Social Science Report

January 2009

Page 3 of 11

Social Sciences Subcommittee

REPORT

January 2009
I.
MARSHALL SCHOOL OF BUSINESS

A. Revise
Course

Eff. Fall 2009

MKT-530
New Product Development (3)

NEW: New Product Development

Systematic approaches to product development; reasons for product failure; processes, techniques and concepts firms use to develop; test, and execute product innovations and imitations. Recommended Preparation: GSBA 509 or GSBA 528. Open only to business graduate students.
CURRENT: New Product Development and Branding

Systematic approach to product development; reasons for product failure; processes, techniques and concepts firms use to develop; test, and execute product innovations and imitations. Recommended preparation: GSBA 509 or GSBA 528. Open only to business graduate students.
>
Approved

II.
ANNENBERG SCHOOL FOR COMMUNICATION

A. Communication

1.Revise Course

Eff. Fall 2009

CMGT-592
Theory and Practice of Professional Presentations (2)

NEW: Theory and Practice of Professional Presentations.

Application of communication and persuasion theories in the creation of oral presentations; critical assessment of the role of new technologies for professional presentations. Not available for students in the M.A. and Ph.D. programs in Communication. Graded CR/NC.
CURRENT: Applied Communication Theory (1.0, 2.0, maximum 2)

Theory and practice of various communication topics. Communication management students may apply up to 2 units toward their degrees. Not available for students in the M.A. and Ph.D. programs in Communication. Graded CR/NC. (Duplicates credit in former COMM 592x.)

>
Approved

Change title, description, and units (from 1-2 to 2).

B.Journalism

1. New
Course

Eff. Fall 2009

JOUR-529
International Journalism and Public Relations Seminar
(2)

Preparatory course for Annenberg's summer international internships programs. Introduction to the history, politics, culture and media landscape of the internship country.

>
Approved

2. New
Course

Eff. Summer 2009

JOUR-545
International Internships in the Media
(1)

Intensive field experience at international news media and public relations organizations.

Graded CR/NC.
>
Approved

III.
ROSSIER SCHOOL OF EDUCATION

A. Revise
Three Programs
Eff. Term:
Fall 2009

Complete revision of all three MAT (Master of Arts in Teaching) degrees to reflect new pedagogy. Courses will be taught online as well as on-campus, with technological support from 2tor. Admission requirements changed from GRE to applicant's state's subject matter competency test. Students may enter Fall, Spring, or Summer. For students pursuing the credential options (Single Subject or Multiple Subject only), degrees may be supplemented with 3-unit EDUC 558 to earn the BCLAD (Bilingual, Cross Cultural, Language and Academic Development) Emphasis on their Credential.
1. M.A.T. Single Subject Teaching
(28 or 30)
Units decrease from 32 to 28 (non-credential) or 30 (credential). Includes six core courses taken by everyone, two courses which depend on subject matter to be taught, and one course which depends on whether or not the student is seeking the California credential.

>
Approved

Includes 14 new courses (some of which are also used in the MAT Multiple subject and Single Subject Music Education): EDUC 516, 517ab, 518, 519, 534, 535, 539, 542, 543, 545, 566, 568, 569. Includes dropped courses EDUC 503, 520, 537, 538, 551ab. (All courses are listed below, after the three programs.)
2. M.A.T.
Single Subject Teaching (Music Education)
(39)

Adopts same new EDUC core courses as the MAT (Single Subject), but retains the old MUED courses.

Also requires EDUC 512 (not required by the other MATs). MUED portion of the program is
 currently only offered in person, not online, but this may change. Units increase from 37 to 39.

>
Approved

Includes revised MUED 549b, which has been approved by AHS (on AHS report), and revised EDUC 512.
3. M.A.T.
Multiple Subject Teaching
(32)

Preparation for elementary school teachers. Similar changes as for the MAT Single Subject for secondary teachers. Almost entirely new courses, available online. Reduce units from 39 to 31 for non-credential or 33 for credential. Drop MUED 497x from degree.

