From: Linda Johnson
Sent: Wednesday, February 29, 2012 8:10 PM
To: Francis Lyn
Subject: Re: syllabus
Dear Francis Lyn, 

The Department of Visual Arts and Art History approves of the title for the course as well as the content. It does not conflict or duplicate anything that we offer. Thank you for consulting with us.

Linda Johnson
Chair, Department of Visual Arts and Art History

The Department of Visual Arts and Art History depends on your support. A donation of any size helps sustain high-quality programming, state of the art facilities and provides scholarships to deserving students.  Give to Visual Arts & Art History
On Feb 29, 2012, at 6:08 PM, Francis Lyn wrote:

Professor Johnson: 

We have revised the title of the new Architecture course. Please see the revised syllabus attached.  If you approve, please send me an email to that effect so that I can submit the course to the UUPC for approval.

Thank you.

Francis Lyn
___________________________________________________________

Below follows the email that I sent to Dr. Marin, Director of Communication and Multimedia Studies, on February 23rd regarding our course proposal.  I did not receive any response from her.
Francis Lyn

Begin forwarded message:1
From: Francis Lyn <flyn1@fau.edu>
Date: February 23, 2012 12:06:21 PM EST
To: Noemi Marin <nmarin@fau.edu>
Cc: Ellen Ryan <eryan@fau.edu>
Subject: New Architecture Course Proposal for Fall 2012
Dear Professor Marin: 

Attached you will find a syllabus for a new course that we are proposing for our Junior Level Architecture students.  Please review and let us know if you have any objections to this course.  We intend to teach this course in the Fall of 2012, so your earliest response would be greatly appreciated.

Sincerely,

Associate Professor, Florida Atlantic University +
Director, Broward Community Design Collaborative
111 East Las Olas Blvd
Fort Lauderdale, FL 33301
954-762-5608
FLyn1@fau.edu
