Social Sciences Subcommittee Report

February 2011
Page 15 of 15

Social Sciences Subcommittee

MINUTES

February 10, 2011

1:00 – 2:00 p.m.

WPH 204

DISCUSSION: An agenda and a summary of the subcommittee’s concerns were circulated to the subcommittee and sent to the School of Education in advance of the meeting. Representatives from the School of Education Master of Arts in Teaching online program attended: Margo Pensavalle, Bob Filback, Erika Klein, Kathy Stowe, and Eugenia Mora-Flores. Two SSS members who originally planned to attend were unexpectedly unable to at the last minute so the meeting was treated as an information session . The representatives expressed appreciation for the detailed notes, and they have scheduled a meeting to take place this Monday February 14 to address the concerns and generate a response, to rework the materials and resubmit them, making sure there is consistency throughout the materials for all the courses, and with responsiveness to the concerns.

Juliet explained she is impressed with pedagogy and focus of the MAT program, both now and over the past few years as course and program proposals have come before the Social Science subcommittee, but that most of the problems have to do with course-specific inconsistencies with the contact hours. The subcommittee members are confident that the pedagogy is sound, but have concerns about inconsistencies and issues around contact hours and unit load across the syllabi. One big issue is that they are running these in ten-week modules instead of the standard 15-week semester, so it is hard to discern whether they achieve 15 weeks’ worth of work in a 10 week class. The reviewers noted when viewing all the course proposals next to one another, that the amount of time spent on the course and the amount of work expected didn’t match the unit values for the courses. For example, in the two-course sequences in the single subject MAT, the three-unit course appeared to involve more work than the subsequent four-unit courses.

The School of Education representatives and the subcommittee members engaged in discussions about what would

be considered faculty contact time – viewing a ‘canned’ lecture that’s posted on the wall of the site as compared with ‘real-time’ lecture viewed on line—as compared with outside class work. Documents were distributed for review at the meeting that were considered helpful to the discussion, including a color-coded display of the September 2011 cohort, a contact hours vs class time table with the various courses showing the units, weeks, lecture hours on #301 form, contact hours required, and a statement about what is covered in the class time; an old vs new comparison chart, and a list of questions regarding course contact hours. They have been using the chart provided by Frank Chang, head of Registration, to departments who are preparing their summer class schedule as a guide, so they could be sure they’re offering enough time for faculty contact, given that the summer terms can vary from 4 or 5-week sessions to 7-week, and so on.

It was pointed out that 4-unit courses can be approved with only 3 contact hours if additional outside work is required. Instructor contact can consist of in-class lecture, email contact with instructor, structured group discussions that are facilitated and monitored by instructor, one-on-one instructor time, facilitated discussion boards. (WASC agrees with this). Videotaped student discussions that are posted on the wall for the faculty member to view later were NOT viewed as instructor contact time. A brief (5-8 minute) taped lecture of the faculty member would be considered contact time, but other filmed materials such as guest speakers, video taped cases or documentaries would be considered prep for class time. They were encouraged to describe the field experience as it applies to each class, in each syllabus, and how it applies across courses as related work.

The group that meets on the 14th will generate a response for the subcommittee to review, including a grid of the courses defining what instructor contact consists of, and identifying instructor contact hours and out-of-class time, with the total number of work hours per course, using the 1 hour of instructor time plus 2 hours of outside-class time as a guide. They will also produce a standard statement on contact time and work load associated with each course that will be adapted and included in every syllabus. They will provide their response no later than Friday February 18 in order to provide the subcommittee members sufficient time to review and vote by the February 24 deadline.

I.
ROSSIER SCHOOL OF EDUCATION

Review of 8 courses associated with the revision of the MAT programs: Master of Arts in Teaching, Multiple Subject, and Master of Arts in Teaching, Single Subject.

A. Create course which is part of the core for both degrees (and for the Master of Arts in Teaching, Single Subject (Music Education)
1. EDUC 501 Instruction for Teaching English as a New Language (3)
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. (Duplicates credit in EDUC 543a and EDUC 543b). Open only to MAT and TESOL students.

B. Create two courses which are part of the MAT, Multiple Subject degree

1. EDUC 504 Foundations of Literacy Development and Instruction (2)
Application of a balanced, integrated, interactive perspective to teaching reading in an elementary classroom. Foundational skills needed in the developmental phase of learning to read. Open only to MAT Multiple Subject students.

