Social Science Subcommittee Report

February 2010

Page 3 of 15

Social Sciences Subcommittee

REPORT

FEBRUARY 2010

I. MARSHALL SCHOOL OF BUSINESS

A. Accounting

1. Revise Program
Eff. Term:
Fall 2010

B.S.
Accounting (128)

The changes made in the B.S. Business (B.1.a below) courses in BUAD, ECON, and MATH are reflected in the B.S., Accounting. In addition, ACCT 370ab is changed to ACCT 370, and ACCT 471 is removed from the list of requirements for the graduate accounting track.

>
Approved

Includes courses revised to reflect changes in prerequisites: ACCT 371a, 372, 373, 374, 416, 417, 420x, 462, 463, 470a (all but 373 on administrative report).

a)Create course

ACCT-370

Eff. Term: FALL 2010

External Financial Reporting Issues (4)

Understanding of decision-making, problem solving, and research skills as a supplement to financial accounting knowledge for accounting professionals. Duplicates credit in the former ACCT-370ab.

Prerequisite(s):

1 from (BUAD-281 or BUAD-305)

>
Approved

b)Drop course

ACCT-370ab

 Eff. Term: FALL 2010
External Financial Reporting Issues (2-2)

Understanding of decision-making, problem solving, and research skills as a supplement to financial accounting knowledge for accounting professionals.

Prerequisite(s) for 370a:

1 from (BUAD-250b or BUAD-305)

>
Approved

c) Revise course

ACCT-373

Eff. Term: FALL 2010

Introduction to Assurance Services (2)

Exploration of the requisite skills and knowledge needed to offer services in assurance, attestation or auditing engagements.

Prerequisite(s):

New: ACCT-370 and ACCT-371a

Current: ACCT-370a and ACCT-371a

2. Revise program

Minor
Accounting
(22)

Change accounting requirement to ACCT 415 (4) rather than ACCT 411x (2). Reduce number of 2-unit electives from three to two, so total number of units remains the same (22). Add ACCT 417x and ACCT 462 to electives list, and remove ACCT 412x from electives list. Change BUAD 403 to FBE 403 to reflect that change.

>
Approved

Includes one revised course (ACCT 415) and two dropped courses (ACCT 411x and ACCT 412x).

a) Revise one course

ACCT-415

 Eff. Term: FALL 2010

Intermediate Financial Accounting for Non-Accounting Majors (4)

In-depth study of balance sheet, income statement, and cash flow statement issued from the perspective of a user (not preparer) of corporate financial reports. Not open to accounting majors. Duplicates credit in former ACCT-411x and ACCT-412x.

New Prerequisites: 1 from (ACCT-410 or BUAD-281 or BUAD-305)
Current Prerequisite(s): 1 from (BUAD-250b or BUAD-305)

>
Approved

b) Drop two courses

i) ACCT-411x Eff. Term: FALL 2010

Understanding Financial Reporting (2)

Understanding of financial statements and insight into the implications of the disclosure requirements. Not available for credit to accounting or business majors. Not available for credit to accounting or business majors. Prerequisite: ACCT-410x

>
Approved

ii) ACCT-412x

Eff. Term: FALL 2010

Special Financial Reporting Issues (2)

Analysis of contemporary financial reporting and disclosure issues. Includes topics such as accounting for stock options and income tax, off-balance sheet financing, hedging and derivatives. Not available for credit to accounting and business majors. Open to accounting majors only. Prerequisite(s): ACCT-411x

>
Approved

3. Create course

ACCT-559

Eff. Term: FALL 2010

Strategy and Operations Through CFO Lens (3)

Examination of strategic objectives and operations within specific industries and

companies. Chief Financial Officers present how they view the business as a whole

and measure performance effectively. Open only to accounting and business majors.

