Social Sciences Report

March 2013
Page 2 of 8

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

March 2013

	I.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	American Studies and Ethnicity

	
	A.
	Create Three Courses

	Eff. Term: SPRING 2014

	
	
	1.
	AMST-519 Indigenous, Decolonial and Transhemispheric American Studies (4, FaSp)
Evaluate pressing social science and humanities concerns hemispherically in relation to first peoples, decolonialization, land, cultural memory, and politics within comparative ethnic studies.

	Eff. Term: FALL 2013

	
	
	2.
	AMST-622 Research Seminar on Transpacific Studies (4, FaSp)
Interdisciplinary research seminar foregrounding a multilateral approach towards understanding the political, cultural, economic, and military relations and conflicts between Asia, the Americas, and the Pacific. Cross-listed as HIST 660.

	Eff. Term: FALL 2013

	
	
	3.
	AMST-662 Research Seminar in Comparative Ethnic Studies (4)
Examination of the historical evolution and current status of comparative and relational ethnic studies. Original research project required.

	Anthropology

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	ANTH-357 Culture of Genocide (4, FaSp)
The comparative analysis of genocide in different cultures and historical moments in order to understand the processes through which genocide has been perpetuated, as well as different cultural responses to it. Recommended preparation: ANTH-100 and ANTH-200L.

	History

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Arts, Law, History and Culture, POST 1489
HIST-220, HIST-463, ENGL-355 are added as options to the program. Overall units for the degree remain the same.

	
	B.
	Create One Minor

	Eff. Term: FALL 2013

	
	
	1.
	Resistance to Genocide
An interdisciplinary 20 unit minor focusing on Resistance to Genocide.

	
	C.
	Revise One Minor

	Eff. Term: FALL 2013

	
	
	1.
	History
"400 level seminar offerings" replace the previous four choices of capstone courses: HIST-300, HIST-440, HIST-441 AND HIST-494. Students are encouraged to take HIST-201 as their lower-division elective. The total units required for the minor remains the same.

	
	B.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	HIST-560 Transpacific History (4)
Exploration of the connections and divergences in the Pacific region, 19th century to present. Topics include transnationalism, war, political-economy, international relations, immigration, environmentalism, and race. Cross-listed as AMST 522.

	International Relations

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	IR-313 Religions and Political Violence (4)
An introduction to debates about the intersection of religion and conflict in politics and international affairs; theoretical, classical, and contemporary issues.

	Eff. Term: FALL 2013

	
	
	2.
	IR-331 The Global Economy 2030 (4)
Examination of key ideas from economics, demography and technology. Guest lecturers illuminate possible conditions of the Global Economy in 2030.

	Judaic Studies

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	JS-362 Terror and Resistance in Literature and the Media (4)
Investigation of the multiple ways that people experience and represent incidents of terror in literature, film, music, and social media.

	Political Science and International Relations

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Doctor of Philosophy, Political Science and International Relations, POST 1215
a. Unit minimum increases by 10, from 60 units to 70 units.
b. Newly-cloned/created POIR courses will be listed under the PhD itself.
c. Students are required to take four courses in the two examined fields (the fields in which they take their qualifying exams), but only need three courses for their third field. (Previously it was three courses in each of three concentrations.)
d. Students are advised to take an additional course as an independent study for their substantive paper.

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	POIR-593 Practicum in Teaching Politics and International Relations (2, Fa)
Practical principles for the long-term development of effective teaching within political science and international relations disciplines. Intended for teaching assistants in Dornsife College. Graded CR/NC. Open only to doctoral students.

	Sociology

	
	A.
	Create One Course

	Eff. Term: SPRING 2014

	
	
	1.
	SOCI-429 Immigration, Work and Labor (4, FaSp)
Examination of the experiences of racial minorities in the labor market, niche concentration, the effects of globalization on labor migration, entrepreneurship, discrimination, and minorities in white-collar occupations.

	Spatial Sciences Institute

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	SSCI-101 Workshop in Spatial Analysis (2, FaSp)
Introduction to geospatial technologies and data as creative tools for supplementing traditional forms of academic work across the sciences, social sciences, and the humanities.

	II.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM

	Annenberg School for Communication and Journalism

	
	A.
	Create One Course

	Eff. Term: SUMMER 2013

	
	
	1.
	ASCJ-100 The Changing World of Communication and Journalism (2, Fa)
Survey of major themes in media and communication; exploring what it means to be a professional in the fields of communication, journalism, and public relations.

	Communication Management

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	CMGT-554 Copywriting and Creativity (4)
Foundational and advanced practices for copywriting and related design in communication; integrated analysis of concepts and pragmatics surrounding creativity for communication effectiveness

	Communication

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	COMM-433 Home Entertainment (4)
History and impact of television and ancillary home entertainment (pay television, cable television, home video, DVD, DVR, video-on-demand, etc.) on media industries and consumer experience

	Journalism

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	JOUR-595 Critical Thinking: The Art and Science of Not Getting Fooled (3, Fa)
Researching and writing about how not to get fooled as a journalist; includes research, writing and discussion. Open only to Journalism and Specialized Journalism majors.

