Social Science Subcommittee Report

December 2009

<Page 3 of 5>

Social Sciences Subcommittee

REPORT

December 2009
I. Marshall School of Business

A. Business Entrepreneur Program

Create two Courses

Eff. Term: Fall 2010

1. BAEP-491 (4)

Entrepreneurial Solutions to Global Challenges
Analysis of social enterprise models from micro-finance to job development. Analysis of basic issues regarding the difference between socially responsible companies, for-profit, and non-profit-run enterprises.
(Approved
2. BUCO-637 (1)
Communication for Doctoral Students: Succeeding as a Teacher

Theories of teaching and learning; strategies for developing course materials; practical advice for managing common challenges; lecturing, leading discussion, creating in-class activities. Open only to Marshall School of Business. Graded CR/NC.

Chair comments: This is a generally well structured course and aside from the policy issues to be addressed at the Jan. meeting (whether there should be a proliferation of such courses and whether departmental signoff should be required), I would approve with a couple of comments. I should note on the issue of disciplinary specificity as a justification for stand-alone courses, that it does not appear from the syllabus that the material is specific to the discipline of business. It would be interesting to see some resources added that were specific about instruction in Business (e.g. the nature of teaching in an applied interdisciplinary field; use of management or business cases; etc.). I should also note that the syllabus lacks the language on academic integrity, particularly problematic in a course on teaching where this should probably be emphasized (and indeed might have a specific place in the syllabus). I should also note that I find it curious that this is framed as a "communications" class, whereas I believe teaching is a much deeper enterprise than simply "communication" -- design of a good course is an exercise in intellectual analysis, theory development, and pedagogy in my opinion. But other than these considerations I would see no real grounds to deny the course other than the policy issues raised in the comment above.

(Approved, pending UCOC discussion
(Topic of possible proliferation of teaching courses offered by individual schools is on the agenda of the January UCOC meeting.)

B. Business Communication

Revise a Course
1. BUCO-425 (4)

Eff. Term: Fall 2010
Ethics and Professional Communication
Current: Public Communication in Ethics and Research

Conduct research on ethical questions and other academic subjects. Analyze and present results to public audiences through publications, organized conferences, and competitions. Corequisite: WRIT-340.

Revised: Ethics and Professional Communication

Study the intersection between business and professional leadership, language, and ethics. Analyze and present results to public audiences through publications, professional conferences, ethics case competitions. Corequisite: WRIT-340.
(Approved
II. Annenberg School for Communication

A. Communication

1. Create a new minor

Eff. Term: Fall 2010

Sports Media Studies (24)

24 units (one required course, five electives from COMM, JOUR, MOR, OT). Minor will teach skills in working within and interacting with sports media.

(Approved
Includes one new course, COMM 387.

2. Create a course

COMM 387

Eff. Term: Fall 2010

Sports and Social Change (4)

Application of critical, sociological and rhetorical theories to sports events and sport media; examination of the role of sports in enacting social change.
(Approved

3. Revise a Course

Eff. Term: Fall 2010
COMM-365 (4)
The Rhetoric of London
Current: Examines the modern city as a communicative text with London as the case study; taught as a part of the Spring Semester in London Program.

Revised: Examination of the modern city as a communicative text with London as the case study.
(Approved
B. Journalism

Create three courses

1. JOUR 476 (4)
Reporting Urban Affairs

Examination of U.S. urban issues with an eye toward history for context; study of emerging 21st century solutions for urban communities. Prerequisites: JOUR-302 and JOUR-303.

2. (Approved
3. JOUR 523 (3)

Public Radio Reporting

Reporting for public radio-style news: writing, newsgathering, editing, vocal delivery. Techniques applicable for broadcast or Web audio stories. Prerequisite: JOUR 501.

(Approved

4. JOUR 525 (3)

Public Radio Documentary

Advanced production techniques for public radio-style reports: writing, sound, editing, narrative voice. Techniques applicable for broadcast features or Web audio documentaries. Prerequisite: JOUR 523.

