Social Sciences Report

February 2013
Page 3 of 10

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

February 2013

	I.
	SOL PRICE SCHOOL OF PUBLIC POLICY


	Policy, Planning and Development


	
	A. 
	Revise One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Public Administration, POST 1105
PPDE-645 is offered as an alternative to PPD-541.


	
	B. 
	Create Two Courses


	Eff. Term: SUMMER 2013


	
	
	1. 
	PPDE-644 Land Use and Transportation Planning (4)
Key theories of land use - transportation interactions; understanding of land markets and derived-demand approach; use of evidence for information; travel data collection methods; application of land use


	Eff. Term: SUMMER 2013


	
	
	2. 
	PPDE-648 Performance Management (2)
Concept and practice of performance management; examination of performance measurement; analysis and reporting practices for organizational accountability and improvements; performance design, indicators, utilization of information


	II.
	MARSHALL SCHOOL OF BUSINESS

	Accounting


	
	A. 
	Revise Two Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Accounting, Accounting, POST 14
All students coming from a non-accounting undergraduate are required to fulfill a summer intensive of ACCT-525x (15 units), and if no financial coursework has been taken, GSBA-548 (3 units) as well.  All students must take the prescribed 16.5 units of Core Program Coursework and 13.5 units of electives (10.5 ACCT 5 xxx electives and 6 units of Marshall 500-level electives), totaling 30 units. The total unit requirement of the program does not change.


	Eff. Term: FALL 2013


	
	
	2. 
	Master of Business Taxation, POST 469
All students coming from a non-accounting undergraduate are required to fulfill a summer intensive of ACCT-525x (15 units), and if no financial coursework has been taken, GSBA-548 (3 units) as well.  All students must take the prescribed 18 units of Core Program Coursework, (15 units and 3 units of a communications course), and 12 units of electives (9 units from list and 3 units of Marshall 500-level electives), totaling 30 units. The total unit requirement of the program does not change.


	Business Communication


	
	A. 
	Revise One Course


	Eff. Term: FALL 2013


	
	
	1. 
	BUCO-633 Writing a Journal Article for Publication (2, max 4)
Developing strategies for productive academic writing; drafting and revising an article for journal submission. Open only to doctoral students.


	
	
	Revisions
	Current
	Revised


	
	
	Course Title
	Communication for Doctoral Students: Foundations of Academic Writing
	Writing a Journal Article for Publication


	
	
	Catalog Description
	Academic writing for dissertations, conference papers, and journal articles. Graded CR/NC.
	Developing strategies for productive academic writing; drafting and revising an article for journal submission. Open only to doctoral students.


	
	
	Units
	1, not repeatable
	2, maximum 4


	
	
	Grading Option
	CR/NC
	Letter

	
	
	Registration Restriction
	None
	Open only to doctoral students. 


	Library and Information Science 


	
	A. 
	Revise One  Program


	Eff. Term: SUMMER 2013


	
	
	1. 
	Master of Management, Library and Information Science, POST 1474
Name change from “Master of Library and Information Management” to “Master of Management in Library and Information Science” is reflected in catalogue copy.

Overall units required for the program are reduced from 42 to 40 units. Required Foundation Courses are increased from 18 to 28 units. LIM-591 (10 units) is added to the Required Foundation Core (2 units taken over five semesters.) Electives are reduced from 21 to 9 units. Three units of a capstone remains.
Revisions to LIM-500 and 501 titles reflected. 


	
	A. 
	Create One Course


	Eff. Term: SUMMER 2013


	
	
	1. 
	LIM-591 Research and Professional Applications (2, max 10)
Apply concepts learned during the MMLIS program and investigate research questions and professional problems of concern to employers, their institutions and the profession at large. Open only to Library and Information Science majors. CR/NC. 


	Management and Organization


	
	A. 
	Create One Course


	Eff. Term: FALL 2013


	
	
	1. 
	MOR-466 Business and Environmental Sustainability (4)
Focuses on how businesses both contribute to and can help address environmental sustainability challenges and the role of the broader political-economy in shaping that interaction. Recommended preparation: University-level course in economics. Recommended for juniors and seniors only. Duplicates credit in former ENST 450. Cross-listed as ENST 466


	III.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	Economics


	
	A. 
	Create Six Courses


	Eff. Term: FALL 2013


	
	
	1. 
	ECON-415 Behavioral Economics (4)
Examination of the traditional and behavioral theories of decision-making and the state of the art in the field. Prerequisite: ECON 303.


	Eff. Term: FALL 2013


	
	
	2. 
	ECON-420 Experimental Economics (4)
Examination of economic theories and patterns of behavior useful in building new theories. Prerequisite ECON-303; Recommended preparation: ECON-317.