	III.
	ROSSIER SCHOOL OF EDUCATION

	Education

	
	A.
	Create Two Programs

	Eff. Term: SUMMER 2013

	
	
	1.
	Graduate Certificate, STEM Education Elementary
A 12-unit graduate certificate comprised of four 3 unit education courses focusing on STEM at the elementary level.

	Eff. Term: SUMMER 2013

	
	
	2.
	Graduate Certificate, STEM Education Secondary
A 12-unit graduate certificate comprised of four 3 unit education courses focusing on STEM at the elementary level.

	
	B.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	EDUC-657 Social Foundations of Research (3, Fa)
Foundations in social science research with exposure to broad cross-section of research methods, design, and analytical techniques. Open only to doctoral students.

	Eff. Term: FALL 2013

	
	
	2.
	EDUC-658 Hierarchical Linear Models (3, Fa)
Application of two- and three-level multilevel models in educational settings, fixed and random effects, growth models. Recommended preparation: A working understanding and knowledge of regression analysis and related Stata software.

	IV.
	SOL PRICE SCHOOL OF PUBLIC POLICY

	Policy, Planning and Development

	
	A.
	Create Two Courses

	Eff. Term: SUMMER 2013

	
	
	1.
	PPDE-633 Communicating City Design: Positions and Representations (2)
Communicating the processes, products, and concepts of city design; merging theoretical and skill-based exercises for effective communication; verbal and graphic communication; physical components of urban landscape and dimensional attributes

	Eff. Term: SUMMER 2013

	
	
	2.
	PPDE-634 Methodology, Methods and Tools for Urban Sustainability (2-4, FaSp)
Methodology, assessment and planning methods for urban sustainability and land use planning; how the choice and use of theory and methods impact the planning process; systems and spatial analysis

	V.
	SCHOOL OF SOCIAL WORK

	Social Work

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	SOWK-679 Mezzo Theory and Practice in Work-Related Environments (3, FaSpSm)
Emphasizing group and organizational dynamics, this course provides an understanding of human behavior in work-related environments, and prepares students for mezzo practice in these settings. Prerequisites: SOWK 503, SOWK 505, SOWK 534, SOWK 535. Open only to master's students in the School of Social Work.

	
	B.
	Revise Three Courses

	Eff. Term: FALL 2013

	
	
	1.
	SOWK-671 Micro Practice and Evaluation in Work-Related Environments (3, FaSpSm)
Drawing upon clinical evidence-based models, this course prepares students for micro level practice and evaluation to improve individual/family well-being within diverse work-related practice environments. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606) or SOWK 505 and SOWK 545.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Clinical Intervention and Advanced Theories in Work Settings
	Micro Practice and Evaluation in Work-Related Environments

	
	
	Catalog Description
	Clinical intervention strategies and theories emphasizing crisis intervention, task-centered, and short-term interventions with individuals, families, and social networks effective in work settings.
	Drawing upon clinical evidence-based models, this course prepares students for micro level practice and evaluation to improve individual/family well-being within diverse work-related practice environments. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606) or SOWK 505 and SOWK 545.

	Eff. Term: FALL 2013

	
	
	2.
	SOWK-672 Context and Policies of Social Work Practice in Work Environments (3, FaSpSm)
Prepares students for practice in work-related environments through analysis of practice roles, settings, historical to current practice trends, business and economic contexts, and policy analysis. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606 or SOWK 535.

	
	Revisions
	Current
	Revised

	
	
	Course Title
	Improving Work Life through Social Policy and Managing Organ
	Context and Policies of Social Work Practice in Work Environ

	
	Catalog Description
	Advances students' ability to formulate social policy and conceptual understanding of workplace issues. Intervention strategies for organizational development.
	Prepares students for practice in work-related environments through analysis of practice roles, settings, historical to current practice trends, business and economic contexts, and policy analysis. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606 or SOWK 535.

	Eff. Term: FALL 2013

	
	
	3.
	SOWK-673 Macro Practice and Evaluation in Work-Related Environments (3, FaSpSm)
Prepares students for macro level practice and evaluation in work-related environments to improve individual, family, organizational and community well-being. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606 or SOWK 562.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Program Development, Training, Grant Writing, and Program
	Macro Practice and Evaluation in Work-Related Environments

	
	Catalog Description
	Focus on the role of social workers in program development and evaluation, supervision and training, and research in workplace settings.
	Prepares students for macro level practice and evaluation in work-related environments to improve individual, family, organizational and community well-being. Prerequisites: SOWK 600 and SOWK 604 and SOWK 606 or SOWK 562.