>
Approved

B.
Business Administration

1. Revise five Programs
Eff. Term:
Fall 2010

a) B.S.
Business Administration
(128)

Reduce major units from 72 to 60 by removing MATH 218; replacing a three-course economics requirement (ECON 203 and 205, plus BUAD 350 or 351) with two new ECON courses (ECON 251x and 252x); and replacing the 16 unit senior concentration with a requirement of 12 units of Business electives In addition, replace the accounting requirement BUAD 250ab (4-4) with proposed new BUAD 280 (4) and 281 (2), and add proposed new BUAD 425 (2).

>
Approved

Includes 5 new courses (ECON 251, ECON 252, BUAD 280, BUAD 281, BUAD 425), and 3 revised
courses (BUAD 306, BUAD 310, BUAD 497—BUAD 306 and 497 are on the Administrative Report). The change in accounting requirements (and to a lesser extent, economics requirements) affects a number of other degrees and minors, which are also being revised: B.S. Business (Cinematic Arts); B.S. Business (International Relations); B.S. Business (East Asian Studies); B.S. Computer Science/Business Administration

b) B.S.
Business Administration (Cinematic Arts)
 (128)

The same changes are made to the Business part of the degree as to the basic B.S.: Revise

economics and accounting requirements, add BUAD 425, remove MATH 218. Business electives increase from 8 to 12 units. Required major units decrease from 88 to 84.

>
Approved

c) B.S.
Business Administration (International Relations)
(128)

The same changes are made to the Business part of the degree as to the basic B.S.: Revise

economics and accounting requirements, add BUAD 425, remove MATH 218. Business electives increase from 8 to 12 units. Required major units decrease from 88 to 84.

>
Approved

d) B.S.
Business Administration (East Asian Studies)
(128)

The same changes are made to the Business part of the degree as to the basic B.S.: Revise

economics and accounting requirements, add BUAD 425, remove MATH 218. Business electives increase from 8 to 12 units. Required major units decreases from 88 to 84.

>
Approved

e) VITERBI SCHOOL OF ENGINEERING
Computer Science

(Note: Combined program is owned by Viterbi but listed on SSS report because revision is only to the Business part of the program.)

Revise
Program
Eff. Term:
Fall 2010

B.S./B.S.
Computer Science/Business Administration (135)
No change to CSCI requirements or in total units. Modify Business requirements as follows,reflecting changes made to the B.S. BUAD: Replace BUAD "concentration" with upper-division free "electives." Replace ECON 203 and ECON 205 with new ECON 251 Microeconomics for Business and ECON 252 Macroeconomics for Business. Replace MATH 218 Probability for Business with BUAD 310 Applied Business Statistics.

>
Approved

2. Create 5 courses (2 are in Economics—ECON 251 and 252—see The College section of report)

1. BUAD-280

 Eff. Term: FALL 2010

Accounting I (4)

Accounting information useful for decision-makers surrounding issues concerning income, expense and cash flows; economic resource, debt and equity capital decisions by managers. Duplicates credit in BUAD-250ab and BUAD-305.

>
Approved

2. BUAD-281

Accounting II (2)

Continuation of Accounting I, enhancing management decision-making with strategic product costing, profit planning and standard costs analysis; using data to facilitate any organization’s success. Prerequisite: BUAD 280. Duplicates credit in BUAD-250ab and BUAD-305.

>
Approved

3. BUAD-425

Data Analysis for Decision Making (2)

Leveraging large corporate datasets; slice and dice data; dash boards; data mining and statistical tools; neural network; multiple and logistic regression; decision tree; gain inference and decision making; clustering. Prerequisites: BUAD-281 and BUAD-306 and BUAD-307 and BUAD-310 and BUAD-311 Corequisites: BUAD-302 and BUAD-304 and BUAD-497. Open only to seniors.

>
Approved

3. Revise a course

BUAD-310

Eff. Term: FALL 2010

Applied Business Statistics (4)

Statistical methods for business analysis; data exploration and description; sampling distributions; estimation; hypothesis testing, simple and multiple regression; model building. Extensive computer applications.

