Social Science Subcommittee Report

April 2011

Page 2 of 4

Social Sciences Subcommittee

Report

April 2011
	I. MARSHALL SCHOOL OF BUSINESS

	Business Administration

	A .Create One Course

	1. BUAD-103x Introduction to Business for Non-Majors (4)

	Eff. Term: FALL 2011

	Introduction to the principles and practices of businesses, sequence of exercises developing the basic skills, and influence of the economy on business and individual decisions. Not for credit for Business majors.

	

	Business Entrepreneurship

	B. Create One Course

	1. BAEP-497 Field Project in Entrepreneurship (2, max 4)

	Eff. Term: FALL 2011

	Individual or team projects solving real problems for an enterprise. Situation analyses; research proposal composition; field research techniques; statistical analysis; oral and written presentations. Open only to Juniors and Seniors. Graded Credit/No Credit.

	

	Graduate Business Administration

	C. Create One Course

	1. GSBA-554 Digital Strategies for Sustainability in Global Markets (3)
	Eff. Term: FALL 2011

	Designing and executing business strategies for sustainability (environmental, economic, social/cultural) enabled by digital technologies. Emerging market contexts; team consulting project; international travel. Open only to Graduate Business and Accounting students.

	

	Management and Organization

	D. Create One Course

	1. MOR-566 Sustainability and Competitive Advantage (3)

	Eff. Term: FALL 2011

	Key environmental sustainability challenges and opportunities for business. The interaction of environmental, political, economic and social forces shaping the strategy and conduct of business. Open only to Graduate Business and Accounting students.

	

	

	E. Create One Course

	1. MKT-528 Sales Management: The Art and Science of Sales (3)

	Eff. Term: FALL 2011

	Emphasis on creating a sales strategy, planning and delivery of sales presentations, and techniques to persuade people to change their opinions in face-to-face meetings. Open only to Master’s Students. Prerequisite: GSBA-509a or GSBA-528.

	

	
	II. DORNSIFE COLLEGE OF LETTERS, ARTS and SCIENCES

	
	

	Cognitive Science

	A. Create One Program
1. Bachelor of Arts - Cognitive Science (128 total; 45-48 major)

Eff. Term: FALL 2011

Four fixed core courses (PSYC), plus two tiers of "flexible core" courses. The first tier generally consists of more introductory courses and the second tier of more advanced courses, although there are exceptions, and some courses satisfy either tier. Students must take two courses from the first tier and three courses from the second tier. The purpose of the flexible tiers is to structurally implement interdisciplinary breadth with some degree of flexibility. The flexible core is a subset of the electives, from which students can choose in order to complete the required number of units. NOTE: This is an interdisciplinary program combining the study of Psychological Sciences, the Humanities, and other Social Sciences, made up of courses from Anthropology, Computer Science, Linguistics, Mathematics, Philosophy, Psychology.
Freshman Seminar

	B. Revise One Course

	2. FSEM-180 First Year College Seminar (2, max 4)

	Eff. Term: FALL 2012

	Current: A thematic seminar for entering students in the College of Letters, Arts & Sciences, exploring an area of academic study, research, or creative work. Open only to freshman majors in the College. Graded Credit/No Credit.
New: A thematic seminar for entering students in the College of Letters, Arts & Sciences, exploring an area of academic study, research, or creative work. Graded Credit/No Credit.

	

	International Relations

	C. Create Two Courses

	1. IR-401 The United Nations and World Order (4)

	Eff. Term: FALL 2011

	The contribution of the United Nations to world order, focusing on its history, principal organs, relationships with global actors, and prospects for reform.

	

	2. IR-463 Islam and Arab Nationalism (4)

	Eff. Term: FALL 2011

	Historical, sociological and political processes that have shaped the emergence of and relationship between Arab nationalism and political Islam since the early 20th century.

	

	Multidisciplinary Studies

	A. Revise One Minor

	1. Minor in Critical Approaches to Leadership (20)

	Eff. Term: FALL 2012

	Add MDA 475, The Future of California (approved at April 2011 UCOC meeting) to existing list of capstone courses (AMST 365, Leadership in the Community and MDA 365, The Art and Adventure of Leadership).

	

	Middle East Studies

	C. Create Two Courses

	1. MDES-490x Directed Research (2-8, max 8)

	Eff. Term: FALL 2011

	Individual research and readings. Not for graduate credit.

	

	2. MDES-499 Special Topics (2-4, max 8)

	Eff. Term: FALL 2011

	Selected topics in Middle East studies.

	

	
	III. ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Communication Management

	A. Create Four Courses

	1. CMGT-515 Innovation and the Information Economy (4)

	Eff. Term: FALL 2011

	Analysis of the innovation dynamics fueled by the information and communication technology revolution; economic, technological, institutional and personal underpinnings of innovation and entrepreneurship

	

	2. CMGT-550 Hollywood 3.0-Entertainment Industry in the Convergence Age (4)

	Eff. Term: FALL 2011

	In-depth analysis of the challenges confronting the entertainment industry in the wake of media convergence including a survey of media convergence history and theories.

	

	3. CMGT-556 Global Marketing Communication (4)

	Eff. Term: FALL 2011

	Communication strategies in a global marketing environment; analysis of global – local challenges and opportunities; effective global integrated communication to create and sustain competitive advantage

	

	4. CMGT-559 Global Hollywood (4)

	Eff. Term: FALL 2011

	Examines the influence of the transglobal flow of media between the U.S. entertainment industries and other national media industries

	

	Communication

	B. Create One Course

	1. COMM-355 Advertising and Communication (4)

	Eff. Term: FALL 2011

	Advertising as a mode of communication; US advertising history and institutions; economic and policy contexts (domestic and global); critical analysis of advertising texts

	

	
	III. SCHOOL of POLICY, PLANNING AND DEVELOPMENT

	Real Estate Development

	A. Create One Certificate
1. Certificate in Real Estate Development (12)

Eff. Term: FALL 2011

This certificate program will allow a broad range of students access to the key concepts of real estate and the real estate development process. Includes three new courses.

	B. Create Three Courses

	1. RED-510 Real Estate Practice and Principles (4)

	Eff. Term: FALL 2011

	Fundamental principles of real estate analysis; economics; capital markets; development decision making; relationships between real estate markets and federal, state and local government policies; property value.

	

	2. RED-511 Foundations of Real Estate Analysis (4)

	Eff. Term: FALL 2011

	Principles of real estate analysis; capital markets; importance of uncertainty and metrics of risk; investments; valuation techniques; use of debt and equity, leases, taxes. Prerequisite: RED-510.

	

	3. RED-512 Real Estate Project Analysis (4)

	Eff. Term: FALL 2011

	Fundamental economic theories; analytical techniques; practical applications for market analysis of various forms of real estate. Prerequisite: RED 511.

	