2. EDUC 556 Integrating English Language Arts and Social Studies (5)
Strategies and methods for integrating English language arts in social studies classrooms. Reinforces the concept of social studies as a conduit to further student learning. (Duplicates credit in EDUC 567.) Open only to MAT Multiple Subject students.

C. Create five courses which are part of the MAT, Single Subject degree

1. EDUC 502a Teaching Science in Secondary Classrooms (3)
Strategies, methods, and materials for teaching science to all learners in secondary classrooms. Open only to MAT Single Subject students.

2. EDUC 502b Teaching Science in Secondary Classrooms (4)
Strategies, methods, and materials for teaching science to all learners in secondary classrooms. (Duplicates credit in EDUC 539.) Open only to MAT Single Subject students.

3. EDUC 509a Teaching Mathematics in Secondary Classrooms (3)
Strategies, methods, and materials for teaching mathematics to all learners in secondary classrooms. Open only to MAT Single Subject students.

4. EDUC 509b Teaching Mathematics in Secondary Classrooms (4)
Strategies, methods, and materials for teaching mathematics to all learners in secondary classrooms. (Duplicates credit in EDUC-545.) Open only to MAT Single Subject students.

5. EDUC 513b Teaching English Language Arts in the Secondary Classroom (4)
Strategies, methods, and materials for teaching English to all learners in secondary classrooms. (Duplicates credit in EDUC-535.) Open only to MAT Single Subject students.

(Actions on these courses are shown in the Report that follows.)

Members present

Members absent

Guests

Diane Badame

Elaine Bell Kaplan

Bob Filback

Laura Baker

Rose Layton

Erika Klein

Frances Fitzgerald (staff)

Julena Lind (ex officio)

Eugenia Mora-Flores

Juliet Musso

Frank Manis

Margo Pensavalle

Gisele Ragusa

Antonio Mendez

Kathy Stowe

Sally Pratt (ex-officio)

Michael Quick (ex-officio)

Robin Romans (ex-officio)

John Rolph

Callie Schweitzer

Social Sciences Subcommittee

REPORT

February, 2011

	I. MARSHALL SCHOOL OF BUSINESS

	Business Administration

	

	A. Revise One Course

	1. BUAD-495 Practicum in Business Issues (Internship) (1, max 12)

	Eff. Term: FALL 2011

	Current: (2) Combined classroom discussion and field application of business theories and practices; part-time internship employment. Project to be jointly defined by student, employer and professor. Junior or senior standing. Graded CR/NC
New: (1, max 12) Combined classroom discussion and structured, supervised field application of business theories and practices within a part-time employment context. Open only to
Freshmen, Sophomore, Junior, Senior. Graded CR/NC.

	

	GSBA

	B. Create One Course

	1. GSBA-593 Independent Research in Business (.5, 1, 1.5, 2, 2.5, 3, 3.5, 4, max 12)

	Eff. Term: SUMMER 2011

	Independent research beyond normal course offerings. Proposal, research and written report/paper required. Open only to Master’s Students. Graded CR/NC. Cross-listed as ACCT-593, BAEP-593, BUCO-593, FBE-593, IOM-593, MKT-593, MOR-593

	

	Management and Organization

	C. Revise One Course

	1. MOR-573 Corporate Environmental and Social Issues (3)

	Eff. Term: FALL 2010

	Current: Ethical and Social Issues in Business (3) Analyze and act on ethical and social issues in business: understand theories, consider issues, and build personal skills. Readings, cases, project, exercises.

New: Corporate Environmental and Social Issues (3) Exploration of competing perspectives on business's role vis-a-vis investors, government, environment, customers, suppliers, employees, unions, NGOs, etc.. Open only to Master and Doctoral students in Accounting and Business, including dual degrees.

	

	
	II. COLLEGE OF LETTERS, ARTS and SCIENCES

	American Studies and Ethnicity

	A. Revise Two Programs

	1. BA American Studies and Ethnicity (American Studies) (128)

	Eff. Term: FALL 2011

	Replace two dropped GEOG courses, 100 and 340, with equivalent AMST courses 100 and 340. Add AMST 452 and AMST 392 to list of options.

