Social Sciences Subcommittee Report

December 2010

Page 3 of 6

	Social Sciences Subcommittee

REPORT

December, 2010

	I. MARSHALL SCHOOL OF BUSINESS

	Business Communication
Chair: Sandra Chrystal

	A. Revise One Course

	1. BUCO-458 Managing Communication and New Media (4)

	Eff. Term: FALL 2011

	Current: Managing Media: Publishing an Online Journal (4) Student teams gain real-world experience in online publishing. Functioning like an internship, the class produces Insight Business (marshallinsight.com), participating in conferences, workshops, and client meetings.
New: Managing Communication and New Media (4) Individual and team exploration of 21st century media tools and their impact on communication strategies in business. Course uses social media, collaborative software, virtual immersion, and video conferencing.

	(Approved

	
	II. COLLEGE OF LETTERS, ARTS & SCIENCES

	American Studies and Ethnicity
Chair: John Carlos Rowe

	A. Create One New Course

	1. AMST-140 Borderlands in a Global Context (4)

	Eff. Term: FALL 2011

	Interdisciplinary survey of theory and borderland site cases, national sentiment, linguistic and cultural conflicts, exploration of local, regional, and national identities in cultural contact zones.

	 (Approved

 Note: Course also proposed for Diversity, but not yet approved.

	Psychology
Chair: Margaret Gatz

	A. Revise One Program
1. MA Psychological Sciences (24)

Eff. Term: FALL 2011
Removing all course lists from catalogue so department does not need to go through CCO to make changes to the curriculum. Adding PSYC-594ab (existing courses) as thesis option. Includes two dropped courses: PSYC-531 and PSYC-580.
(Approved

	B. Drop Two Courses

	1. PSYC-531 Psychology of Adult Differentiation and Aging (4)
	Eff. Term: SUMMER 2011

	Present findings on changes in organization of behavior after physical maturity; drives, emotions, learning and memory, thinking and problem solving, achievement, psychophysiology. Prerequisite: A.B. in psychology or equivalent

	(Approved

	2. PSYC-580 Seminar in Aging (4-8)
	Eff. Term: SUMMER 2011

	Review of the literature on selected aspects of aging. Identification of problems, issues of theory and interpretation, and implications for research design.

	 (Approved

	Sociology
Chair: Tim Biblarz

	A. Revise One Program

	1. B.A. Sociology (128)

	Eff. Term: FALL 2011

	 Add SOCI-200 to core requirements. Require all majors to achieve a C (2.0) average or better in the 9 core courses. Revise themes from four to two: I. Social Inequality, and II. Social Change and Public Policy. Require all majors to take one or more courses in each of the two theme areas.

Includes 5 revised and 1 dropped courses.

	(Approved

	B. Revise 5 Courses

	1. SOCI-314 Analyzing Social Statistics (4)

	Eff. Term: FALL 2011

	Current: Sociological Statistics (4) Sociological measurement, univariate description, elementary correlation, introduction to statistical inference.
New title: Analyzing Social Statistics

	(Approved

	2. SOCI-350 Social Exclusion, Social Power, and Deviance (4)

	Eff. Term: FALL 2011

	Current: Deviant Behavior (4) Current theories of origin, distribution, and control of deviant behavior; examination of processes involved in the career deviance of drug addicts, alcoholics, sexual deviants, gamblers, and mentally disordered.
New title: Social Exclusion, Social Power, and Deviance

	(Approved

	3. SOCI-351 Public Policy and Juvenile Justice (4)
	Eff. Term: FALL 2011

	Current: Sociology of Juvenile Delinquency and the Juvenile Justice System (4) Past and current theories of youth crime; gangs and other forms of youth deviance; the changing response of the police, courts, and public to these behaviors.
New title: Public Policy and Juvenile Justice

	(Approved

	4. SOCI-353 Public Policy and Criminal Justice (4)
	Eff. Term: FALL 2011

	Current: Sociology of Crime and of the Criminal Justice System (4) Nature and trends in crime, policing, courts, and correctional agencies in relation to past, current, and prospective changes in society.
New title: Public Policy and Criminal Justice

	(Approved

	5. SOCI-356m Mexican Immigrants in Sociological Perspective (4)
	Eff. Term: FALL 2011

	Current: Mexican Immigrants in a Diverse Society (4) Effects of class, global inequality, legal status, gender, racial/ethnic, and language differences in distinguishing Mexican immigrant populations from the U.S. -born population; differentiation among Mexican immigrants.
New title: Mexican Immigrants in Sociological Perspective

	

(Approved
	C. Drop One Course

	1. SOCI-422 Social Groups (4)

	Eff. Term: SUMMER 2011

	Analysis of structure and function of social groups, to include families, university groups, professional associations, encounter groups, and juvenile gangs.