New: No prerequisite

Current: Prerequisite MATH 218

>
Approved

C. Graduate School of Business Administration

1. Revise
Program
Eff. Term:
Fall 2010

MBA
Marshall Master of Business Administration (63)

Reduce core required course curriculum and add more elective choices to program. Proposal

reduces required units, resulting in a first year spring semester composed primarily of electives.

Courses are defined as "foundational" and "functional." Several current courses are divided into

"ab" half-semester courses. Some preparatory work is done during the " Jumpstart" before classes begin. The first semester is a "supersemester" that starts the first week of August. Required course GSBA 580 includes a week-long international trip.

>
Approved

Includes four reinstated courses: GSBA 502, 504ab, 509ab, 521ab; five revised courses: GSBA 510,
511, 524, 533, 580; and seven dropped courses: GSBA 502ab, 504, 509, 513, 515, 521, 526. The MBA portion of 12 dual degrees reflects these changes. The 12 dual degrees are: JD/MBA, MBA/MA East Asian Studies, MBA/Master of Planning, MBA/Master of Real Estate Development, MBA/MS Gerontology, MBA/MS Industrial and Systems Engineering, MBA/DDS, MBA/Ed.D, MBA/M.D., MBA/Pharm.D., MBA/MSW, MBA/MA Jewish Communal Service. A large number of courses have administrative changes in prerequisites, recommended preparation, or "duplicates credit in" which are "ripple effects" of these course changes. These courses are on the Administrative Actions report.

a) Create/Reinstate four courses

NOTE: On page 178 of the 2009-10 catalogue, the following notice appears at the top of the list of GSBA Courses of Instruction: “Registration for most courses designated GSBA is restricted to students admitted to M.B.A., M.Acc. and M.B.T. programs only. Therefore, the registration restriction of “Open only to Master Student’ will not be necessary to include in each course entry.
1.GSBA-502

Eff. Term: FALL 2010

 Management Communication for Leaders (1.5)

Integration of leadership theory and practice with communication skills to improve individual, team, and organizational performance. Emphasis in interpersonal, presentation, and writing skills; teamwork; and value-based leadership. Duplicates credit in GSBA-523, GSBA-542, and the former GSBA-502ab.

>
Approved

2. GSBA-504ab

Eff. Term: FALL 2010

Operations Management (1.5-1.5)

Formulation, modeling, analysis, and optimization of business decision problems;

survey of concepts and techniques necessary to manage the operations function of

a firm. Duplicates credit in GSBA-534 and the former GSBA-504.

>
Approved

3. GSBA-509ab

 Eff. Term: FALL 2010

Marketing Management (1.5 - 1.5)

Development of analytical, strategic, and planning skills. Application within an

integrated strategic framework to the development of a comprehensive marketing

plan for a product, service, and/or organization. Duplicates credit in GSBA-528 and

the former GSBA-509.

>
Approved

4. GSBA-521ab

Eff. Term: FALL 2010

Corporate Finance (1.5-1.5)

Basic principles of corporate finance; theory and application; management of short-term

and long-term assets; financial instruments and markets; financial policy

applications. Recommended preparation: GSBA-510. Duplicates credit in GSBA-548 and

the former GSBA-521.

>
Approved

b) Revise five courses:

i) GSBA-510

Eff. Term: FALL 2010

Accounting Concepts and Financial Reporting
Information systems for public reporting and for management decision-making;

theory of asset and income measurement; interpretation and uses of accounting

data and financial statements; analysis of cases.

New units: (2, 3)

Current units: (2.5, 3)

>
Approved

ii) GSBA-511

Eff. Term: FALL 2010

Microeconomics for Management
Microeconomic theory with business applications; consumer demand, production

theory, cost theory and market theory; decision making within the firm under

different market and regulatory environments.

New units: (2,3)

Current units: (2.5, 3)

>
Approved

iii) GSBA-524

Eff. Term: FALL 2010

Managerial Statistics
Principles of probability theory and classical statistics applied to business decision

problems; survey analysis, estimation and prediction methods, evaluation, and

control techniques. Duplicates credit in GSBA 506ab.

