, build, and launch professional Web sites for real clients. Includes project management, documentation, technology assessment, security, user interface and quality assurance. Not available for major credit in Engineering. Lecture: 3:00 hours; Lab: 3:00 hours. Prerequisite: ITP-301.
· APPROVED

Includes 1 Dropped Course
A. ITP-413x
Eff. Term: Fall 2010

Interactive Web Development (4)
Covers most technical aspects of producing interactive online Web pages on the World Wide Web, through the use of development tools for publishing. Not available for major credit in Electrical Engineering or Computer Science. Prerequisite: JOUR-412.

· APPROVED

2. Minor 3D Animation (22) Eff. Term: Fall 2010
Reduce units from 29 to 22 by reducing the number of required CTAN and FA courses, and by reducing the number of electives. The concentrations in "Traditional 3D animation" and "Interaction 3D animation" are removed and replaced with a single, shorter list of electives.
	· APPROVED

	III. KECK SCHOOL OF MEDICINE

	

A. Create One New Program

1. Minor Global Health (20)

Eff. Term: Fall 2010 Two required 4-unit HP courses and 12 units selected from list of 6 4-unit HP courses.
	· APPROVED

