Science and Engineering Subcommittee Report

March 2013

Page 2 of 2

Science and Engineering Subcommittee

REPORT of APPROVED PROPOSALS

March 2013
	I.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	Physics and Astronomy

	
	A.
	Create Five Courses

	Eff. Term: FALL 2013

	
	
	1.
	ASTR-540 Advanced Cosmology (3)
Perturbed Einstein’s and Boltzman equations, Universe’s content, anisotropies: initial conditions, linear evolution, comparison with observations. Prerequisite: PHYS 504, PHYS-508ab, PHYS-510, PHYS-518.

	Eff. Term: FALL 2013

	
	
	2.
	PHYS-141L Special Laboratory I (1, FaSpSm)
Laboratory component for PHYS 151Lg for transfer students with equivalent lecture credit from another institution. For transfer students immediately after matriculation. Graded CR/NC.

	Eff. Term: FALL 2013

	
	
	3.
	PHYS-142L Special Laboratory II (1, FaSpSm)
Laboratory component for PHYS 152L for transfer students with equivalent lecture credit from another institution. For transfer students immediately after matriculation. Graded CR/NC.

	Eff. Term: FALL 2013

	
	
	4.
	PHYS-143L Special Laboratory III (1, FaSpSm)
Laboratory component for PHYS 153L for transfer students with equivalent lecture credit from another institution. For transfer students immediately after matriculation. Graded CR/NC.

	Eff. Term: SPRING 2014

	
	
	5.
	PHYS-690 Introduction to Physical Biology (3, Sp)
Introduces students to the role of physics in biology. Considers both experimental and more fundamental points of view. Explores a few current research directions. Recommended preparation: Good knowledge of basic statistical mechanics and thermodynamics.

	II.
	VITERBI SCHOOL OF ENGINEERING

	Computer Science

	
	A.
	Create One Program

	Eff. Term: FALL 2013

	
	
	1.
	Master of Science - Computer Science (Technical Professionals)
Creating a 27-unit, 1-year MS in Computer Science for technical professionals.
The courses will be offered in the evenings to accommodate working professionals.

Information Technology Program
A. Create one Minor

1. Mobile App Development (20)

Students gain knowledge and skills to develop applications for mobile devices such as smartphones.
	III.
	DAVIS SCHOOL OF GERONTOLOGY

	Gerontology

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	GERO-620 Psychology of Aging (4, Fa)
Overview of topics in the psychology of aging. Includes research and theory bearing on cognitive, personality, adaptive, and social processes throughout the adult life span. Recommended preparation: Undergraduate coursework in psychology. Open only to doctoral students.