	Eff. Term: FALL 2013


	
	
	3. 
	ECON-606 Behavioral Theories of Decision-Making (4)
Examination of behavioral theories used to describe and predict choices made in both an individual decision-making setting and strategic environments. Prerequisite: ECON 503.


	Eff. Term: FALL 2013


	
	
	4. 
	ECON-608 Advanced Neuroeconomics (4)
Advanced methodology of neuroeconomics including neural activity, memory, value and reward systems, emotions, and risk. Prerequisite: ECON 503.


	Eff. Term: FALL 2013


	
	
	5. 
	ECON-620aL Experimental Methods (2)
Experimental methods of and design of computer-based experiments. Use of standard software for data collection in individual decision-making experiments and games. Prerequisite: ECON 503. Recommended Preparation: ECON 616. Graded C/NC.


	Eff. Term: FALL 2013


	
	
	6. 
	ECON-620bL Experimental Methods (2)
Experimental methods relying on non-choice data. Design methods of experiments that record information in decision-making and physiological data of emotions. Prerequisite: ECON 503. Recommended preparation: ECON 616. Graded C/NC.


	
	B. 
	Revise One Course


	Eff. Term: FALL 2013


	
	
	1. 
	ECON-419 Advanced Econometrics (4)
Analysis of binary dependent variable models, panel data analysis, program evaluations, IV analysis, basics of time series and forecasting. Prerequisites: ECON 303, ECON 305, ECON 317, ECON 414; MATH 125, or MATH 126, or MATH 225, or MATH 226. 


	
	
	Revisions
	Current
	Revised


	
	
	Course Title
	Forecasting
	Advanced Econometrics 


	
	
	Catalog Description
	Trends, time-series models, low-cost forecasting methods, regression models, evaluation and combination of forecasts. Applications in business and economics. 
	Analysis of binary dependent variable models, panel data analysis, program evaluations, IV analysis, basics of time series and forecasting. Prerequisites: ECON 303, ECON 305, ECON 317, ECON 414; MATH 125, or MATH 126, or MATH 225, or MATH 226. 


	
	
	Prerequisite(s)
	ECON-317
	(ECON-303 and ECON-305 and ECON-317 and ECON-414) and 1 from (MATH-125 or MATH-126 or MATH-225 or MATH-226)


	
	
	Corequisite(s)
	ECON-417
	None


	History


	
	A. 
	Revise Three Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Bachelor of Arts, History and Social Science Education, POST 1352
HIST-383 replaces HIST-280. HIST-201 replaces HIST-300. All other program requirements  remains the same.


	Eff. Term: FALL 2013


	
	
	2. 
	Bachelor of Arts - Middle East Studies, POST 1345
Revisions are as follow: a) HIST-383 replaces HIST-280 (b) Drop JS-465 (c)Title of REL-494 corrected to Lab Methods and Theories in Archeology. (d) All courses cross-listed as MDES courses are removed from the program list and a note added to the Requirements paragraph that students can choose the courses from upper-division MDES courses or from the (non-MDES) courses listed below.


	Eff. Term: FALL 2013


	
	
	3. 
	Bachelor of Arts – History, POST 131
HIST-300 replaces HIST-200. Adding the following new, undergraduate courses.


	
	B. 
	Create Six Courses


	Eff. Term: FALL 2013


	
	
	1. 
	HIST-220 Murder on Trial in America (4)
Examination of high-profile murders and murder trials in order to explore major social, political, and cultural issues from the colonial period to the present.


	Eff. Term: FALL 2013


	
	
	2. 
	HIST-270 Queens, Witches, Courtesans: Women and Power in Renaissance Europe (4)
Exploration of the lives of women who defied the ideals of "wife, mother, widow" and examination of how gender and power were negotiated.


	Eff. Term: FALL 2013


	
	
	3. 
	HIST-446 Resistance to Genocide (4)
Examination of theoretical approaches to and historical accounts of resistance to genocide. Students conduct original research on how people oppose or resist mass atrocities. Recommended preparation: Course on the Holocaust or genocide.


	Eff. Term: FALL 2013


	
	
	4. 
	HIST-453 The Age of Emancipation (4)
Examines the evolution of racial status law in the long nineteenth century, with special emphasis on the relationship between slavery, segregation, and citizenship


	Eff. Term: FALL 2013


	
	
	5. 
	HIST-463 The Constitutional History of the United States (4)
Historical influences on changes in the structure, practice, and interpretation of the American Constitution, including debates about institutional powers and civil/political rights and liberties. Recommended preparation: HIST 360 and HIST 361.


	Eff. Term: FALL 2013


	
	
	6. 
	HIST-534 Studies in Modern Japanese History (4)
Selected topics and historiography of Modern Japan. Open only to doctoral students. Cross listed as EALC 536.


