

Social Sciences Subcommittee

Report of Actions, October 2007

Page 6 of 6

Social Sciences Subcommittee

AMENDED REPORT

October 2007
I. MARSHALL SCHOOL OF BUSINESS

A. Finance and Business Economics

Add two new courses

Eff. Term: Spring 2008

1. FBE-423
Introduction to Venture Capital (4)

Introduction to venture capital. Topics include fundraising, investing (emphasizing valuation techniques for venture capital securities) and exiting investments.Prerequisite: BUAD 306.

>
Approved
2. FBE-523
Private Equity (3)

Advanced analysis of the institutions and economics of the private equity markets. We consider the perspectives of private equity partnerships, entrepreneurs, and investors. Prerequisite: GSBA 521 or GSBA 548.

>
Approved

Chair’s comment: It would be better had we been provided a more detailed course schedule.

B. Information and Operations

1. Revise
 Program
Eff. Term:
Fall 2008

B.S.
Business Administration (16)

Add a new 16-unit senior concentration in IOM in Business Process Consulting. Four out of nine courses must be taken.

>
Approved

2. Add a new course

Eff. Term:
Spring 2008

IOM-437
Technology-Enabled Global Businesses, Markets and Sourcing (4)

Global markets for products, services, and strategies enabled by technology; spans businesses ranging from Financial Services, media & entertainment, and technology to specialized manufactured products.

>
Approved
II. ANNENBERG SCHOOL FOR COMMUNICATION: COMMUNICATION

A. COMMUNICATION MANAGEMENT
Add a new course:

Eff Term: Spring 2008
1. CMGT-544
Creating Organizational Identity: Meaning Through Messages (4)

Use of rhetorical theories and communication models to create organizational identification with internal and external audiences; the role of values and ethics in creating identities.

>
Approved

B. COMMUNICATION
Add four new courses:

Eff Term: Spring 2008

1. COMM-325 Intercultural Britain: Media, History and Identity (4)

Examines urgent social and political issues as they are shaped, represented and expressed by the institutions of media, culture and communication within the

United Kingdom.

>
Approved

2. COMM-350
Video Games: Content, Industry, and Policy (4)

Introduction to the medium; history of video games; video games as aesthetic products, cultural products, economic outputs; policy issues, effects, and sites of community.

>
Approved
Sign-offs received from Interactive Media (Cinema), ITP and CSCI (Engineering).
3. COMM-366
Designing Media and Communication Projects for Social Change (4)

Students explore the theoretical and practical issues involved in designing effective media and communication projects for social change in international contexts.

>
Approved

4. COMM-396
Fashion, Media and Culture (4)

Fashion as a form of communication and culture; fashion's role in identity, body politics, art, nationhood, celebrity and Hollywood culture, youth cultures and subversive practices. Recommended Preparation:
COMM 384, COMM 395

>
Approved

C. PUBLIC DIPLOMACY
Add a New Course

Eff. Term:
Spring 2008

PUBD-520
Regional Studies in Public Diplomacy (4, max 16)
In-depth examination of historical, political, economic, cultural factors that influence public diplomacy efforts within specific geographic regions.

>
Approved
Section titles are requested. Sign-off received from The College.
III. COLLEGE OF LETTERS ARTS & SCIENCES

A. East Asian Studies
Add a new Course

Eff. Term: Spring 2008

EASC-160
China and the World (4)

Advanced-level introduction to China and its relations with the wider world in historic and contemporary perspective.

>
Approved

Approved for diversity credit and Category II general education.
B. History

Add a new course

Eff. Term: Spring 2008

HIST-273
Colonial Latin America (4)

Introduction to Colonial Latin America; native American peoples, themes, issues, and evolution of Spanish and Portuguese colonial rule to ca. 1800.

>
Approved

Approved for GE category II.

C. International Relations

1. Add a new course

Eff. Term: Spring 2008

IR-438
Nationalism and Ethnic Conflict after Communism (4)

Explores origins and nature of ethnic strife among post-socialist states (ethnicity and national revival, modern histories of East-Central Europe and Russia, problems and conflict resolution.

>
Approved

Will be added to the areas of "Russia, Eastern Europe and Eurasia," and "Culture, Gender and Global Society" for the major and minor in IR. The subcommittee chair suggested that History should be informed of this course.

2. Revise
 a course

Eff. Term: Fall 2008

IR-516
Advanced Research Methods: Text, Talk and Context (4)

NEW: Text and discourse analysis methods and strategies. Themes include the roles of ideas, identities, policies and interests in various institutional contexts Prerequisite: COMM 550, IR 494, IR 513, POSC 500, PUBD 500 or PUBD 502.