>
Approved

Includes 3 new courses: EDUC 551, 554, and 567. Also requires many of the same new courses as

the MAT Single Subject: EDUC 516, 517ab, 518, 519, 543, 566, 568, 569. Includes dropped courses EDUC 511, EDUC 548ab, 549ab.
B. New Courses

1. EDUC-516
The Framing Experience (2)

Eff. Summer 2009
Introduction to the Master of Arts in Teaching Program. Relationship of schools and communities through interviews and observations. Graded CR/NC. Open only to: MAT students

>
Approved

2. EDUC-517ab
Understanding the Social Context of Urban Schools (2-2) Eff. Summer 2009

Examination of critical issues in diverse contemporary classrooms (social class, language, race, ethnicity, and ability); includes practices in relation to schools and community. Open only to:MAT students

>
Approved
3. EDUC-518
Application of Theories of Learning to Classroom Practice (4)
Eff. Summer 2009
Learning theories and instructional practices for teaching. Procedures involved in curriculum development, planning, evaluation, and practical application . Open only to: MAT students

>
Approved

4. EDUC-519
Human Differences and Teaching Special Populations (4)
Eff. Fall 2009
Equity and diversity in learning environments. Issues in teaching special populations. Beliefs about how people learn. Inclusive environment for special populations in the general classroom. Open only to: MAT students

>
Approved
5. EDUC-534 Integrating English and Social Studies in Secondary Classrooms (4) Eff. Fall 2009

Instructional approaches for integrating English and language arts in secondary social studies
 classrooms. Factors affecting the teaching and learning of secondary subjects and language arts. Open only to: MAT students

>
Approved
6. EDUC-535
Teaching Secondary English and Language Arts
(4)

Eff. Fall 2009
Instructional procedures, techniques, strategies, and resources for teaching English in secondary classrooms. Open only to: MAT students

>
Approved
7. EDUC-539
Teaching Secondary Science (4)

Eff. Fall 2009
Instructional procedures, techniques, strategies, and resources for teaching science in secondary classrooms. Open only to: MAT students

>
Approved

8. EDUC-542
Teaching Secondary Social Studies (4)

Eff. Fall 2009
Instructional procedures, techniques, strategies, and resources for teaching social studies in secondary classrooms. Open only to: MAT students

>
Approved

9. EDUC-543
Instruction for Limited-English Proficient Students (2)

Eff. Fall 2009
Teaching linguistically and culturally responsively to linguistic minority students. Topics include learning theories, sociocultural contexts of language development, and assessment of language and non-language competencies. Open only to: MAT students

>
Approved

Chair feels that course has too much content, and too many contact hours, for a 2-unit course, and recommends that Education consider either increasing the units granted, or refining and targeting the material to be consistent with a 2-unit course.
10. EDUC-545
Teaching Secondary Mathematics (4)

Eff. Fall 2009
Instructional procedures, techniques, strategies, and resources for teaching mathematics in secondary classrooms. Open only to: MAT students

>
Approved
11. EDUC-551
Teaching Physical Education (1)

Eff. Fall 2009
Instructional approaches for integrating physical education content across the elementary curriculum. Open only to: MAT students.
>
Approved

12. EDUC-554
Visual and Performing Arts in Elementary Subjects (2)

Eff. Fall 2009
Instructional approaches for integrating visual and performance arts content across the elementary curriculum. Open only to: MAT students.

>
Approved

13. EDUC-566
Teaching Mathematics and Science (4)

Eff. Fall 2009
Instructional approaches for integrating mathematics and science with other content areas in elementary and secondary classrooms. Open only to:MAT students

>
Approved

Chair notes that this course is intended for three distinct populations--elementary teachers, secondary math teachers, and secondary science teachers. The syllabus seems confusing with regard to how the discussion in the units will accommodate these groups with their independent readings. Further clarity is suggested.
14. EDUC-567
English and Language Arts in Elementary Social Studies
(4)
Eff. Fall 2009
Integrating English and language arts development with learning in elementary social studies classrooms. Factors affecting the teaching and learning of social studies and language arts. Open only to: MAT students

>
Approved

15. EDUC-568 Guided Practice (6)

Eff. Term: Fall 2009
Supervised practicum in observation and teaching. Focus on planning, implementing, and assessing instruction for whole classes and individual students. Credit/No Credit. Open only to:MAT students

>
Approved

Capstone course for students in the credential program is 6 units, while that for students in the non-credential program is 4 units.