	2. BA American Studies and Ethnicity (Chicano/Latino Studies) (128)
Eff. Term: FALL 2011

Replace GEOG-100 and GEOG-340 (which are being dropped) with AMST-100 and AMST-340m, and add four electives (ASMT-101m, AMST-140, AMST-392 and AMST-452m).

	 Create Two Courses

	3. AMST-100gm Los Angeles and the American Dream (4)

	Eff. Term: FALL 2011

	Los Angeles as a metaphor for the American Dream, exploring the city's history and potential futures, including economic opportunity, social justice, spatial organization, and environmental sustainability. Concurrent enrollment: WRIT 140. (Duplicates credit in the former GEOG-100gm.)

	

	4. AMST-340m Latina/o LA (4)

	Eff. Term: FALL 2011

	Examination of spatial and social patterns of the Latino population in Los Angeles. Emphasis on economic, demographic and cultural processes. (Duplicates credit in the former GEOG-340m.)

	

	Anthropology

	B. Create One Course

	1. ANTH-301 The Performance of Healing (4)

	Eff. Term: FALL 2010

	Survey of the performance of healing in cross-cultural perspective. The course culminates in field research to Spiritist centers outside the United States. (Course has been approved by the Off-campus Studies Panel.)

	

	Geography

	C. Drop Three Courses

	1. GEOG-100gm Los Angeles and the American Dream (4)
	Eff. Term: SUMMER 2011

	Evolution of Los Angeles and its role in the American Dream. Diversity in social/spatial organization, urban experiences, access to resources, and exposure to environmental risks. Empirical approaches to geography. Concurrent Enrollment: WRIT-140

	

	2. GEOG-340m Latino L.A. (4)
	Eff. Term: SUMMER 2011

	Examines spatial and social patterns of the Latino population in Los Angeles. Emphasis on economic, demographic and cultural processes.

	

	3. GEOG-601 Sustainable Cities (4)
	Eff. Term: SUMMER 2011

	 Exploration of environmental problems linked to urbanization, drawing on historical analysis, social theory, scientific research, and city planning/design practice. Alternative policy options for urban sustainability.

	

	Liberal Studies

	D. Revise One Program

	1. Graduate Certificate in Energy, Technology and Society (14)

	Eff. Term: FALL 2011

	Replace dropped GEOG 601 course with PPDE 632.

	

	Sociology

	E. Revise One Course

	1. SOCI-366m Chicana and Latina Sociology (4)

	Eff. Term: FALL 2011

	

	Sociological examination of Chicana and Latina experiences in the western region of the United States; issues of family, work, media, education and sexuality. Cross-listed as AMST-366 and SWMS-366.
Current title: Chicana and Latina Experiences [New title]

	
	III. ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Communication
A. Revise One Program
1. BA Communication (128)

Eff. Term: FALL 2011

Add an additional option to the required courses--COMM 207 and 208 (both 2 units).

	Communication-Public Diplomacy

	B. Revise Two Programs

	1. Master of Public Diplomacy (49)

Eff. Term: FALL 2011

Revise catalog copy to remove explicit list of PUBD courses and simply say to take "any three approved PUBD courses.

2. Master of Public Diplomacy Practitioner and Mid-Career Professional (32)

Eff. Term: FALL 2011

Revise catalog copy to remove explicit list of PUBD courses and simply say to take "any two approved PUBD courses.”

	 Revise One Course

	3. PUBD-524 The Public Diplomacy of Trade (4)

	Eff. Term: FALL 2011

	Current: The Public Diplomacy of Trade in the Americas (4) The role of public diplomacy in forming and maintaining hemispheric free trade agreements and the use of trade agreements as a tool of public diplomacy.

New: The Public Diplomacy of Trade (4) Public diplomacy's role in shaping ideas about trade and development and in creating trade agreements, and the use of trade agreements as public diplomacy.

	

	Journalism

	A. Create One Course

	1. JOUR-484 American Religion, Foreign Policy and the News Media (4)
	Eff. Term: FALL 2011

	Exploration of the influence of American religion on foreign policy from Colonial Era to present; how the news media, reporting on international stories, shapes public opinion. Cross-listed as IR-484 and REL-484.

