Social Sciences Report

October 2012
Page 6 of 6

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

October 2012

	I.
	MARSHALL SCHOOL OF BUSINESS

	Accounting

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1.
	ACCT-526 Global Accounting Experience (1.5)
Cross-border transactions in the global economy examining accounting, legal, and tax environments, economic and political systems, and cultural differences. Includes international travel to selected region.

NOTE: OSP approved, October 2012

	
	
	
	

	Business Administration

	
	A.
	Create Two Courses

	Eff. Term: SPRING 2013

	
	
	1.
	BUAD-204 Global Business from a Local Perspective (2)
Concepts, frameworks and cultural insights into global business. Includes readings, group projects and visits with Los Angeles area companies that have an international presence. C/NC Duplicates credit in BUAD 102 and BUAD 104. Open only to Business and Accounting majors. Not open to freshmen.

	Eff. Term: SPRING 2013

	
	
	2.
	BUAD-493 Marshall 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 Business and Accounting majors.

	Finance and Business Economics

	
	A.
	Create Two Minors

	Eff. Term: SPRING 2013

	
	
	1.
	Minor in Business Economics (20)
A 20 unit minor in business economics teaches non-business, non-accounting and non-economics students to think strategically about business. Proceeds from the general economic theories to specific real world applications. Offers students a higher level of understanding of business opportunities and problems.

	Eff. Term: SPRING 2013

	
	
	2.
	Minor in Business Finance (18)
An 18 unit minor in business finance for non-business and non-accounting majors. Offers background in financial concepts, valuation and financial strategy, and the necessary tools to measure benefits and related costs of business decisions.

	Information and Operations Management

	
	A.
	Revise One Course

	Eff. Term: FALL 2013

	
	
	1.
	BUAD-311 Operations Management (4)
Fundamentals of operations management. Skills needed to analyze, manage, and improve business processes. Topics include: process, capacity, service, and inventory management and optimization. Corequisite: BUAD 310. Duplicates credit in BUAD 311T.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Learn the fundamentals of operations management and acquire skills to analyze, manage and improve production processes. Topics include: project/quality/materials management and just-in-time production.
	Fundamentals of operations management. Skills needed to analyze, manage, and improve business processes. Topics include: process, capacity, service, and inventory management and optimization. Corequisite: BUAD 310. Duplicates credit in BUAD 311T.

	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	American Studies and Ethnicity

	
	A.
	Create Two Course(s)

	Eff. Term: SPRING 2013

	
	
	1.
	AMST-337 Islam in Black America: From Slavery to Hip Hop (4)
Exploration of the rise of Islam in Black America, and the relationship of Blackamerican Muslims to more recent Muslim immigrants using historical and sociopolitical frameworks.
Cross-Listed as REL 337.

	Eff. Term: SPRING 2013

	
	
	2.
	AMST-344 Islamic Law and American Society (4)
Examination of the nature and substance of Islamic law (Shari‘a) and how it relates to American democracy, society and secularism.
Cross-Listed as REL 344.

	Anthropology

	
	A.
	Create One Program

	Eff. Term: SPRING 2013

	
	
	1.
	Bachelor of Arts - Global Studies
A 40 unit major requiring 16 units core courses within Anthropology (4 Lower Level, 12 Upper Level), 16 units of humanities or social science electives, and 8 units of language courses. In addition to specific course work, students in the Global Studies major should complete at least one, and are recommended to complete two, study abroad programs with at least one semester abroad during the junior year.
The following are three of the major’s core required courses:

	
	A.
	Create Three Courses

	Eff. Term: SPRING 2013

	
	
	1.
	ANTH-205 Introduction to Global Studies and Overseas Research (4)
Cultural differences and social processes examined in global and regional networks. Issues are studied ethnographically, using materials from several disciplines.

	Eff. Term: SPRING 2013

	
	
	2.
	ANTH-325 Global Studies Research Methods (4)
Methods for field research in international settings include ethnography, archival work, surveying and documentation; preparation for overseas research and senior thesis. Recommended preparation: ANTH-205.

	Eff. Term: SPRING 2013

	
	
	3.
	ANTH-415 Global Studies Senior Seminar (4)
Preliminary analysis for research data for overseas research to compare results, discuss writing strategies and gain comparative perspective to prepare a senior thesis. Recommended preparation: ANTH-205, ANTH-325.

	

	History

	
	A.
	Create One Program

	Eff. Term: SPRING 2013

	
	
	1.
	Bachelor of Arts - Law, History and Culture
A 36 unit major combining approaches from history, literature, philosophy, political theory, religion and classical studies to explore the law's position at the nexus of society.

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	HIST-201 Approaches to History (4)
Methods and theories of historical interpretation of evidence; uses of archives; modes of presenting the past to the public. Required of all History majors. Duplicates credit in former HIST-300.

	
	B.
	Drop One Course

	Eff. Term: SUMMER 2013

	
	
	1.
	HIST-300 Approaches to History (4)
Approaches to history; intellectual and personal dimensions of the historian's work. Required of all history majors.

	International Relations

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1.
	IR-555 Democracy and Democratization in Comparative Perspective (4)
Seminar generates and tests theories of democratization. Readings will focus on Europe, Latin America, Soviet Eurasia emphasizing core theoretical and methodological aspects. Open only to Master and Doctoral Student.

	Sociology

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1.
	SOCI-464 Sociology of Gender and Work (4)
Examination of gender inequality in the U.S. labor market; work-family conflict; employer remedies; comparative social policy.

	Spatial Sciences Institute

	A.
Create One Program
Eff. Term: SPRING 2013

	
	
	1.
	Bachelor of Science - GeoDesign
A 64 unit interdisciplinary major engaging students in the acquisition, representation, analysis, modeling and visualization of spatial information set in the context of the built environment and policy. Major electives let students explore one or more facets of the built environment and a series of complementary analytical and visualization tools in more detail.

	
	A.
	Create one Course(s)

	Eff. Term: SPRING 2013

	
	
	1.
	SSCI-412L GeoDesign Practicum (4)
Application of design concepts, planning protocols and spatial analysis skills to a complex planning or design problem sponsored by a local public, private or not-for-profit client in a studio setting. Prerequisites: ARCH 403, PPD 425, SOCI 314, SSCI 483. Open only to seniors in GeoDesign major.
Cross-Listed as: ARCH 412 and PPD-412

	III.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Communication Management

	
	A.
	Create One Course(s)

	Eff. Term: SPRING 2013

	
	
	1.
	CMGT-578 Non-profit Advocacy (4)
Examines non-profit advocacy (vs. for-profit communication) marked by different rhythmic and creative drivers; non-profit audience analysis; creation of conversations for viral communication impact.

	Communication

	
	A.
	Create Two Course(s)

	Eff. Term: SPRING 2013

	
	
	1.
	COMM-414 Communication and Social Change in China (4)
Examines social, political, and cultural implications of media and communication on Chinese society; regulations relevant to Chinese communication; market reforms, telecommunication, internet and creative industries

	Eff. Term: SPRING 2013

	
	
	2.
	COMM-560 Critical Approaches to Global Media and Communication (4)
The characteristics of global communication in global capitalism and the political economic processes within which policies, interests, and implications of global communication are embedded