16. EDUC-569
Capstone Portfolio in Learning and Instruction (4)

Eff. Fall 2009
The culminating experience in the Master of Arts in Teaching Program for students in the non-credential track. Open only to:

MAT students

>
Approved

C. Revise
Course

1. EDUC-512 Reading and Writing Methods for Secondary Teaching (2)

Eff. Fall 2009

Analysis of reading/writing processes; methods for teaching literacy in grades 9-12;issues in biliteracy and instruction.
New units: 2. Current units: 4
(Change in units only)

>
Approved

D. Terminate Courses

Eff. Fall 2009
1. EDUC-503
Teaching and Learning in U.S. Schools
(4)

Focused study of schools, teachers, students and society. (Three hours of lecture/discussion and three hours of school participation each week.)

>
Approved

2. EDUC-511
Reading and Writing Methods for Elementary Teaching
(2)

Analysis of reading/writing processes; methods for teaching literacy in grades K-8; issues in biliteracy and instruction.

>
Approved

3. EDUC-520
Foundations of Language Education (3)

Overview of research and current theories in bilingual, second language, and foreign language instruction

>
Approved
4. EDUC-537
Methods in Bilingual Education and in Teaching English as a Second Language
(3)

Survey of procedures and materials for use in bilingual education and in teaching English as a second language; communication through understanding, speaking, reading, and writing from the elementary through adult levels.
>
Approved

5. EDUC-538
Curricula and Cultural Pluralism
(3)

Concepts, values, and pedagogical strategies for multicultural education.

>
Approved
6. EDUC-548ab
Multiple Subject General Methods
(2-2)
Curriculum and instructional processes that integrate and align specific pedagogic strategies with content matter.

>
Approved

7. EDUC-549ab
Student Teaching in Multiple Subjects
(3-3)
Supervised observation and experience in teaching multiple subjects for kindergarten through eighth grades.

>
Approved
8. EDUC-551ab
Student Teaching in Single Subjects
(3-3)

Supervised observation and experience in teaching a single subject field at the middle- and high-school levels (one semester at each level).

>
Approved

IV. COLLEGE OF LETTERS ARTS & SCIENCES
A. American Studies and Ethnicity

1. New
Course

Eff. Fall 2009

AMST-586
Utopia and Dystopia
(4)

How did Marx conceptualize modernity? What is capital? Historical materialism? Dialectical materialism? What roles do race, class, gender, sexuality, territory and the state perform?

>
Approved

Chair recommends that the syllabus break out the 60% for participation into the portion due for the semi-weekly reading synopses and more general participation.

2. New Course

Eff. Fall 2009

AMST-610
Interdisciplinary Research Seminar in Chicano/Latino Studies (4, max 8)
Exploration of issues involved in conducting research in the interdisciplinary field of Chicano/Latino Studies and guides students through the design and completion of a journal-quality research paper. Recommended preparation: graduate reading course in Chicano/Latino Studies.

>
Approved
B. Anthropology

1. New
Program
Eff. Term:
Fall 2009

Master Visual Anthropology
(28)

Six required courses and one elective taken in fall and spring, plus a documentary (based on ethnographic research) to be completed by the end of August.