New title: Managerial Statistics

New units: (2,3)

New registration restriction: Current title: Data and Decision Models

Current units: (2.5, 3)

>
Approved
NOTE: The 2009-10 catalogue shows the unit value as 2.5, max 3 but the course is not repeatable and there should not have been a max of 3. We are correcting that error now.
iv) GSBA-533

Eff. Term: FALL 2010

New:

Organizational Behavior and Leadership (1.5)

Maximize organizational effectiveness through managing team and individual

processes. Topics may include ethics, decision making, motivation, power and

influence, organizational culture and change, negotiation. Duplicates credit in

GSBA-522ab. GSBA-532, GSBA-543.

Current:

General Management (1.5)

Introduction to the functions and integrative responsibilities of the general manager. Corporate governance and accountability, organizational structure design, organizational boundaries, integrating and configuring resources. (Duplicates credit in GSBA 534.)

>
Approved

v) GSBA-580

 Eff. Term: FALL 2010

New:

The Global Context of Business (4.5)

Political, economic, and cultural forces in a global context. Effects on markets,

policies, and strategies. Application to one or more specific countries. Requires

international travel. Duplicates credit in GSBA-582 and the former GSBA-515 and

GSBA-526. Recommended preparation: M.B.A. core courses.

Current:

Business Practices in the Pacific Rim (PRIME) (1.5)

Improves awareness/understanding of economic, institutional, and cultural issues pertinent to business, markets, policies, and trade in Latin America and Asia. Requires overseas project (hands-on experience). (Duplicates credit in GSBA 582) Recommended preparation: M.B.A. core courses

>
Approved

c) Drop seven courses:

1. GSBA-502ab

Eff. Term: FALL 2010

Professional Development for Leaders (a: 1, b: 0.5)
Integrates leadership theory and practice with communication skills to improve individual, team, and organizational performance. Emphasizes interpersonal, presentation and writing skills; teamwork; developing others; and value-based leadership. (Duplicates credit in GSBA 523, GSBA 542, and former GSBA 502.) Open only to master's level students.

>
Approved

2. GSBA-504

Eff. Term: FALL 2010

Operations Management (2.5)

Formulation, modeling, analysis, and optimization of business decision problems;

survey of concepts and techniques necessary to manage the operations function of

a firm. Duplicates credit in GSBA 534 and GSBA 547ab.

3. GSBA-509

 Eff. Term: FALL 2010

Marketing Management (2.5)

Marketing is treated as a managerial decision-making process. Emphasis is given

to understanding the concepts, tools, and techniques that comprise a

comprehensive marketing strategy. Duplicates credit in GSBA 528.

>
Approved

4. GSBA-513

 Eff. Term: FALL 2010

Global Leadership and Accountability (1.5)

Explores the critical accountabilities that define general management and

leadership challenges managers face in different contexts. Develops skills and

concepts useful in meeting managerial accountabilities.

>
Approved

5. GSBA-515

Eff. Term: FALL 2010

Contemporary Issues in Global Economic Strategy (1.5)

Study of political and economic forces in a global context and their effects on

markets, policies, and strategies. (Duplicates credit in GSBA 582.) Recommended

preparation: M.B.A. core courses

>
Approved

6. GSBA-521

Eff. Term: FALL 2010

Corporate Finance (2.5, 3)

Basic principles of corporate finance; theory and application; management of short-term and long-term assets; financial instruments and markets; financial policy applications. Recommended preparation: GSBA 510

>
Approved

7. GSBA-526

Eff. Term: FALL 2010

Global Economics (1.5)

Important issues related to global economics. Measurement of economic performance, macroeconomic indicators, sources of country-specific data, and data evaluation. Analysis of growth experiences, growth factors and long-term economic growth forecasting. Duplicates credit in GSBA-544, GSBA-549.