	 (Approved

	Political Science

Chair: John Odell

	A. Revise One Program
1. PhD Political Science and International Relations (60)

Eff. Term: FALL 2011
Admissions requirements to include a writing sample. Move up the screening process from end of 3rd semester to prior to completion of 24 units. Reduce the number of core requirements from 5 courses to 4 and the number of field concentration offerings from 9 to 3. Foreign language is no longer a requirement for all students but will depend on the requirements of the student's primary field. The timing for the submission of the substantive paper is within 1 year of the student's defense. The qualifying exam will be taken no later than the 5th semester in the PhD program.
(Approved

	
	III. SCHOOL OF POLICY, PLANNING AND DEVELOPMENT

	PPD

Chair: Elizabeth Graddy

	A. Revise Four Programs
1. Master of Health Administration (48)

Eff. Term: FALL 2011

Increase total units from 44 to 48; incorporate five areas of competence; change statistics prerequisite course by adding PPD-516; add two new courses (PPD-517 and PPD-518), remove PPD-600; and reduce PPD-513 from 4 to 2 units.

Includes two new (PPD-517; PPD-518) and two revised (PPD-513; PPD-516) courses.

(Approved

	2. Executive Master of Health Administration (34)

Eff. Term: FALL 2011

 Revise PPD-513 from 4 units to 2 units. Students who select this course will take 2 additional units of electives, to keep the total units the same.
Includes one revised course (PPD-513).

(Approved

	3. Master of Health Administration/Master of Gerontology (78)

Eff. Term: FALL 2011

 Increase total units from 72 to 78; require PPD-516, PPD-517, and PPD-518, and revise units of PPD-513 from 4 to 2.
Includes two new (PPD-517; PPD-518) and two revised (PPD-513; PPD-516) courses.
(Approved

	4. Graduate Certificate in Administration of Long Term Care (16)

Eff. Term: FALL 2011

Revise PPD-513 from 4 units to 2 units and add PPD-518.

Includes one new course (PPD-518) and two revised courses (PPD-513; PPD-601).
(Approved
(Note: two additional programs, on the SES report, are affected by the course changes.)

	B. Create Six New Courses

	1. PPD-517 Concepts and Practices in Managing Health Care Organizations (2)

	Eff. Term: SUMMER 2011

	Application of principles of health administration. Role of managers; managing people and programs; human resource management concepts and applications; working with professionals; governance; public relations.

	 (Approved

	2. PPD-518 Quality of Care Concepts (2)

Eff. Term: SUMMER 2011

Quality issues and complexities affecting healthcare; fundamentals of quality improvement programs; examination of quality issues and improvement programs in various health care venues; strategies.

 (Approved

	3. PPD-519 Methods and Applications of Health Services Research (2)

Eff. Term: SUMMER 2011

Examination of policy and management issues for empirical research; indicators and measurement of outcomes; impact on policy and management decisions; methodology; analysis of quantitative and qualitative data. Prerequisite: PPD-514.
 (Approved

	4. PPD-520 Economic Approaches to Health Policy Analysis (2)

Eff. Term: SUMMER 2011

Evaluation of current major health policy challenges and issues; economic analysis of behavioral responses to change in health care policy; new legislation; policy trade-offs. Prerequisite: PPD-514.
 (Approved

	5. PPD-521a Information Technology Management Systems in Health Care (2)

Eff. Term: SUMMER 2011

Principles and methods of systems analysis; assessment; strategic planning, design consideration; e-health and e-commerce system trends; health care information systems application areas; regulatory requirements. Prerequisite: PPD-511.

(Approved

	6. PPD-521b Information Technology Management Systems in Health Care (2)

Eff. Term: SUMMER 2011

Analytic methods used to develop data-driven solutions; specific problems in health care organizations; integrating data; communicating data; interpretation; exploration of new approaches for improvement.

(Approved

	C. Revise 3 Courses

	1. PPD-513 Legal Issues in Health Care Delivery (2)

	Eff. Term: FALL 2011

	Current: Legal Issues in Health Care Delivery (4) Rights of consumers; health-related powers of governments; rights and responsibilities of health care providers; interrelationships of rights, powers, and responsibilities. Open only to graduate students. Recommended preparation: PPD 509 or substantial prior work experience in health care organizations.

New: Legal Issues in Health Care Delivery (2) [Only change is reduction in units.].

	(Approved

	2. PPD-516 Financial Accounting for Health Care Organizations (4)

	Eff. Term: FALL 2011

	Current: PPD 516x Financial Accounting in the Public and Non-Profit Sectors (4) Accounting as a management tool; accounting systems; basic concepts; budgets; statements. Designed for non accounting administrative personnel. Not available for credit to MHA students.
New: PPD 516 Financial Accounting for Health Care Organizations (4) Accounting as a management tool; accounting systems; basic accounting concepts and procedures; budgets; financial statements. Open only to graduate students. [Remove credit restriction.]

	(Approved

	3. PPD-601 Management of Long-Term Care Organizations (4)

	Eff. Term: FALL 2011

	Current: History, development, trends; major policy issues; organization of systems; principles and techniques of administration; management of institutional and community based programs. Open only to graduate students. Recommended preparation: PPD 510a or HMGT 565. Prerequisites: HMGT-520 or PPD-545. Corequisites: ACCT-509 and IOM-585.
New: Same course description. Remove prerequisites, corequisites, and recommended preparation.

	(Approved