	

	IV. ROSSIER SCHOOL OF EDUCATION

	Education

	A. Revise Four Programs

	1. Master of Arts in Teaching – Multiple Subject Teaching (32)
Chair comments regarding all four MAT degrees: “Department has satisfactorily addressed concerns about contact hour and work requirements related to unit load in the intensive 10 or 12 week format.”

In the core courses used by the first three MAT degrees (Multiple Subject, Single Subject, and Single Subject [Music Education]), Remove EDUC 517ab and EDUC 554ab, Add EDUC 501, Revise EDUC 516 (from 2 to 3 units), EDUC 518 (from 4 to 3 units), EDUC 519 (from 5 to 3 units).
In the Multiple Subject Teaching degree, remove EDUC 567, add EDUC 556 and 504. Total units decreased by 1, from 31 to 30 (or 33 to 32, for credential option). Includes new courses EDUC 501, 504 and 556 and revised courses EDUC 516, 518, and 519.
2. Master of Arts in Teaching - Single Subject Teaching (29)

Eff. Term: FALL 2011
Eff. Term: FALL 2011

Same changes to core as for Multiple Subject Teaching. For Single Subject: Replace choice between EDUC 534 and 566 with requirement to take both EDUC 505 and 506. Replace option to choose one of four subject-focused, 4-unit courses (eg, EDUC 535 for teaching English) with one of four semester-long courses (eg, EDUC 513ab (3-4)). Reduce units from 28 to 27, or 30 to 29 for credential option. Includes two new literacy courses (EDUC 505 and 506) and four new two-semester long pedagogy courses designed specifically for each single subject area (502ab, 509ab, 513ab, 541ab).
3. Master of Arts in Teaching – Single Subject (Music Education (35)

Eff. Term: FALL 2011

Core changed as described for the other two MAT degrees. No change to the Music Education part of degree. Revision of core reduces total units for decree by 4 units, to 35. (Note: this degree, unlike the other MAT degrees, is not currently offered online.)
4. Master of Arts in Teaching - Teaching English to Speakers of Other Languages (49)

Eff. Term: FALL 2011

Add two new literacy courses, reduce the unit value of two courses, and add course work specifically designed for TEFL/TESOL. No change in total units. Includes new courses EDUC 501, 505, 506, 510, 521, 526ab, 540ab, and revised courses EDUC 516 and 561.

	Create 20 Courses

	5. EDUC-501 Instruction for Teaching English as a New Language (3)
	Eff. Term: FALL 2011

	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. (Duplicates credit in EDUC 543a and EDUC 543b.) Open only to Multiple Subject Teaching, Multiple Subject Teaching (On Line), Single Subject (Music Education), Single Subject Teaching, Single Subject Teaching (On Line), Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line)

	

	6. EDUC-502a Teaching Science in Secondary Classrooms (3)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching science to all learners in secondary classrooms. Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	7. EDUC-502b Teaching Science in Secondary Classrooms (4)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching science to all learners in secondary classrooms. (Duplicates credit in EDUC 539.) Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	8. EDUC-504 Foundations of Literacy Development and Instruction (2)
	Eff. Term: FALL 2011

	Application of a balanced, integrated, interactive perspective to teaching reading in an elementary classroom. Foundational skills needed in the developmental phase of learning to read. Open only to Multiple Subject Teaching and Multiple Subject Teaching (On Line).

	

	9. EDUC-505 Integrating Literacy in Secondary Content Instruction (2)
	Eff. Term: FALL 2011

	Facilitation, mediation and intervention in the development of literacy and language integrated within the content areas. Connection between language and literacy to developing content knowledge. Open only to Single Subject Teaching, Single Subject Teaching (On Line), Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line).

	

	10. EDUC-506 New Media Literacies in High Needs Schools (2)
	Eff. Term: FALL 2011

	Instructional procedures and resources for encouraging secondary students' interests in communications, cultural studies, media production, and literacy education. Open only to Single Subject Teaching, Single Subject Teaching (On Line), Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line).

	

	11. EDUC-509a Teaching Mathematics in Secondary Classrooms (3)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching mathematics to all learners in secondary classrooms. Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	12. EDUC-509b Teaching Mathematics in Secondary Classrooms (4)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching mathematics to all learners in secondary classrooms. (Duplicates credit in EDUC 545.) Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	13. EDUC-510 Foundations of Learning for the TESOL Classroom (3)
	Eff. Term: FALL 2011

	Relationship of learning theories to second language learning and to student assessment, motivation, self-regulation, and classroom management in the TESOL classroom. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line).

