Social Sciences Report

April 2013
Page 4 of 10

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

April 2013
	I.
	MARSHALL SCHOOL OF BUSINESS

	Business Administration

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	BUAD-206 Transfer International Experience (2)
Experiential study of international business. Analysis of the impacts of global and international business on an industry. International travel required. Open only to transfer business and accounting majors. Graded: C/NC.

	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	Economics

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	ECON-405 Neuroeconomics (4)
Introduction to the methodology used in experimental neuroeconomics and discussion of neural correlates of decision-making. Prerequisite: ECON 303.

	Eff. Term: FALL 2013

	
	
	2.
	ECON-433 Empirical Economics Research (4 FaSp)
Analysis of economic variables; investigation of empirical economics to estimate or test for relationships using various forms of data. Prerequisite: ECON 303, ECON 305, ECON 317 and ECON 414.

	History

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	HIST-442 The Ethics of Financial and Political Accountability (4)
Examination of how kingdoms, empires and great companies have risen and fallen due to good or poor financial and political accountability. Cross-listed as ACCT-442.

	International Relations

	
	A.
	Create One Course

	Eff. Term: SPRING 2014

	
	
	1.
	IR-437 Comparative Genocide (4)
An interdisciplinary treatment of the tragic phenomenon of genocide. Subject matter includes historical cases and analysis of contemporary global efforts toward prevention.

	Judaic Studies

	
	A.
	Create One Course

	Eff. Term: SPRING 2014

	
	
	1.
	JS-389 Culture and Society in Israel: Inventing the Dream (4 Sp)
Examination of the social forces that shaped and continue to shape culture and society in contemporary Israel.

	Political Science

	
	A.
	Create One Program

	Eff. Term: FALL 2013

	
	
	1.
	Graduate Certificate - Immigration Integration-IMIN
A 16 unit interdisciplinary graduate certificate program in immigrant integration.

	Psychology

	
	A.
	Create One Program

	Eff. Term: FALL 2013

	
	
	1.
	Master of Science - Applied Psychology
(a) MS, Human Behavior is renamed MS, Applied Psychology (b) Total units remain 34. (c) All students are required to take PSYC 505, PSYC 550a, PSYC 550b, PSYC 552, PSYC 565, 4 to 8 units of PSYC 591, and 2 units of PSYC 592 (specific number of PSYC 591 units taken in a given semester will depend in part on what options are available from internship sponsors.) (d) Students choose from the following courses to focus on either Organizational Psychology or on Consumer Psychology: PSYC 513, PSYC 517, PSYC-556, and PSYC-622. (e) Deleted from the program as acceptable courses: PSYC 415L, PSYC 421L, PSYC 422, PSYC 451, PSYC 453, PSYC 454, PSYC 504, PSYC 505, PSYC 550ab, PSYC 552, PSYC 554, PSYC 590, PSYC 591, PSYC 592, PSYC 616. (f) Students may take up to 4 units of PSYC 590. (g) The rule that no more than two 400-level courses can be applied toward the degree is removed. (g) Expectations for completion of program by full-time students is now two semesters plus summer; and for part-time students: one or two courses per semester, with the program completed within five years. (h) Substitutions of up to two courses may be made from other courses eligible for graduate credit.
NOTE: The MS, Human Behavior is terminated in the ADM Information Items Report.

	
	B.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Arts - Psychology-PSYC
(a) MATH 114 (or MATH 208, MATH 218, or MATH 265) will be a required prerequisite for PSYC 274, replacing the recommended preparation of MATH 116. (b) PSYC-304, Moving Sensation and Perception, is moved from the Cognitive to the Biological section. (c) PSYC-367, Health Psychology, is added to the Clinical column.

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	PSYC-367 Health Psychology (4 Fa)
Introduction to psychological, biological, and behavioral processes affecting physical health, including stress, coping with disease, health behaviors, and socioeconomic and cultural influences on health. Prerequisite: PSYC 100.

	Eff. Term: FALL 2013

	
	
	2.
	PSYC-565 Organizational Psychology (4 FaSpSm)
Examination of the psychological factors that impact employee motivation, job satisfaction, teamwork, leadership, and organizational development. Open only to Master of Applied Psychology students. Not available for major credit for GSBA majors.

	
	B.
	Revise One Course

	Eff. Term: FALL 2013

	
	
	1.
	PSYC-274L Statistics I (4)
Introduction to the use of statistics in psychology: basic ideas in measurement; frequency distributions; descriptive statistics; concepts and procedures in statistical inference. Prerequisite: MATH 114, MATH 208, MATH 218, or MATH 265. Recommended preparation: PSYC 100.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Introduction to the use of statistics in psychology: basic ideas in measurement; frequency distributions; descriptive statistics; concepts and procedures in statistical inference. Prerequisite: MATH 114. Recommended preparation PSYC 100.
	Introduction to the use of statistics in psychology: basic ideas in measurement; frequency distributions; descriptive statistics; concepts and procedures in statistical inference. Prerequisite: MATH 114, MATH 208, MATH 215, or MATH 265. Recommended preparation: PSYC 100.

