Social Science Subcommittee Report

April 2010

Page 2 of 5

	Social Sciences Subcommittee

REPORT

April 2010

I. MARSHALL SCHOOL OF BUSINESS
 Information and Operations Management-IOM
A. Create Three Courses
1. IOM-671 Inventory Models and Supply Chain Management (3)
Eff. Fall 2010

Single product, single location inventory models; Multi-echelon inventory models; Assembly Systems; Inventory and Pricing; Value of Information; Incentives and coordination in supply chains. Open only to Doctoral students.
>Approved
2. IOM-674 Queueing and Stochastic Networks (3)
Eff.Fall 2010

Jackson Networks; Kelly Networks; The M/G/1 model and the Pollaczek –Khintchine formula; The G/G/1 queue; The GI/GI/1+GI queue and its diffusion approximation. Open only to Doctoral students.
>Approved
3. IOM-677 Dynamic Programming and Markov Decision Processes (3)
Eff. Fall 2010

Introduction to Decision Analysis; MDP model formulation and examples; Finite horizon models; Infinite-horizon models: Discounted MDPs, Average reward criteria; Continuous-time models. Open only to Doctoral students.
>Approved
II. ANNENBERG SCHOOL FOR COMMUNICATION & JOURNALISM

 Communication

A. Create Three Courses
1. COMM-207 Economic Thinking for Communication and Journalism (2)
Eff. Fall 2010

Introduction to microeconomic and macroeconomic principles; analysis of contemporary issues in media, communication and journalism industries from an economic perspective

>Approved
2. COMM-208 Media Economics: Perspectives on Communication Industries (2)
 Eff. Fall 2010

Application of economic principles in the areas of media ownership, market structure, industry regulations, media convergence, and entrepreneurship in new media. Prerequisite: COMM-207.
>Approved
3. COMM-323 Public Deliberation (4)
 Eff. Fall 2010

Introduction to deliberative democracy in culture and governance; examines historical and contemporary institutions of democratic discourse and emerging communication norms.

>Approved
II.ROSSIER SCHOOL OF EDUCATION

Education
A. Create One New Program
1. Master of Arts in Teaching (Teaching English to Speakers of Other Languages (31)
Eff. Fall 2010

The core of the MAT for this program includes EDUC 572ab rather than EDUC 517ab. While establishing this program, Education is terminating the ME, TEFL and suspending for at least one year the MS, TESOL. Courses may be taken on campus or online through 2TOR. Includes 5 new courses: EDUC 561, 562, 571 and 572ab.

>Approved
 Program Includes Four New Courses
1. EDUC-561 Teaching English to Speakers of Other Languages Pedagogy I (4)
Eff. Fall 2010

Overview of approaches in Teaching English to Speakers of Other Languages and methods for teaching reading, writing, listening, speaking, along with grammar, vocabulary, and pronunciation.
 >Approved
2. EDUC-562 Teaching English to Speakers of Other Languages Pedagogy II (4)
Eff. Fall 2010

Introduction to micro-components of effective teaching, including curriculum and lesson planning, lesson sequencing and delivery, and creating a classroom environment conducive to English language learning.
>Approved
3. EDUC-571 Systems of the English Language (3)
Eff. Fall 2010

Exploration of English language systems including words, sounds, sentence structure, and discourse and application of this knowledge to teaching English as second or foreign language.
>Approved
4. EDUC-572ab Teaching in an International and Intercultural Context (2-2)
Eff. Fall 2010

Examines social context of education from an international and intercultural perspective, linkages between societal values, culture, and schooling, and implications for the role of teachers.

>Approved
B. Terminate One Program
1. M.E. Teaching English as a Foreign Language
Eff. Fall 2010

Program is being replaced with new MAT, TESOL.
>Approved
C. Create One New Course
1. EDUC-614 Research and Assessment in Higher Education (3)
Eff. Summer 2010

Theory and practice of outcomes assessment, program evaluation, and research design in postsecondary educational administration.
IV. COLLEGE OF LETTERS, ARTS & SCIENCES

	

	Anthropology
A. Create One New Program
1. Minor in Photography and Social Change (20)
Eff. Fall 2010

Required course chosen from among four options, then two courses chosen from each of two lists, "Understanding culture and change" and "Media and message." Courses are from several schools and many departments.

>Approved

Program is to be placed in the Interdisciplinary section of the university catalogue, with references in Anthropology and Annenberg sections.

	Freshman Seminar

	A. Create One Course

	1. FSEM-180 First Year College Seminar (2, max 4)
	Eff. Fall 2010

	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. Open only to students in the College of Letters, Arts and Sciences.

	>Approved

	 History

	A. Revise One Course

	1. HIST-104g Modern Europe (4)
	Eff. Fall 2011

	Current: Europe and Its Influence Since 1750: From the Rise of Democracy to the Age of Extremes. Political, socioeconomic, and cultural transformation of Europe since 1815; aftermath of the French Revolution.

New: Modern Europe. The Enlightenment, French Revolution, Industrialization, Darwinism, Socialism, Nationalism, Technological Revolutions, Mass Culture, Imperialism, Race, Fascism, Communism, World Wars, Genocide, Migration, the Cold War, Terrorism.

	>Approved

	Political Science

	A. Create One Course

	1. POSC-248g International Human Rights (4)
	Eff. Fall 2010

	Overview of human rights controversies across the globe. Introduction to techniques of analysis for social issues, interdisciplinary research methods, and interpretation of complex political problems.
>Approved

	

	Psychology

	A. Create One Course

	1. PSYC-450L Neural Network Models of Social and Cognitive Processes (4)
	Eff. Fall 2010

	Introduction to using neural network or connectionist models to simulate cognitive, social, emotional and motivational processes. Introduction of basic concepts and tools in computational neuroscience. Prerequisite: PSYC-100. Recommended preparation: Basic knowledge of programming is helpful, but not required.

	>Approved

	Sociology

	A. Create Three Courses

	1. SOCI-364 Visual Sociology of the Urban City and Its Residents (4)
Eff. Fall 2010

Integration of the production of visual representation into the disciplined study of social relations by using the camera as data gathering technology.

>Approved
2. SOCI-525 Sociology Proseminar: Approaches to Sociological Research (4)
Eff. Fall 2010
Graduate students begin their customized literature reviews and develop a paper that will frame the research they pursue in the empirical paper requirement. Open only to Sociology Doctoral students.

>Approved

	3. SOCI-571 Urban Sociology (4)
	Eff. Fall 2010

	Examination of theories and research on cities in the United States, examining issues such as politics, race, development, and inequality. Open only to Master’s, Professional, or Doctoral students.

	 >Approved

	V. SCHOOL OF POLICY, PLANNING & DEVELOPMENT

	

	Policy, Planning and Development

A. Create Two New Programs

	1. Master of Planning/Master of Public Health (MPL/MPH) (79)
	Eff. Fall 2010

	Dual degree of 79 units is a reduction of 24 units from the two degrees taken separately. All courses required for each degree are taken with a few exceptions, which are explained. The internship and practicum requirements of the two degrees are combined.
>Approved

	2. Certificate in Political Management (14-16)
Eff. Fall 2010

14-16 units of coursework for students focusing study in political management: public policy advocacy, political relations within the public, nonprofit or private sector leadership positions, and working with elected officials at all levels.
>Approved