>
Approved

D. Business Communication

Create Course

A. Create

BUCO-503

 Eff. Term: FALL 2010

Advanced Managerial Communication (3)

Advanced skill development in the application of business communication theory to

presentations and visual and verbal persuasion. Executive coaching model applied

to interpersonal communication dynamics. Recommended preparation: Prior course

work or experience in management or business communication. Open only to Accounting and Business graduate students, including dual degrees.

>
Approved

E. Information and Operations Management

1. Create two courses

a) IOM-443

Eff. Term: FALL 2010

The Business of Interactive Digital Media (4)

Understanding the entertainment and media industries, and the effects of IT, the

Internet, and mobile technologies on the business models and management of

these industries.

>
Approved

b) IOM-529

Eff. Term: FALL 2010

Advanced Regression Analysis (3)

Computer-assisted analysis of business data; advanced multiple regression

analysis, survey analysis, ANOVA testing for Marketing-type applications and

Times Series Analysis methods will be covered. Prerequisite: GSBA 506b or GSBA

524 or Equivalent. Open only to Accounting or Business graduate students, including dual degrees..

>
Approved

2. Revise course
IOM-431

 Eff. Term: FALL 2010

New:

Managing the Digital Revolution for Your Business (4)

Specifics of digital technologies including Web 2.0, creating a website, ERP, and

CRM in a way to understand how these digital technologies can be used

strategically by companies.

Current:

Business Information Systems (4)

Fundamentals of computer networks, protocols, TCP/IP and the Internet; introduction to electronic commerce, Web application development (CGI scripting, Java, and JavaScript); discussion of security issues.

>
Approved

E. Management and Organization

1. Create two courses

a) MOR-570

Eff. Term: FALL 2010

Leading Effective Teams (3)

Analytical and behavioral tools that will enable students to effectively diagnose

complex work group dynamics and take action to improve group performance. Open only to Accounting and Business graduate students, including dual degrees.

>
Approved

b) MOR-588

Eff. Term: FALL 2010

Corporate Strategy and Competitive Dynamics (3)

Central challenges facing executives in multi-business firms; toolkit for analyzing

and executing strategic and operational aspects of corporate advantage, M&As and

competitive dynamics. Open only to Accounting and Business graduate students, including dual degrees.

>
Approved

2. Revise course: MOR 560 (3)

New: Managerial Judgment and Decision-Making

Development of skills and insight into making effective strategic, financial, and management decisions including awareness of hazards of decisions, issues of rationality, and risk taking.

Open only to Business and Accounting graduate students, including dual degrees.
Current: Executive Decision Making

Exploring and analyzing theories of motivation, intelligence and creativity as the psychological bases of human decision-making. Dynamic decision-making will form the main focus. Recommended preparation: GSBA 532.

>
Approved

II. ANNENBERG SCHOOL FOR COMMUNICATION & JOURNALISM

Journalism-JOUR

A.Drop two programs and create two programs

(changing name of degrees)
Eff. Term:
Fall 2010

1.New Program

B.A. Print and Digital Journalism (44)

Dropping BA in Print Journalism and replacing it with BA in Print and Digital Journalism

>
Approved

2.New
Program

B.A. Broadcast and Digital Journalism
(44)

Dropping BA in Broadcast Journalism and replacing it with BA in Broadcast and Digital Journalism

>
Approved

3.Terminate Program

B.A.
Broadcast Journalism

Name change

>
Approved

4. Terminate Program

B.A.
Print Journalism

Name change

>
Approved

B .Revise course

JOUR-536 Eff. Term: FALL 2010

Digital, Social and Mass Media Public Relations Strategies (3)

Analysis of shifting media environment; development and execution of multiplatform campaigns based on organizational goals and audience characteristics.

New: Digital, Social and Mass Media Public Relations Strategies

Analysis of shifting media environment; development and execution of multi-platform campaigns based on organizational goals and audience characteristics.

Current: Public Relations Media Strategies

Creation and execution of strategic public relations media plans based on organizational goals, audience analysis, and media characteristics.