	International Relations


	
	A. 
	Revise Two Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Bachelor of Arts - International Relations, POST 242
Program total units increased from 40 to 48 units. Instead of having to take two of four IR 200 level courses, all students will have to take all four: IR-210, 211, 212 and 213 (4 units each.) Various changes to accounting and business courses are notated in the catalogue copy revision. Four new undergraduate courses (IR 366, IR 406, IR 463, IR 363) are added to the field concentration course options for the major.  IR 463 "Islam and Arab Politics" and IR 363 "Middle East Political Economy" are added to the IPS and Middle East Regional concentrations; IR 366 to the Latin American Regional concentration and IR 406 to the Culture, Gender and Global Society concentration.


	Eff. Term: FALL 2013


	
	
	2. 
	Bachelor of Arts, International Relations (Global Business), POST 1075
Per Marshall School updates, 1. Adding alternatives for the ECON prerequisites; 2. Dropping Math 218 as a requirement; 3. Replacing BUAD 250a with BUAD 280; 4. For the International finance concentration, adding  BUAD 306 as an option.


	Political Science and International Relations


	
	A. 
	Create Seven Courses


	Eff. Term: FALL 2013


	
	
	1. 
	POIR-600 Political Theory (4)
Survey of literature; examination of approaches, concepts, and issues in the field of political theory. Open only to doctoral students. Duplicates credit in former POSC-530.

	Eff. Term: FALL 2013


	
	
	2. 
	POIR-610 Research Design (4)
The course will cover the design of experimental and observational research. We will examine both quantitative and qualitative approaches to social science research. Open only to doctoral students.


	Eff. Term: FALL 2013


	
	
	3. 
	POIR-611 Introduction to Regression Analysis (4)
The course will introduce students to regression analysis and its application to social science research. Open only to doctoral students.


	Eff. Term: FALL 2013


	
	
	4. 
	POIR-620 American Politics and Policy Processes (4)
Survey of literature; examination of approaches, concepts, and issues in the field of American politics and policy processes. Duplicates credit in former POSC 510. Open only to doctoral students.


	Eff. Term: FALL 2013


	
	
	5. 
	POIR-640 Comparative Politics (4)
Survey of literature; examination of approaches, concepts, and issues in the field of comparative politics. Duplicates credit in former POSC 520. Open only to doctoral students.


	Eff. Term: FALL 2013


	
	
	6. 
	POIR-660 Introduction to International Relations Theory (4)
The primary objective of this course is to introduce Ph.D. students to theoretical and empirical issues related to the study of international relations. Open only to doctoral students.


	Eff. Term: FALL 2013


	
	
	7. 
	POIR-670 International Political Economy (4)
Survey of approaches to international political economy. Intellectual roots; the management of collective goods; North-South relations are examined. Open only to doctoral students.


	Sociology


	
	A. 
	Create Two Courses


	Eff. Term: FALL 2013


	
	
	1. 
	SOCI-255g Sociology of Globalization (4)
This course examines globalization through social and economic processes and its consequences for social conflict, economic development, human rights, social movements, and national identity. Concurrent enrollment: WRIT 140. 


	Eff. Term: FALL 2013


	
	
	2. 
	SOCI-362 Global and Transnational Sociology (4)
Examines key issues in global and transnational sociology. Globalization is the empirical phenomenon where social, economic, and political interconnectedness across countries impacts the world.


	IV.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM


	Communication


	
	A. 
	Revise One Minor


	Eff. Term: FALL 2013


	
	
	1. 
	Global Communication, Adding COMM 414 to list of COMM electives.


	Journalism


	A. 
	Revise  One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Arts - Strategic Public Relations, POST 1044
Revisions are as follow: (a) Course titles updated according to recent approved course revisions; (b) JOUR 568 is dropped; and (3) JOUR-527 is added. The total units for the program remain the same.


	
	B. 
	Create Two Courses


	Eff. Term: FALL 2013


	
	
	1. 
	JOUR-401L Online Site Management and Production for Journalists (4)
Work as Executive Producers and manage NeonTommy.com, a major website; operate its content management system, produce, curate and aggregate journalism. 


	Eff. Term: SPRING 2014


	
	
	2. 
	JOUR-527 Multimedia Content Creation for Strategic Public Relations (3)
Covers the conceptualization and creation of strategy-based, engaging, primarily web-based multimedia content for use by organizations of all types. Prerequisites: JOUR 508 and JOUR 535.


	V.
	ROSSIER SCHOOL OF EDUCATION


	Education


	
	A. 
	Revise One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Doctor of Education, Education, POST 100
EDUC-605 and EDUC-606 are added to the program, increasing required core course work by 2 units from 12 to 14 units. The total units required of the program remain the same.


