Social Sciences Report

December 2012
Page 2 of 7

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

December 2012

	I.
	SOL PRICE SCHOOL OF PUBLIC POLICY

	Policy, Planning and Development

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Doctor of Philosophy - Public Policy and Management (60)
(a) ECON-511 replaces ECON-513 (b) PPD-711 replaces MOR-609 (c) PPD-715 replaces PUAD-675. d. Total course units increase by four. Range of units no longer an option.

	
	B.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	PPD-715 Political Economy and Institutional Analysis (4)
Institutional dimension of political economy; analytic approaches in institutional analysis and their relevance for understanding the interactions between political and economic factors in public-sector issues. Prerequisites: PPD 501ab.

	II.
	MARSHALL SCHOOL OF BUSINESS

	Accounting

	.
	A. Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Science - Accounting-ACCT
(a) BUAD-280 and BUAD-281 are replaced by BUAD-285ab or BUAD-286ab. (b) ACCT-371 replaces ACCT-371ab. (c) ACCT-470ab is removed as an elective. (d) ACCT-477 and ACCT-492 are added as electives.

	

	
	B.
	Create Thirteen Courses

	Eff. Term: FALL 2013

	
	
	1.
	ACCT-371 Introduction to Accounting Systems (4)
Understanding of technology and controls needed to capture data used by professionals in financial and managerial accounting, auditing and taxation. Prerequisite: BUAD-281 or BUAD-285b or BUAD-286b or BUAD-305. Duplicates credit in ACCT-371ab.

	Eff. Term: FALL 2013

	
	
	2.
	ACCT-377 Valuation for Financial Statement Purposes (2)
Explores Accounting Standards Codification (ASC) 820 “Fair Value Measurements and Disclosures” and reviews the historical background of US GAAP fair value guidance. Prerequisite: ACCT-370. Co-requisite: BUAD-306.

	Eff. Term: FALL 2013

	
	
	3.
	ACCT-470 Advanced External Financial Reporting Issues (4)
Develop capabilities to identify and resolve advanced external financial reporting challenges, focusing primarily on operating, financing, and investing activities of business enterprises. Prerequisite: ACCT-370. Co-requisite: ACCT-377. Duplicates credit in ACCT-470ab.

	Eff. Term: FALL 2013

	
	
	4.
	ACCT-477 Intermediate Fair Value Issues in Accounting (2)
Develops the ability to identify and understand new areas of emerging guidance involving fair value issues and to recognize and demonstrate appropriate application of methodologies. Prerequisite: ACCT 377.

	Eff. Term: FALL 2013

	
	
	5.
	ACCT-493 Honors Research Seminar (4)
Provides the methodological tools to identify research problems, develop researchable hypotheses, apply appropriate methodologies, conduct research, derive meaningful conclusions from data, write a research proposal. Open only to Accounting majors.

	Eff. Term: FALL 2013

	
	
	6.
	ACCT-494 Marshall Honors Research and Thesis (2-4, max 4)
Experience in conducting research and writing a thesis under supervision of a faculty advisor. Open only to Marshall Honors students who have completed ACCT-493 or BUAD 493. Duplicates Credit in BUAD-494. Graded CR/NC.

	Eff. Term: FALL 2013

	
	
	7.
	ACCT-495 Accounting Internship: Work, Ethics and Communication (2)
Provides insights and tools for the work environment specifically integrating technical, communication and ethical decision making; bridging classroom learning and “real world” experience. Recommended preparation: ACCT-370, BUAD-302t. Open only to Accounting majors. Graded CR/NC.

	Eff. Term: FALL 2013

	
	
	8.
	ACCT-528 Fair Value Accounting: GAAP, IFRS and Emerging Issues (1.5)
Case study approach to explore fair value issues in accounting; research and analysis of causes of valuation differences. Open only to Business and Accounting majors.

	Eff. Term: FALL 2013

	
	
	9.
	ACCT-558 Advanced Accounting Valuation (1.5)
Explores complex valuation issues arising in financial reporting and the related professional standards and guidance. Prerequisite: ACCT-528.

	Eff. Term: FALL 2013

	
	
	10.
	BUAD-285a Accounting Fundamentals, Financial and Managerial Accounting (4)
Development and use of accounting information important to investors and professionals with a focus on the analysis of business operations, financial position, and cash flows. Duplicates credit in the former BUAD-250ab, and BUAD-280, BUAD-286b andBUAD-305.

	Eff. Term: FALL 2013

	
	
	11.
	BUAD-285b Accounting Fundamentals, Financial and Managerial Accounting (2)
Continuation of BUAD 285a: accounting information useful for the analysis of product costing, budgeting and organizational performance. Co-requisite: BUAD-285a. Duplicates credit in in former BUAD-250b and BUAD-281, BUAD-286a and BUAD-305.