	
	
	Prerequisite(s)
	MATH-114
	MATH-114, MATH 208, MATH 218, or MATH 265.

	Religion

	
	A.
	Revise One Program

	Eff. Term: FALL 2014

	
	
	1.
	Bachelor of Arts - Interdisciplinary Archaeology-IACH
(a) 5 requirements and 40 units, replaces 4 requirements and 40 units. No change to overall unit values. (b) 8 units of required lower division courses is split in two:
i) 4 units Lower Division Requirement. ANTH 200Lg is added to list of possible courses. (c) 4 units Lower Division in Area Specialization Requirement added.
(d) Upper Division Interdisciplinary Perspectives remain 20 units; a larger number of courses are divided into three groups: Culture/History, Topical/Thematic, and Applied/Analytical. Through advisement, students concentrate in a group per intellectual interest. (e) Upper Division Theory and Methods remains 8 units; three additional course electives can be selected in the summer: AHIS 325, AHIS 415, AHIS 427 (f) Capstone remains at 4 units, CLAS-465. (intended cross-listing with REL and ANTH did not occur)

	Sociology

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	SOCI-225g Sociology of Health and the Body: Social Perspectives (4 FaSp)
Investigation of health as a social category and the varied ways that social and cultural factors shape bodies and health. Concurrent enrollment: WRIT-140.

	III.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Communication Management

	
	A.
	Create Course(s)

	Eff. Term: FALL 2013

	
	
	1.
	CMGT-512 Unintended Consequences of Communication (4)
A multidisciplinary examination of the unintended consequences of interpersonal, mass media, political, commercial and social communication by analyzing tactical and strategic errors in communication campaigns.

	Journalism

	A.
	Terminate One Program

	Eff. Term: SUMMER 2014

	
	
	1.
	Master of Arts - Journalism-JOUR
The two-year MA, Journalism, is terminated, to be replaced by the one-year MS, Journalism.

	
	B.
	Create One Program

	Eff. Term: FALL 2014

	
	
	1.
	Master of Science - Journalism-JOUR
A 36 unit one-year masters, with 22 required units and 14 elective approved by advisor. The MS is a concentrated version of the previous two-year MA, Journalism. In addition, the MS focuses on the various technologies a journalist must now know how to use to produce in the modern, multi-media setting.

	
	A.
	Create Eleven Courses

	Eff. Term: FALL 2013

	
	
	1.
	JOUR-494 Transmedia, New Media and Strategic Communication (4)
Examines nature of consumption and storytelling within a networked culture and how participatory culture, transmedia branding, and spreadable media are changing strategic communication practice.

	Eff. Term: SUMMER 2014

	
	
	2.
	JOUR-528 Summer Digital News Immersion (4 Sm)
Three-week Journalism Immersion Experience orients and familiarizes students with the best practices and standards of cutting-edge multimedia, multi-platform fact gathering, reporting and storytelling. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	3.
	JOUR-531L Fall Digital News Immersion (8 Fa)
Tweet about, photograph, report and write/produce weekly news stories with audio and/or video and/or digital elements for publication via Annenberg's converged news lab. Prerequisite: JOUR 528. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	4.
	JOUR-546 News and Numbers (2 Fa)
An overview of the basic quantitative analysis tools and techniques essential to give perspective to a journalistic story or to put it in context. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	5.
	JOUR-547 The Business of News (2 Fa)
Analysis of how the business model of news organizations has evolved over time and, more importantly, how it is being reinvented for the future. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	6.
	JOUR-552 Television Reporting and Production (2)
Writing, reporting and producing content for video and digital platforms; similarities and differences between media; application of audio-visual and digital equipment. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	7.
	JOUR-553 Coding and Programming for Storytelling (2 Fa)
Sketch, design and code a website from scratch, using HTML, CSS and jQuery plug-ins to tell a rich multimedia story. Open only to Journalism majors.

	Eff. Term: FALL 2014

	
	
	8.
	JOUR-575 Converged Media Center (4 Sp)
Advanced multimedia news production; preparation and treatment of form and content; procedures, problems, ethics, and practice in operating a daily, 24-7 news outlet.

	Eff. Term: FALL 2013

	
	
	9.
	JOUR-596 Follow the Money: Business and Economics Reporting (3 Fa)
Reporting and writing on business, economics and public finance; students produce a series of professional projects for publication. Open only to Journalism and Specialized Journalism majors.

	Eff. Term: FALL 2013

	
	
	10.
	JOUR-597 Financial and Investor Communications (3 Fa)
Provides a practical, working understanding of financial communications, concerned primarily with articulating a company’s value. This applies to matters of corporate image and financial/investment environment. Prerequisite: JOUR 508. Open only to Public Relations and Strategic Public Relations majors.