>
Approved

III. COLLEGE OF LETTERS ARTS & SCIENCES

A. Economics

Create two courses (used in B.S. Business)

1.ECON-251x

Eff. Term: FALL 2010

Microeconomics for Business (4)

Development and business applications of: theory of the firm; theory of the

consumer; intertemporal decisions; decisions under risk; market failures; industrial

and enterprise structure. Prerequisite(s): MATH-118 Not for major credit for: Economics, Economics/Mathematics, Social Sciences (Economics). Duplicates credit in ECON 203.

>
Approved

2. ECON-252x

Eff. Term: FALL 2010

Macroeconomics for Business (4)

Theoretical development and significance to business and markets of economic

growth; inflation; unemployment; monetary and fiscal policy; business cycles;

savings and investment; exchange rates. Recommended preparation: introductory

economics course, high school math, and algebra. Prerequisite(s): MATH-118 Not for major credit for: Economics, Economics/Mathematics, ,Social Sciences (Economics). Duplicates credit in ECON 205.

>
Approved

B. History-HIST

Revise one course

HIST-474

Eff. Term: FALL 2010

Sex, Gender, and Colonialism in Latin America, 1492 to 1820 (4)

Seminar overview of the historical literature on women, gender, and sexuality in

colonial Latin America.

New title: Sex, Gender, and Colonialism in Latin America, 1492 to 1820

Current title: Colonial Latin America Gender and Women's History

>
Approved

C. Multidisciplinary Activities-MDA

Revise one course

MDA-333

 Eff. Term: FALL 2010

Colloquium in Armenian Studies: Social and Cultural Issues (2, max 4)

Analysis of political, social, and cultural issues by the instructor and visiting

lecturers with expertise in specific areas of the Armenian Republic and Diaspora

community.

New: 2, max 4, letter graded

Current: 2, not repeatable, CR/NC

>
Approved

D. Psychology-PSYC

1. Revise program
Program
Eff. Term:
Fall 2010

Master of
Science Human Behavior
(34)

Change number of units required [and add new track] from 32 to 34. Provide greater flexibility in

course options so program can be designed to be appropriate to students with different amounts of

work experience and different previous educational foci.

>

Includes four new courses: PSYC 552, 554, 556, 591, and dropped course PSYC 591ab

(being replaced with 591)

>
Approved

Create four new courses:

a)PSYC-552

 Eff. Term: FALL 2010

Principles of Consumer Psychology (4)

Examination of the attitudes and decisions of consumers, and how to effectively

reach consumers by using persuasion and proper positioning in the marketplace.

Registration Restrictions: Open only to MHB students.

>
Approved

b)PSYC-554

Eff. Term: FALL 2010

Application of Psychological Influence (4)

Examination of the psychological factors that make messages effective, which

include preconceptions and biases of individuals and groups, universal and

idiosyncratic motivations, hopes, and fears. Open only to Masters in Human Behavior

>
Approved

c) PSYC-556

Eff. Term: FALL 2010

Psychology of Interactive Media (4)

Examination of the diverse methods of communicating with a target audience with a

special emphasis on the newest computer-based tools for providing information and

influence. Open only to Masters in Communication, Communication Management, Human Behavior

>
Approved

d) PSYC-591

Eff. Term FALL 2010

MHB Internship (2, 4, 6, 8, max 8)

Internship in a non-university setting, such as business, governmental agency, or NGO. Graded CR/NC. Open only to MHB students..

>
Approved

Drop course:

PSYC 591-ab (3,3)

Eff. Term FALL 2010

Internships in non-university setting, such as business, governmental agency, or NGO. Graded CR/NC. Open only to MHB students.

>
Approved

2. .Create course

PSYC-538 Eff. Term: FALL 2010

Origins of Human Nature (4)

Exploration of the evolutionary and developmental origins of human nature. Topics

include navigation, object and number cognition, culture, sexual behavior,

cooperation, language, and morality.