CURRENT: Text and discourse analysis methods and strategies for advanced IR students. Themes include the roles of ideas, identities, policies and interests in various institutional contexts. Prerequisite: IR 513, Recommended preparation: IR 514

>
Approved

Increasing number of prerequisites from which to choose from one to six; student will now have the option of choosing one course from list of six; removing recommended preparation; revising catalogue description. Acknowledgement by affected units (POSC, COMM, PUBD) were provided.
IV. SCHOOL OF POLICY, PLANNING & DEVELOPMENT

A. Add three new courses

Eff. Term Spring 2008
1. PPD-636 Infrastructure and Modern Society (2)

Survey of infrastructure issues that relates principles from multiple disciplines to the provision of vital services and encourages critical thinking within a systems context.

>
Approved

2. PPD-639
Introduction to Community and Economic Development (4)

Theories of community and economic development and a contextual understanding of the forces that change the development and community life of urban areas.

>
Approved

3. PPD-665
Contemporary Issues in Philanthropy (4)

Motivations and strategies of philanthropists; philanthropic foundations and emerging institutions for philanthropy; issues of philanthropic stewardship, public policy and public accountability.

>
Approved

B. Revise a course
Eff. Term:
Fall 2008

PPD-664
Contract Management (2)

NEW Title: Contract Management

Contract management techniques in the public and private sectors; micro and macro management; compliance and negotiation; conflicts of interest and ethical issues.
CURRENT Title: Project Management (4)
Functions and processes of project management throughout the project cycle: planning and analysis, organizational design, control, evaluation; systems acquisition; public and private sector approaches.

>
Approved

V. SCHOOL OF SOCIAL WORK
A. Add four new courses

Eff. Term: Spring 2008
1. SOWK-678 Treating Hard To Reach Families: Child Maltreatment (3)

Advanced practice course focusing on interventions with and treatment of complex family systems where the effects of child maltreatment are the presenting problems. Prerequisite(s) SOWK 505, SOWK 535

>
Approved

The chair requested submission of a syllabus that addresses two shortcomings: (1) workload is not sufficiently specified and appears potentially inadequate for a graduate level class and (2) there seems to be provision of credit for attendance in violation of University policy.

2. SOWK-687
Media in Social Work (3)

Creation of short documentaries for social change. Techniques in media production, strategies for media outreach, and development of media literacy skills to deconstruct media messages. Prerequisite(s) SOWK 505, SOWK 535

>
Approved

Concerns were expressed by Cinema about the "efficacy and viability of a course that requires no preparation or developed skill sets prior to launching graduate students into documentary production." Concerns were further expressed regarding "... whether folks with one sort of training can simply leapfrog into another area without the preparatory curriculum (via a series of classes that develop the skills). There is also the matter of infrastructure to support the undertaking -- sound equipment, cameras, editing, etc. In fact, the latter is a secondary concern for me."

The co-chair of SSS reviewed the proposed syllabus to consider whether this one-time course on documentary methods for social workers was inadequate from a standpoint of rigor or technique. The syllabus is frank that it does not purport to replace a professional degree in film-making but rather to provide an introduction to media techniques, media outreach, and media literacy as they pertain to social work specifically. It also appears that the course is designed around use of simple equipment of the sort that might be available to social advocates. Moreover, it does not appear to compete with or duplicate current Cinema offerings. (Indeed, Cinema has stated that this is not the concern). Given the ubiquity of and ready access to media in the age of You Tube, there appears to be considerable value in providing social work professionals a basic grounding in how to use simple equipment to produce simple documentary materials. The syllabus covers the areas laid out in the course objectives well, appears challenging and stimulating, and given that social work professionals are not likely to work in the field of production professionally, appears to be sufficient to their needs. In the absence of specific administrative concerns about duplication or competition among courses the co-chair recommends approval of the course.
3. SOWK-688 School Violence (3)

Examines theoretical, empirical and practice-based literature on school violence including how students’ physical well-being, academic functioning, social relations, and emotional and cognitive development are affected. Prerequisite(s) SOWK 505, SOWK 535

>
Approved

A sign-off from Education was received.

4. SOWK-770 Introduction to Qualitative and Mixed Research Methods (3)
Overview of the use of qualitative and mixed methods in social, clinical and health services research.

>
Approved

This is an important topic and a well-designed course, and one that would likely be of interest not only to SOWK students but to doctoral students in other professional fields such as education, gerontology, and/or policy, planning, and development.

B. Revise a course

Eff. Term: Fall 2008

1. SOWK-670 Global Dimensions in Social Policy and Social Work Practice (3)

NEW: Global Dimensions in Social Policy and Social Work Practice Exploration and critique of how political, economic, cultural, religious and environmental factors impact social welfare policies, social work practice, and social development globally. Prerequisite(s) SOWK 505, SOWK 535.
CURRENT: Introduction to International Social Work, Social Welfare and Social Development

Critical thinking and exploration of how political, economic, cultural, religious, historical and environmental factors impact social welfare policies. Prerequisite(s) (SOWK-503 and SOWK-505 and SOWK-534 and SOWK-535).
>
Approved

The chair suggested to the department that it might be wise to have more of the grade based on written work rather than verbal presentation and participation.