>
Approved

Includes two revised courses, ANTH 576L and 577L.
2. Revise two courses Eff. Fall 2009
a) ANTH-576L Anthropological Media Seminar (4, max 8)

NEW: Units: 4, max 8

A hands-on laboratory based survey of pre-production techniques in video and audio production, including exercises to prepare students to shoot their own documentaries. Recommended preparation: Visual Anthropology background. Units 4.0, maximum 8

CURRENT: Units: 3, max 9

An overview of the development of a "visual anthropology" subfield within the academic discipline of anthropology. Consideration of the ways in which visual anthropology relates to some other anthropological specializations, to other academic disciplines, and to "the media" in a more general sense. Units 3.0, maximum 9

>
Approved

Increase in minimum units for ANTH 576L and 577L (from 3 to 4) will increase the units of the Certificate in Visual Anthropology from 16 to 18.

b) ANTH-577L
Advanced Anthropological Media Seminar (4, max 8)
NEW: Units: 4.0, maximum 8
A hands-on laboratory based survey of post-production technologies, including editing both new and older footage. Students should be finishing their own documentaries. Prerequisite(s) ANTH-576.

CURRENT: Units
3.0, maximum 9

 An advanced overview and practicum of the development of a "visual anthropology" subfield within the academic discipline of anthropology. Special consideration of how ethnography is incorporated into multimedia presentations. Students will also make an interactive ethnographic film or video.

B.Geography

1.Revise Program
Eff. Term:
Fall 2009

B.A.
Geography
(36)

Replaces current set of four core courses, several additional options, and three tracks, with a set of five required courses and a choice of four additional courses from a list of seven. Total units does not change.

>
Approved

Includes one new course, GEOG 401, two revised courses (title change only), and 15 dropped courses (plus dropping a cross-list). (All course changes, undergraduate and graduate, are listed below, following changes to programs.) Chair comment: Very well designed degree program that emphasizes faculty strengths and takes advantage of USC's location.

2. New
Minor
Eff. Term:
Fall 2009

Geographic Information Science and Technology
(16)

Three required courses (12 units) and one additional course from a list of three.

>
Approved
3. Revise Minor
Eff. Term:
Fall 2009

Geography
(16)

Reduce required units from 20 to 16. Includes 1 new course, GEOG 401.

>
Approved
4. Terminate four minors, all Eff Fall 2009

a) Coastal Ocean and Watershed Science
(40)

>
Approved

b) Geographic Information Science
21-22

>
Approved

c) Southern California
22-24

>
Approved
d) Pacific Rim Development
(24)

>
Approved

5. Revise
Program
Eff. Term:
Fall 2009

Ph.D.
Geography
(56)

Change to required core and elective courses, more clearly identifying course requirements and

implementing new qualifying exam and dissertation proposal defense processes.

>
Approved

Includes two new courses, GEOG 502 and GEOG 682, and 6 dropped courses (counting 502abcd as one course), plus dropping a cross-list.
Chair comment: Well designed. The structure and timing of quals are designed to promote student success. Having students work on initial versions of the quals review paper and Ph.D. proposal within classes is a good idea.

6. New Courses, all Eff. Fall 2009

a) GEOG-401
Sustainable Cities and Regions
(4)

Alternative approaches to understanding the city and urban growth. Technical and political characteristics of urban environmental problems and sustainable approaches to urbanization and urban life.

>
Approved

Chair recommends that department require one more contact hour per week for the 4-unit course (which currently has 3 contact hours per week). Also recommends that the syllabus describe what is expected for the term paper that is worth 40% of the grade.

b) GEOG-502
Geographical Research: Methods
(4)

Examination of the full suite of qualitative and quantitative research methods commonly employed in geographic research and the connections between theory, observation, measurement, and analysis.

>
Approved

c) GEOG-682
Health and Place
(4)

Examines the relationship between health and place and how geospatial approaches to analyzing and visualizing spatial data may advance our understanding of disease systems.

>
Approved

7. Revised Courses, all Eff. Fall 2009

a) GEOG-397
Geography Internship (2-4, max 4)
NEW: Geography Internship. Intensive experience in local public agency, private firm, or nonprofit agency engaged in applied geographic work. Graded CR/NC.

CURRENT: Applied Geography Internship. (No change to catalogue description, grading or unit value.)