	

	14. EDUC-513a Teaching English Language Arts in Secondary Classrooms (3)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching English to all learners in secondary classrooms. Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	15. EDUC-513b Teaching English Language Arts in Secondary Classrooms (4)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching English to all learners in secondary classrooms. (Duplicates credit in EDUC 535.) Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	16. EDUC-521 Assessment and Instruction for Diverse English Learners (3)
	Eff. Term: FALL 2011

	Assessment practices and strategies in English language instruction with special attention to learner differences (social, cultural, physical, intellectual) that influence academic performance. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line).

	

	17. EDUC-526a Capstone in Teaching English Learners (2)
	Eff. Term: FALL 2011

	The culminating experience for in-service teachers in the Master of Arts in Teaching, Teaching English to Speakers of Other Languages Program. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line).

	

	18. EDUC-526b Capstone in Teaching English Learners (2)
	Eff. Term: FALL 2011

	The culminating experience for in-service teachers in the Master of Arts in Teaching, Teaching English to Speakers of Other Languages Program. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line).

	

	19. EDUC-540a Practicum in Teaching English as a Second or Foreign Language (2)
	Eff. Term: FALL 2011

	The culminating experience for beginning teachers in the Master of Arts in Teaching, Teaching English to Speakers of Other Languages Program. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line). Graded CR/NC.

	

	20. EDUC-540b Practicum in Teaching English as a Second or Foreign Language (2)
	Eff. Term: FALL 2011

	The culminating experience for beginning teachers in the Master of Arts in Teaching, Teaching English to Speakers of Other Languages Program. Open only to Teaching English to Speakers of Other Languages and Teaching English to Speakers of Other Languages (On Line). Graded CR/NC.

	

	21. EDUC-541a Teaching Social Studies in Secondary Classrooms (3)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching social studies to all learners in secondary classrooms. (Duplicates credit in former EDUC-534.) Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	22. EDUC-541b Teaching Social Studies in Secondary Classrooms (4)
	Eff. Term: FALL 2011

	Strategies, methods, and materials for teaching social studies to all learners in secondary classrooms. (Duplicates credit in EDUC 542b.) Open only to Single Subject Teaching and Single Subject Teaching (On Line).

	

	23. EDUC-563 Teaching from a Comparative and International Perspective (3)
	Eff. Term: FALL 2011

	Examines the social context of schooling from a comparative and international perspective, connections between cultural beliefs and societal values; issues of social stratification and marginalization.

	

	24. EDUC-556 Integrating English Language Arts and Social Studies (5)
	Eff. Term: FALL 2011

	Strategies and methods for integrating English language arts in social studies classrooms. Reinforces the concept of social studies as a conduit to further student learning. (Duplicates credit in EDUC 567.) Open only to Multiple Subject Teaching and Multiple Subject Teaching (On Line).

	Revise Four Courses

	25. EDUC-516 Framing the Social Context of High Needs Schools (3)
	Eff. Term: FALL 2011

	Current: The Framing Experience (2) Introduction to the Master of Arts in Teaching Program. Relationship of schools and communities through interviews and observations. Open only to Multiple Subject Teaching, Multiple Subject Teaching (On Line), Single Subject (Music Education), Single Subject Teaching, Single Subject Teaching (On Line). Graded CR/NC.
New: Framing the Social Context of High Needs Schools (3) Introduction to the Master of Arts in Teaching Program. Relationship between the actions of the teacher and student learning in the classroom and school context. (Duplicates credit in EDUC-517ab.) Open only to Multiple Subject Teaching, Multiple Subject Teaching (On Line), Single Subject (Music Education), Single Subject Teaching, Single Subject Teaching (On Line), and Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line). Letter graded.