	Eff. Term: FALL 2013

	
	
	12.
	BUAD-286a Accounting Fundamentals, Managerial and Financial Accounting (4)
Development and use of accounting information important to executives, managers, and other decision-makers, with a focus on the analysis of business operations and organizational performance. Duplicates credit in: BUAD-250b, BUAD-281, BUAD-285b and BUAD-305.

	Eff. Term: FALL 2013

	
	
	13.
	BUAD-286b Accounting Fundamentals, Managerial and Financial Accounting (2)
Continuation of BUAD 286a: accounting information useful for the analysis of the income statement, balance sheet and cash flow statement. Co-requisite: BUAD-286a. Duplicates credit in in former BUAD-250a and BUAD-280, BUAD-285a and BUAD-305.

	Business Administration

	
	A.
	Revise Three Programs

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Science - Business Administration
BUAD-285ab and BUAD-286ab replace BUAD-280 and BUAD-281.

	Eff. Term: FALL 2013

	
	
	2.
	Bachelor of Science - Business Administration (Cinematic Arts)
(a) BUAD-285ab and BUAD-286ab replace BUAD-280 and BUAD-281.

(b) CNTV-495 replaces CTPR-495.

	Eff. Term: FALL 2013

	
	
	3.
	Bachelor of Science - Business Administration (International Relations) BUAD-285ab or BUAD-286ab replace BUAD-280 and BUAD-281.

	
	A.
	Revise Two Minors

	Eff. Term: FALL 2013

	
	
	1.
	Business
BUAD-285a replaces BUAD-280.

	Eff. Term: FALL 2013

	
	
	2.
	Business Finance
BUAD 285a replaces BUAD 280.

	
	B.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	BUAD-252 Choosing and Planning a Future Career in Business (2)
Explore and plan for future career choices and options in business. Learn theoretical principles, best practices and strategies, and contemporary workplace issues/trends. Graded CR/NC. Open only to: Sophomores, Juniors and Seniors.

	Eff. Term: FALL 2013

	
	
	2.
	BUAD-494 Marshall Honors Research and Thesis (2-4, max 4)
Experience in conducting research and writing a thesis under the supervision of a faculty advisor. Open only to students in the Marshall Honors program. Prerequisites: ACCT 493 or BUAD 493. Duplicates credit in ACCT 494. Graded CR/NC.

	Business

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Graduate Certificate - Financial Analysis and Valuation
FBE-540 Hedge Funds is added to the list of electives in the Investment Management option.

	
	B.
	Create One Courses

	Eff. Term: FALL 2013

	
	
	1.
	FBE-540 Hedge Funds (3)
Introduction to the investment strategies used by hedge funds, the quantitative tools and business plans used to implement them. Prerequisites: GSBA-521b or GSBA-548. Recommended Preparation: Statistics and Calculus.

	
	A.
	Create One Minor

	Eff. Term: FALL 2013

	
	
	1.
	Real Estate Finance (24)
A 24-unit minor in real estate finance available to all majors except business. Provides training in business, finance, real estate law, design, and urban economics and exposure to the topics of real estate investing, finance and development.

	III.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	International Relations

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	IR-349 International Law and Politics (4)
Exploration of international law and international politics, including sovereignty, war, international tribunals, the environment, and human rights.

	Eff. Term: FALL 2013

	
	
	2.
	IR-510 Gender, War and Peace (2)
Examination of the extent to which conflict and its resolution have depended on stereotypically gendered associations of men with war and women with peace.

	Political Science and International Relations

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	POIR-680 International Security and Foreign Policy (4)
Examination of the interconnected fields of international security and foreign policy, including decision making and patterns of interaction regarding international conflict. Open only to doctoral students.

	Spatial Sciences Institute

	
	A.
	Revise Two Programs

	Eff. Term: FALL 2013

	
	
	1.
	Master of Science - Geographic Information Science and Technology
SSCI-592 is added as an elective.

	Eff. Term: FALL 2013

	
	
	2.
	Graduate Certificate - Geographic Information Science and Technology
SSCI-592 is added as an elective.

	
	B.
	Create One Course

	Eff. Term: SUMMER 2013

	
	
	1.
	SSCI-592 Mobile GIS (4)
Design, coding, and implementation of mobile GIS applications using the Java and Javascript object-oriented programming languages. Recommended Preparation: SSCI-591.

	IV.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Communication

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Arts - Communication-COMM
Electives total remains unchanged; however, "Upper division COMM courses (16 units; Lower or upper division COMM or ASCJ courses (4 units)" replaces "Five 300-400 level COMM courses."