>
Approved

IV.SCHOOL OF POLICY, PLANNING & DEVELOPMENT

A. New certificate

Homeland Security and Public Policy (15-16)
Eff. Term Fall 2010

Certificate consisting of a core PPD course and electives from PPD and/or ISE, all available online, totalling 15-16 units.

>Approved
B. Revise Certificate
Eff. Term: Fall 2010

Administration of Programs in Long Term Care (16)

Reduce units from 20 to 16.

>
Approved

C. Revise
12 Programs
Eff. Term:
Fall 2010

For all programs, change prerequisite statistics course from PPD-404x to PPD-502x.

All programs:

>
Approved

Includes new course PPD 502x:

PPD-502x Eff. Term: FALL 2010

Statistical Foundations for Public Management and Policy (2)

Statistical analysis concepts and reasoning; sampling and data sources; focus on

basic statistical applications in public management and policy analysis

Credit Restrictions: Not for graduate credit for PPD degrees listed below

>
Approved

1. Master
Health Administration
(44)

2. Master
Master of Science, Gerontology/MHA
(44)

3. Master
Master of Public Administration (40-41)

4. Master of Public Administration/Master of Arts in Jewish Communal Service (40-41)

Change prerequisite statistics course from PPD-404x to PPD-502x.

5. Master of Arts, International Relations/Master of Public Administration (40-41)

6. Master of Science, Gerontology/Master of Public Administration (40-41)

7. Master of Public Administration/Master of Social Work (40-41)

8. Juris Doctor/Master of Public Administration (40-41)

9. Master of Planning/Master of Public Administration (40-41)

10. Master of Public Policy (48)

11. Juris Doctor/Master of Public Policy (48)

12. Master of Public Policy/Master of Planning (48)

D. Revise
Program
Eff. Term:
Fall 2010

B.S.
Public Policy, Management and Planning (128)

Add grade requirements: minimum of C- in each PPD course that is a degree requirement;

minimum GPA of 2.0 or higher to earn all PPD degrees and in all upper division PPD courses; all

pre-major requirements must be taken for a letter grade.

>
Approved

E. Create course

PPDE-631

Eff. Term: SUMMER 2010

Public Space: Theory, Policy, and Design (4)

Examination of contemporary issues and practices in the design, production, and uses of public space in a comparative perspective; implications for future design and public policy.

>
Approved

F. .Revise Course

PPD-437

Eff. Term: FALL 2010

Advanced Finance and Investment for Planning and Development (4)

Advanced real estate principles. The nature, operation, and role of U.S. mortgage markets. Mortgage financing of residential and income-producing property types.

New: Prerequisite: PPD 362 and MATH 117

Current: Prerequisite(s): PPD-362

>
Approved

V. SCHOOL OF SOCIAL WORK
Social Work

A. New
Program
Eff. Term:
Fall 2010

M.S.W./PhD
(90)

Dual degree for students wishing to earn an MSW and also a PhD in Social Work for students

seeking advanced research based study in social work. The degree requires 90 or 93 units,

depending on the student's concentration, exclusive of SOWK 794. This is a reduction in units

compared to the MSW (63 units) and the PhD (45 units beyond the MSW, exclusive of SOWK 794). A justification is provided for not requiring three courses that are part of the MSW. Students completing the dual degree will earn both degrees at the same time.

>
Approved

B. .Create two courses

1. SOWK-607

Eff. Term: SUMMER 2010

Feminist Theory, Social Action, & Social Work: Philippines (4)

Understanding and awareness of the political, economic, social, and cultural contexts through a feminist perspective, using the Philippines as a case study.

Prerequisite(s):

SOWK-505 and SOWK-535

>
Approved

2. .Create

SOWK-642

Eff. Term: FALL 2010

Military Culture as a Workplace Environment (1)

Examination of complex issues of the military as a workplace environment including gender, the role of rank structure, psychological development of basic training, and ethics of counseling.

>
Approved

