Social Sciences Subcommittee Report

November 2010

Page 4 of 4

	Social Sciences Subcommittee

REPORT
November, 2010
I. MARSHALL SCHOOL OF BUSINESS

Business Entrepreneurship
Chair: Gene Miller

A. Create One Course
1. BAEP-470 The Entrepreneurial Mindset- Taking the Leap (2)

Eff. Term: FALL 2011

A deeper insight into the entrepreneurial mind, how it approaches opportunities and challenges and gives leadership to an organization.

(Approved

Information and Operations Management
Chair: Yehuda Bassok

B. Create One Course
1. IOM-673 Mathematical Programming (3)

Eff. Term: FALL 2011

Integer programming; Duality Theory; Shortest path and Max Flow problems; Network flow; Matching problems; Convex sets and functions; Lagrange duality; Unconstrained minimization methods; optimization problems. Open only to Doctoral students.
(Approved

C. Revise Two Courses
1. IOM-441 Service Operations (4)
Eff. Term: FALL 2011

Revise title and catalogue description.
Current: Management of Service Organizations. This course is for students who plan to work as managers in service organizations or to start their own service business. The course explores the specific tasks faced by operation managers in designing, producing, and delivering services and their implications for customer satisfaction and profitability. Prerequisite: BUAD-311.

New: Service Operations Emphasis on managing and delivering successful services; for students who plan to work as managers in service organizations or to start their own service business. Prerequisite: BUAD-311.
(Approved

2. IOM-582 Service Management: Economics and Operations (3)
Eff. Term: FALL 2011

Revise title, catalogue description, recommended preparation and registration restriction
Current: Management of Service Operations Management of operations in service organizations such as banks, hospitals, and consulting firms; service function in manufacturing firms; interfacing with other functional areas of business. Recommended preparation: GSBA 534. Open only to Master and Doctoral students.

New: Service Management: Economics and Operations Examination of the service industry from a managerial and entrepreneurial perspective; emphasis on the tactical decisions needed to design and deliver successful and profitable services. Recommended preparation: GSBA 504b or GSBA 534.

(Approved

Marketing

Chair: Dennis Rook

D. Revise One Minor
1. Consumer Behavior [20 units]

 Eff. Term: FALL 2011

Replace PSYC 457 with PSYC 451.
(Approved
II. COLLEGE OF LETTERS, ARTS & SCIENCES

Geography
Chair: John Wilson

A. Terminate Three Programs
1. BA Geography [128 units]
Eff. Term: Summer 2011

The geography department was closed as of June 30, 2010. The faculty who were part of the department have all either left the university or transferred to other departments at the university. The major isn't viable without faculty to teach the courses.
-(Approved
2. MA Geography [28 units]
There is currently only one student with an open post for the MA degree. She is currently enrolled in GEOG-594z and does not need any additional course work to complete her program.
-(Approved
3. PhD Geography [60 units]
All of the current students have completed the Geography courses required for degree completion. Most of the students are at the dissertation stage and do not need to take any additional course work. Three of the students still need to complete some additional course work, but the classes do not need to be Geography courses. They can take appropriate classes offered by other departments at the university.

(Approved
Psychology

Chair: Margaret Gatz

Eff. Term: FALL 2011
B. Revise One Program

1. BA Psychology [128 units]
Adding a second research methodology course to the curriculum and revising the current research course requirement. New course included in program: PSYC-316L. Current program: 28 upper division units. New program: 32 upper division units.
(Approved
C. Includes One New Course
1. PSYC-316L Non-Experimental Research Methods (4)
Eff. Term: SPRING 2011

Non-experimental research methods in psychology. Observational, survey and data analysis exercises. Prerequisites: PSYC-100 and PSYC-314.
(Approved
D. Revise Three Courses
1. PSYC-501L Statistics in Psychological Research (4)
Eff. Term: FALL 2011

Current: Principles of descriptive and inferential statistics for psychological research; introduction to analysis of variance and regression. Computer methods. Prerequisite: PSYC-274.

New: Basic principles of statistics. Classic inferential methods are now known to perform poorly under general conditions. Methods for dealing with known problems are covered. Lecture: 3:00 hours; lab: 1:00 hour.
 (Approved

2. PSYC-505 Research Methods in Applied Social Psychology (4)
Eff. Term: FALL 2011

Various research techniques that are useful in a variety of different real world settings, such as business, governmental agencies and charities.
Current: Open only to Master and Doctoral students in Psychology.

New: Open only to Master of Human Behavior students.
(Approved

3. PSYC-513 Attitudes and Social Influence (4)
Eff. Term: FALL 2011

Current theories of attitudes and behavior, measurement, attitudes as predictors of behaviors, effects on changing attitudes and behavior.
Current: Open only to Master and Doctoral students in Psychology.

New: Open only to Master of Human Behavior students.
(Approved

III. SCHOOL OF SOCIAL WORK

Chair: R. Paul Maiden
A. Revise Two Programs
Eff. Term: FALL 2011
1. Master of Social Work [60 units]
A 3-unit reduction in the MSW program by removing one 3-unit elective thereby reducing the total number of units for the program from 63 to 60. Electives options will be reduced from four to three courses.

2. Master of Social Work (On Line) [60 units]
A 3-unit reduction in the MSW program by removing one 3-unit elective thereby reducing the total number of units for the program from 63 to 60. Electives options will be reduced from four to three courses.
(Approved
B. Revise One Course
1. SOWK-618 Systems of Recovery from Mental Illness in Adults (3)
Eff. Term: FALL 2011

Revise title and catalogue description
Current: Social Work with Individuals with Severe and Persistent Mental Illness.

This advanced mental health practice course focuses on innovative clinical interventions to be used when treating individuals who have severe and persistent mental illnesses.

New: Systems of Recovery from Mental Illness in Adults Focus on the multi-level impact of mental illness on adults and families. Evidence-based interventions promoting increased quality of life and stability are emphasized.

(Approved