	Eff. Term: FALL 2014

	
	
	11.
	JOUR-598 Journalism Capstone Project (2 Sp)
Production of a journalism capstone project with multimedia elements for a master’s degree. Projects can be single stand-alone pieces, or series of pieces. Open only to Journalism majors.

	
	B.
	Revise Ten Courses

	Eff. Term: FALL 2014

	
	
	1.
	JOUR-505 The Practice: Journalism's Evolution as a Profession (2 Fa)
Analyzes the history, ethics and evolution of journalism; Students will be introduced to key innovations and innovators in journalism history as well as multimedia platforms. Open only to Journalism majors.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Journalism: Past, Present and Future
	The Practice: Journalism's Evolution as a Profession

	
	
	Catalog Description
	Analysis of history of journalism as the key to understanding its future. Examination critical and ethical questions of who makes news, who covers it and why.
	Analyzes the history, ethics and evolution of journalism; Students will be introduced to key innovations and innovators in journalism history as well as multimedia platforms. Open only to Journalism majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	Eff. Term: FALL 2014

	
	
	2.
	JOUR-521 Documentary Pre-Production (2 Fa)
Pre-production of video documentary including selection of topic, diversity, ethical and legal problems, research and reporting techniques, interviewing, writing, balanced presentation, visual and audio literacy. Open only to Journalism majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Pre-production of video documentary including selection of topic, diversity, ethical and legal problems, research and reporting techniques, interviewing, writing, balanced presentation, visual and audio literacy.
	Pre-production of video documentary including selection of topic, diversity, ethical and legal problems, research and reporting techniques, interviewing, writing, balanced presentation, visual and audio literacy. Open only to Journalism majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	
	
	Term(s) Offered
	Spring
	Fall

	Eff. Term: FALL 2014

	
	
	3.
	JOUR-522 Video Documentary Production (4 Sp)
Production of video documentary including research and reporting techniques, writing, interviewing, field work, editing, legal issues, economics, aesthetics, balanced presentation, ethics, diversity and production problems.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	4, not repeatable

	
	
	Term(s) Offered
	Fall
	Spring

	Eff. Term: FALL 2014

	
	
	4.
	JOUR-523 Public Radio Reporting (2 Fa)
Reporting for public radio-style news: writing, newsgathering, editing, vocal delivery. Techniques applicable for broadcast or Web audio stories. Open only to Journalism majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Reporting for public radio-style news: writing, newsgathering, editing, vocal delivery. Techniques applicable for broadcast or Web audio stories.
	Reporting for public radio-style news: writing, newsgathering, editing, vocal delivery. Techniques applicable for broadcast or Web audio stories. Open only to Journalism majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	Eff. Term: FALL 2014

	
	
	5.
	JOUR-524 Advanced Broadcast Reporting (4)
Reporting and writing broadcast news; analysis and practical experience; role of the broadcast journalism reporter; similarities and differences between media; application of audio-visual equipment.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	4, not repeatable

	Eff. Term: FALL 2014

	
	
	6.
	JOUR-525 Public Radio Documentary (4 Sp)
Advanced production techniques for public radio-style reports: writing, sound, editing, narrative voice. Techniques applicable for broadcast features or Web audio documentaries.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	4, not repeatable

	Eff. Term: FALL 2014

	
	
	7.
	JOUR-551 Intermediate Online Publishing (4 Sp)
Advanced concepts in online publishing; focus on databases, editing, scripting and authoring applications for news Web sites.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	4, not repeatable

	
	
	Term(s) Offered
	Fall
	Spring

	Eff. Term: FALL 2014

	
	
	8.
	JOUR-555 Multimedia and Graphics in Online Publishing (4 Sp)
Focuses on the process of creating multimedia, images and graphics for news storytelling on the Web; integration of interactive content, animation and video. Prerequisite: JOUR-551.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	4, not repeatable

	
	
	Term(s) Offered
	Fall, Spring, Summer
	Spring

	Eff. Term: FALL 2014

	
	
	9.
	JOUR-560 Seminar in Mass Communication Law (2 Fa)
Analysis of major elements of mass communication law, legal issues in contemporary mass communication, and the impact of legal trends on professional journalists. Open only to Journalism majors.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Analysis of major elements of mass communication law, legal issues in contemporary mass communication, and the impact of legal trends on professional journalists.
	Analysis of major elements of mass communication law, legal issues in contemporary mass communication, and the impact of legal trends on professional journalists. Open only to Journalism majors.

	
	
	Registration Restriction by Major
	none
	Open only to Journalism majors.

	
	
	Units
	3, not repeatable
	2, not repeatable

	
	
	Term(s) Offered
	
	Fall

	Eff. Term: FALL 2014

	
	
	10.
	JOUR-576 The Image of the Journalist in Popular Culture Seminar (2 Sp)
Study and analysis of the conflicting images of the journalist in popular culture and its impact on the public's perception of the media and newsgatherers.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	2, not repeatable

	
	
	Term(s) Offered
	Fall, Spring, Summer
	Spring

