Science and Engineering Report


October 2012

Page 3 of 3

Science and Engineering Subcommittee 

REPORT of APPROVED PROPOSALS

October 2012

	I.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	Biological Sciences


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1. BISC-593     Practicum in Teaching the Biological Sciences (2)
Practical principles for the long-term development of effective teaching within College disciplines. Intended for teaching assistants in Dornsife College. Graded CR/NC.

	Environmental Studies


	 
	A.
	Revise Two Programs


	Eff. Term: FALL 2013


	 
	 
	1. Bachelor of Science - Environmental Studies (72 units)
Adding MATH 118 as an alternative to MATH 125 in the Common Core Experience; removing GEOG 482L (dropped) as an elective option for the Sustainability, Energy & Society concentration; adding ENST 480 as an option in the Oceans, Life & People and Climate, Earth & Environment concentrations; creating a 72 unit concentration in Environmental Public Policy. Changes do not impact total required units.


	Eff. Term: FALL 2013


	 
	 
	2. Bachelor of Arts - Environmental Studies (56 units)
Adding MATH 118x as an alternative to MATH 125 in the common core requirements; adding ENST 480 as an option in the Oceans, Life, & People and Climate, Earth, and Environment concentrations; creating a new 56 unit concentration in Environmental Public Policy. Changes do not impact total required units.


	
	B.
	Revise One Minor


	Eff. Term: FALL 2013


	 
	 
	1. Environmental Studies (24 units)
Removing ENST 445 from the list of elective options. The change does not affect the total units required.


	Physical Education


	 
	A.
	Revise Two Courses


	Eff. Term: FALL 2013


	 
	 
	1. PHED-129ab     Aerobic Fitness (1-1)
(a)Aerobic exercise focusing on cardiorespiratory endurance; encompassing a variety of training methods such as high/low impact aerobics, body sculpting, circuit training and nutritional guidelines. (b)Group exercise teaching techniques and application of fitness principles through weekly workouts; group fitness certification exam preparation.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Course Title
	Aerobics
	Aerobic Fitness


	II.
	VITERBI SCHOOL OF ENGINEERING


	Aerospace and Mechanical Engineering


	 
	A.
	Revise Two Courses


	Eff. Term: FALL 2013


	 
	 
	1. AME-577     Survey of Energy and Power for a Sustainable Future (3)
Power production includes conventional fossil fuels, synthetic fuels, hydroelectric, solar, wind, geothermal, biomass and nuclear. The environmental consequences of various energy sources are discussed.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Registration Restriction
	Open only to graduate students and AME seniors. 
	None


	 
	 
	Recommended Preparation
	Recommended preparation: B.S. in AE, ME, or Physics.
	None


	Eff. Term: FALL 2013


	 
	 
	2. AME-578     Modern Alternative Energy Conversion Devices (3)
Alternative energy/power conversion including fuel cells, photovoltaic, batteries, and biologically inspired energy processes; biomass conversion and utilization; environmental implications of alternative energy processes.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Registration Restriction
	Open only to graduate students and AME seniors.
	None


	 
	 
	Recommended Preparation
	Recommended preparation: B.S. in AE, ME, or Physics.
	None


	Information Technology Program


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1. ITP-444     Social Game Development Workshop (2)
Hands-on development of video games for social media; realities of the social games market; development tools and processes. Prerequisite: ITP 101