(Approved

III. Graduate School

A. The Graduate School

Create a New Graduate Certificate
Innovation [12 units]

Includes three new GRSC courses.
(Approved

NOTE: Proposed title was ‘Graduate Certificate in Innovation for Ph.D students;’ shortened to ‘Innovation’ because all certificates are for graduate students and the target audience for programs are not typically included in the title.
Create 3 New Courses

Eff. Term: Fall 2010
1. GRSC-610 (4)

The Innovation Process: Development, Diffusion and Leadership

Exploration of general principles and evolution of innovation, theoretical perspectives on the innovation process, organizing and leadership for innovation, and practical tools for innovation development, diffusion, market acceptance, and business planning. Open only to doctoral students.

 (Approved
2. GRSC-612 (4)

Legal Issues and Financing of Innovation
Exploration of legal issues of innovation as well as issues surrounding financing the development and commercialization of innovation. Open only to doctoral students.
Bottom of Form(Approved
3. GRSC-615 (4)

Disciplinary Perspectives on Innovation (4)
A deeper understanding of the innovation process via a survey of various disciplines’ approaches to the subject. . Open only to doctoral students.

 (Approved
IV. College of Letters, Arts and Sciences

A. American Studies and Ethnicity

Revise Four Programs and one Minor

Eff. Term: Fall 2010

1. B.A.
African American Studies [128 units]

The requirement for additional upper division courses to total 16 units is expanded to include any course at the 300-level or above from AMST, with approval of the American Studies and Ethnicity director, rather than just any course in the lists of courses currently provided. Correct error in catalog which lists AMST 274 as an “upper division” elective; instead, move it to the “Social and Political Issues” category. (AMST 274 was originally approved as AMST 374; the number changed in 2006.)

>
Approved

2. B.A.
American Studies and Ethnicity [128 units]

Add AMST 101 to the list of courses in Social and Political Issues category, from which students must select one. The requirement for additional upper division courses to total 16 units is

expanded to include any course at the 300-level or above from AMST, with approval of the

American Studies and Ethnicity director, rather than just any course in the lists of courses in three categories.

>
Approved

3. B.A.
Asian American Studies [128 units]

The requirement for additional upper division courses to total 16 units is expanded to include any

course at the 300-level or above from AMST, with approval of the American Studies and Ethnicity director, rather than just any course in the lists of courses currently provided. Correct error in catalog which lists AMST 274 as an “upper division” elective; instead, move it to the “Social and Political Issues” category.

>
Approved

4. B.A.
Chicano/Latino Studies [128 units]

The requirement for additional upper division courses to total 16 units is expanded to include any

course at the 300-level or above from AMST, with approval of the American Studies and Ethnicity director, rather than just any course in the lists of courses currently provided. Correct error in catalog which lists AMST 274 as an “upper division” elective; instead, move it to the “Social and Political Issues” category.

>
Approved

5. Minor
American Studies and Ethnicity [20 units]

As for the BA, ASE, expand the upper division elective options to include any course at the 300-

level or above from AMST, with approval of the American Studies and Ethnicity director, rather

than just any course in the lists of courses in three categories.

>
Approved

B. History

Create Two Courses

Eff. Term: Fall 2010

1. HIST-384
(4)

Popular Culture in the Middle East
Examination of the Middle East through the prism of its popular cultures; emphasis on audio, visual, and literary representations in relation to colonialism, nation-building, and globalization.

(Approved

2. HIST-388 (4)

Eff. Term: Fall 2010
Women and Gender in North American History through 1920
Roles and relationships of women and men in North America from first contact to the 1920s, with special emphasis on race, marriage, and political culture.

(Approved
C. Liberal Studies

Create a Course

Eff. Term: Fall 2010

1. LBST-555 (3)
Constructions of Childhood

Analysis of the concept of childhood from its 18th-century origins. Applications of age studies, language, and cultural construction through fiction, history, film, and other media.
(Approved

V. Public Policy and Development

Create a course:
A. PPDE-645 (4)
Financial Management of Nonprofit Organizations
Accounting and financial management principles and practices in nonprofit organizations: budgeting financial analysis, internal controls, financial policies, grant making and financial reporting
(Approved