	

	26. EDUC-518 Application of Theories of Learning to Classroom Practice (3)
	Eff. Term: FALL 2011

	Learning theories and instructional practices for teaching. Procedures involved in curriculum development, planning, evaluation, and practical application. Open only to
Multiple Subject Teaching, Multiple Subject Teaching (On Line), Single Subject (Music Education), Single Subject Teaching, and Single Subject Teaching (On Line).
Current units: 4

New units: 3

	

	27. EDUC-519 Human Differences (3)
	Eff. Term: FALL 2011

	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 Single Subject (Music Education), Multiple Subject Teaching, Multiple Subject Teaching (online), Single Subject Teaching, and Single Subject Teaching (online).
Current: Human Differences and Teaching Special Populations (4)
New: Human Differences (3)

	

	28. EDUC-561 Teaching English to Speakers of Other Languages Pedagogy I (3)
	Eff. Term: FALL 2011

	Overview of approaches in Teaching English to Speakers of Other Languages and methods for teaching reading, writing, listening, speaking, along with grammar, vocabulary, and pronunciation. Open only to Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line).
Current: 4 units. No registration restrictions

New: 3 units. Open only to Teaching English to Speakers of Other Languages, and Teaching English to Speakers of Other Languages (On Line).

	

	Drop One Course

	29. EDUC-534 Integrating English and Social Studies in Secondary Classroom (4)
	Eff. Term: SUMMER 2011

	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 Multiple Subject Teaching, Single Subject (Music Education), and Single Subject Teaching

	

	V. SCHOOL OF POLICY, PLANNING, AND DEVELOPMENT

	Policy, Planning and Development

	A. Revise Seven Programs
1. Graduate Certificate in Sustainable Cities (14-15)

Eff. Term: FALL 2011

Revise required core by removing two GEOG courses and two PPD courses, and adding PPDE 632 (replacing dropped GEOG 601 course) and PPD 587. Add several additional PPD courses as options.

2. Minor in Health Policy and Management (24)

Eff. Term: FALL 2011

Replacing PPD-230 with PPD-235 and PPD-413 with PPD-415. Adding two existing PPD courses to electives list.
3. Minor in International Policy and Management (26)

Eff. Term: FALL 2011

Remove PPD-401 as option for internship. Replace PPD-473 with PPD-373.

4. Minor in Law and Public Policy (24)
Eff. Term: FALL 2011

Replacing PPD-404x with PPD-303, and replacing PPD-473 with PPD-373. Adding two existing PPD electives to list.
5. Minor in Nonprofits, Philanthropy, and Volunteerism (16)
Eff. Term: FALL 2011

Replacing PPD-372 with PPD-478 as a requirement. Adding 7 courses to list of electives.
6. Minor in Real Estate Development (23-24)
Eff. Term: FALL 2011

Replacing PPD-435 with FBE-400x in core requirements. Adding additional PPD electives.
7. Minor in Urban Policy and Planning (28)
Eff. Term: FALL 2011

28-unit minor. Removing PPD 227 as an option. PPD 225 will be the required course. Adding PPD 303 as an option to the Foundation Courses. Replacing PPD 402 with PPD 314 in the required courses to the Organizations in the Urban Context course section (which requires ECON 203 as an additional 4 units). Adding PPD 315 and dropping PPD 350 as electives. Correcting error indicating a prerequisite of PPD 306 for PPD 425. Reducing the elective units to 8 (2 courses selected from list).
Drop Four Programs
8. Minor in International Urban Development (24)
9. Minor in Planning and Development (24)
Eff. Term: SUMMER 2011
Eff. Term: SUMMER 2011

10. Minor in Public Management (24)

Eff. Term: SUMMER 2011

11. Minor in Public Policy (24)

Eff. Term: SUMMER 2011

	Create Two Courses

	12. PPDE-632 Sustainable Cities (4)
	Eff. Term: FALL 2011

	Exploration of environmental problems linked to urbanization, drawing on historical analysis, social theory, scientific research, and city planning/design practice. Alternative policy options for urban sustainability. (Duplicates credit in the former GEOG 601.)

	

	13. PPDE-660 Environmental Policy Design and Analysis (2)
	Eff. Term: FALL 2011

	Analytical foundation for design of institutions and policies; environmental policy; welfare economics and market failure; policy evaluation; economic policy instruments; climate change policy issues; other policy issues. Prerequisite: PPD 501a. Recommended preparation: PPD 501b.

	

	VI. SCHOOL OF SOCIAL WORK

	Social Work

	A. Revise One Program

	1. Minor in Children and Families in Urban America (22)

	Eff. Term: FALL 2011

	Removing PPD-100, PPD-340, and SOCI-303. Adding PPD-245 and PPD-342.

	