>
Approved

b) GEOG-431
California's Changing Landscapes (4)

NEW: California's Changing Landscapes. Type study of a region; distribution of physical and cultural phenomena; delimitation into natural regions; analysis of human-environment interaction in regions of the state. Field trips.
CURRENT: Geography of California (No change to catalogue description, unit value)

>
Approved

Chair comment: Weekly breakout of topics and readings (not included in this syllabus) is standard in syllabi. Please describe expectations for term paper in more depth.

c) Revise POSC-363
Cities and Regions in World Politics
(4)

Drop GEOG 363 as a cross-listing of POSC 363

>
Approved

This is the same as: Drop a cross-list: GEOG 363 (Enroll in POSC 363)

d) Revise SWMS-554
Women in Global Perspective
(4)

Drop GEOG 554 as a cross-listing of SWMS-554

>
Approved

This is the same as: Drop a cross-list: GEOG-554 (Enroll in SWMS 554.)

8. Terminate Courses, all Eff. Fall 2009

a) GEOG-160g
The Earth's Surface
(4)

An investigation of earth's near-surface including the lithosphere, atmosphere, hydrosphere, and biosphere within a scientific framework focused on system structure, dynamics, and interactions. Lecture and laboratory.

>
Approved

b) GEOG-205
Introduction to Human Geography
(4)

Topical and systematic interpretation of world landscape development and patterns focusing on agricultural, urban, economic, and political systems

>
Approved

c) GEOG-281g
Environmental Geographic Information Systems
(4)

Introduction to geographic concepts and methods used in environmental applications of Geographic Information Systems. Laboratories explore a series of GIS-based environmental management applications

>
Approved

d) GEOG-331
Geography of the United States and Canada
(4)

Regional characteristics of the United States and Canada relating to the physical, economic, and cultural environment

>
Approved

e) GEOG-335
Geography of Latin America
(4)

The essential features of the spatial organization of economies and societies in Latin America, emphasizing the differences between cultures. (Combined GEOG 314 & 416.)

>
Approved

f) GEOG-365
Fundamentals of Weather and Climate
(4)

Earth-sun relationships; radiation; heat transfer; atmospheric composition, structure, heat balance, forces, systems, and processes; air- mass, cloud, wave classification; climatic elements: classification, processes, and distribution. Lecture, 3 hours; laboratory, 2 hours.

>
Approved

g) GEOG-370
Marine and Coastal Zone Geography
(4)

Human interaction with marine and coastal environments: physical, social, economic, and political geography. Emphasis on Southern California's coastal region.

>
Approved

h) GEOG-391
Geographical Foundations
1-4

Historical overview of the discipline and examination of contemporary issues in geography. Emphasis on geography as a discipline, evolution of key concepts. Project-oriented seminar.

>
Approved

i) GEOG-392
Geographical Analysis
(4)

Models and theories in human and physical geography; statistical methods in geography; geographical pattern analysis; models of location and geographical interaction.

>
Approved

j) GEOG-425
Historical Geography of the United States
(4)

Geographic factors in American history; examination of human geography in the past; changing interrelationships of the physical environment and historical processes.

>
Approved

k) GEOG-483ab
Applied GIS Internship
(2-2)

Intensive experience in local public agency, private firm, or non-profit agency engaged in computer processing of geographic information using GIS and related technologies. Graded CR/NC.

>
Approved
l) GEOG-485ab
Directed GIS Research
(2-2)

Individual research and reading on the evolving science, technology, and application of Geographic Information Systems. Graded CR/NC.

>
Approved

m) GEOG-494
The Professional Geographer
(4)

Integration of intellectual trends in geography within the context of a professional project. Development of professional skills, analytic and field techniques in practice, professional ethics.

>
Approved

n) GEOG-502abcd
Research Seminar
(1-1-1-1)

Critical evaluation and constructive debate about on-going faculty and doctoral student research focusing on the association of theory and methodology. Graded CR/NC. Graduate standing.

