Social Sciences Report

October, 2011

Page 3 of 3

Social Sciences Subcommittee

REPORT

October 2011

	I. MARSHALL SCHOOL OF BUSINESS

	Finance and Business Economics
A. Create One Course
1. FBE-499 Special Topics (2-4, max 8, FaSpSm)

Eff. Term: SPRING 2012

Current developments in the field of Finance and Business Economics; topics to be selected each semester.
 Prerequisite: BUAD-306.
Marketing
A. Create Two Courses
1. MKT-499 Special Topics (2-4, max 8, FaSpSm)
Eff. Term: SPRING 2012

Current developments in the field of Marketing; topics to be selected each semester.

Prerequisite: BUAD-307.
2. MKT-534 Retail Strategy (3, FaSp)
Eff. Term: SPRING 2012

Frameworks for analysis of retail strategy and functions of a retail firm, including buying, merchandise management, pricing, promotion, and visual merchandising; application of concepts through case studies and student projects. Open only to master’s students. Prerequisite: GSBA-509a or GSBA-528.
II. COLLEGE OF LETTERS, ARTS and SCIENCES
Economics
A. Create One Course
1. ECON-580 Antitrust Economics and Competition Policy (4, FaSp)
Eff. Term: SPRING 2012

Efficiency, market failure, government regulation, some basics for antitrust economics, competition policy analysis and collusion and agreements among competitors. Prerequisite: ECON-500 or ECON-513.
Sociology
A. Create One Course
1. SOCI-480 The Sociology of Risk and Disaster (4, FaSp)
Eff. Term: SPRING 2012

Is there such a thing as a "natural" disaster? Examination of both natural and technological disasters, and exploration of the centrality of risk in industrialized societies.

III. ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM
Communication Management
A. Create One Course
1. CMGT-580 Chinese Media and Society (4)
Eff. Term: SPRING 2012

The political economy of communications and information in China's broader process of development and re-entry into global capitalism; particular media and communication conditions and policies

Journalism
A. Create Four Courses
1. JOUR-477 Web Analytics for News and Nonprofit Organizations (2, FaSp)
Eff. Term: SPRING 2012

Introduction to using web traffic and other audience behavior data to manage websites and social media for news and nonprofit organizations.

2. JOUR-485 Multimedia PR Content: Digital/Social Media Lab (2, FaSp)
Eff. Term: SPRING 2012

Hands-on lab; Web and new social distribution platforms; development and management of online content and personal brands; social media trends and applications.
3. JOUR-486 Multimedia PR Content: Introduction to Digital Design Tools (2, FaSp)
Eff. Term: SPRING 2012

Hands-on lab; producing multimedia content; basic principles of design; tools and techniques to create digital images and layouts.

4. JOUR-487 Multimedia PR Content: Introduction to Audio/Video Tools (2, FaSp)
Eff. Term: SPRING 2012

Hands-on lab; audio/video tools for conceiving, shooting, editing, delivering and archiving compelling stories for online audiences; personal brand building; digital storytelling trends and applications.

IV. SCHOOL OF POLICY, PLANNING, AND DEVELOPMENT
Policy, Planning and Development
A. Create One Course
1. MS-499 Special Topics (2-4, max 8, FaSpSm)
Eff. Term: SPRING 2012

Selected topics in military science.

V. SCHOOL OF SOCIAL WORK
Social Work
A. Create One Course
1. SOWK-628 Social Work with Latino Populations (3, Fa)
Eff. Term: FALL 2012

Current issues, trends and developments in social work practice with Latino populations.

B. Revise One Course
1. SOWK-641 Clinical Practice with Service Members and Veterans (3, FaSpSm)
Eff. Term: FALL 2012

Theoretical and practical approaches to trauma for use in treatment of PTSD. Advances students' knowledge of best practices and current evidence-based models on PTSD. Prerequisites: SOWK-505 and SOWK-535.
Current: Title: Treating Trauma and Post Traumatic Stress
New: Title: Clinical Practice with Service Members and Veterans

