

Social Science Subcommittee Report

March 2010

Page 2 of 2

Social Sciences Subcommittee

REPORT

March 2010
	I. ANNENBERG SCHOOL FOR COMMUNICATION & JOURNALISM

	
	A. Communication Management-CMGT

Create a course
Eff. Term:
Fall 2010

CMGT-577 Communicating Corporate Social Responsibility (4)
Evolution, models, metrics and stakeholders. Key communication issues in designing and implementing initiatives, CSR reporting, strategic partnerships and online communities. Analysis of communication paradoxes

>
Approved

II. ROSSIER SCHOOL OF EDUCATION

A.
New Program
Eff. Term:
Fall 2010

M.E.
Higher Education Counseling (46)

46-unit program consisting of existing courses in EDCO, EDHP, EDPT, and EDUC.

>
Approved

	III. COLLEGE OF LETTERS, ARTS & SCIENCES

	
	A. American Studies and Ethnicity-AMST
Create a course:
AMST-353m
Eff. Term: FALL 2010

Race and Racism in the Americas (4)
Examination of selected topics in the historical development of racism with the goal of understanding the complex ways in which race has functioned in the modern world. Cross-listed as HIST-353.

>
Approved

This course will be added to the upper-division electives list for all four ASE majors and one minor. Note: Diversity credit was approved by DRC in January 2010.

B. Psychology-PSYC

	Revise course:
PSYC-575L
	Eff. Term: FALL 2011

	Multivariate Analysis of Behavioral Data (4)

NEW: PSYC 575L Multivariate statistical models and contemporary computer methods in multiple regression, multivariate analysis of variance, factor analysis, canonical correlation, repeated measures analysis, and structural equation modeling. Prerequisite: PSYC 500L
CURRENT: PSYC 575 (No ‘L’) Multivariate statistical techniques; multiple regression, univariate and multivariate analysis of variance, factor analysis, and canonical correlation. Computer methods in data analysis. Prerequisite: PSYC 501.

>
Approved

	

	

	
	III. GOULD SCHOOL OF LAW

	
	

	
	A. Revise course

	
	LAW-404
Eff. Term: FALL 2011
New: Law and Psychology: Examining the Criminal Justice Process (4)
Examination of the capacity of the criminal justice process to produce accurate verdicts. Application of psychological research on witnesses, detectives, suspects, judges and jurors. Recommended preparation: PSYC-100.

Current: The Psychology of Wrongful Convictions (4)

Examination of the psychological factors that cause failures in the criminal justice system, leading to the conviction of innocent people. Recommended preparation: PSYC 100

>
Approved