>
Approved

Replaced by new course GEOG 502 (4)

o) GEOG-571 Fundamentals of Sediment Transport (4)

Entrainment, transport, and deposition of non-cohensive sediments by flowing fluids. Basic fluid mechanics; simple fluid-sediment interactions; sediment transport relationship; bedform dynamics. Graduate Standing.

>
Approved

p) GEOG-575
Coastal Geomorphology
(4)

The study of landforms that result from marine processes: waves, currents, tide and wind. Emphasis on the roles of theory and empiricism.

>
Approved

q) GEOG-592
Quantitative Methods in Geography
(4)

Statistical and mathematical techniques used in geographic research; exposure to computer packages for data-acquisition and analysis.

>
Approved

Being dropped as one of the options for the MA in Environmental Studies.

r) GEOG-593
Field Techniques for Environmental Monitoring
(4)

This course provides a basic set of methods for measurement and analysis of environmental systems, and the opportunity to implement these methods in prototype conditions.

>
Approved

s) GEOG-613
Nature-Society Dialectics
(4)

Historic and contemporary relations between people and environment.

Environmental thought, cultural and political ecology, human impacts on the natural environment, indigenous resource rights, and comparative international case studies. Graduate standing

>
Approved

D. History

1. New
Course
Eff.
Fall 2009

HIST-327
Twentieth Century Britain
(4)

The rise and decline of modern Britain as a global political and economic force, social and cultural change, emergence of a multi-racial and multi-ethnic society. Duplicates Credit In the former HIST 434

>
Approved

2.Terminate Course
Eff.
Fall 2009

HIST-434
Modern Britain
(4)

The rise and decline of Britain in the twentieth, its changing social and racial profile, and its changing economic role in a global perspective. Prerequisite: upper division standing.

>
Approved

E. Psychology

1. New
Program
Eff. Term:
Fall 2009

Master
Human Behavior
(32)

Overview of core principles of psychology with focus on aspects of human behavior that have practical relevance. Requires 8 units of proseminar with overview of field; 6 units of internship; and 2 units of capstone treatise, in addition to 16 additional units, which may include new courses created for the degree.

>
Approved

Includes 6 new courses: PSYC 550ab, 591ab and 592 (all required), and PSYC 505, 513, and 517 (relevant courses).

2.New courses for MHB, all Eff Fall 2009
a) PSYC-505
Research Methods in Applied Social Psychology
(4)

Various research techniques that are useful in a variety of different real world settings, such as business, governmental agencies and charities.Open only to: Psychology graduate students

>
Approved

b) PSYC-513
Attitudes and Social Influence
(4)

Current theories of attitudes and behavior, measurement, attitudes as predictors of behaviors, effects on changing attitudes and behavior. Open only to: Psychology graduate students

>
Approved
c) PSYC-517
Group Dynamics and Leadership
(4)

Theory and research on effective teams and characteristics of strong leaders. Negotiation, morale-building, managing expectancies, utilization of cultural diversity as a strength. Open only to: Psychology graduate students.
>
Approved

d) PSYC-550ab
Proseminar in Human Behavior
(4-4)

The nature of the human mind, social interactions, conflicts, cooperative behavior, mutual influence and effectiveness. Application of psychological principles to the dynamics of commercial entities. Open only to: MHB students.

>
Approved

e) PSYC-591ab
Internship in Human Behavior
(3-3)

Internships in non-university settings, such as business, governmental agency, or NGO. Open only to: MHB students. Credit/No Credit.
>
Approved
f) PSYC-592
MHB Treatise
(2)

Requires a research paper of substantial length and high quality that integrates the Internship experience with concepts and principles of human behavior. Credit/No Credit Open only to: MHB students

>
Approved
3 .New
Course
Eff.
Summer 2009

PSYC-551
Decision Neuroscience
(4)

Neuroscientific studies attempting to understand the neural basis of judgment and decision-making, social behavior, and market economies. Recommended Preparation
PSYC-547

>
Approved
�This phrase added at UCOC mtg.

�Added on 1/18/09 by FMF after Sue Vogl pointed out it was on the form but missing from the report.

