GPSC Deferral Addendum

May 8, 2006

Page 2 of 2

GRADUATE AND PROFESSIONAL STUDIES COMMITTEE

FULL COMMITTEE

DEFERRAL ADDENDUM

May 8, 2006
PANEL A: HEALTH, NATURAL SCIENCES, AND COMMUNICATION

I.
KECK SCHOOL OF MEDICINE: PATHOLOGY

Req. by David R. Hinton

Add a new course:

Eff. Fall 2006

INTD 650 STEM CELL BIOLOGY AND MEDICINE (4, Sp)

Basic principles, available embryonic and adult stem cells, principles of organogenesis and regeneration, animal models, delivery of engineered tissues to patients, promise and limitations of stem cells. Open to master’s and Ph.D. students on the health science campus and to medical and post-doctoral fellow trainees only. Prerequisite: INTD 531 or INTD 571.

ALSO:
PATH 650 STEM CELL BIOLOGY (4, Sp)

(Enroll in INTD 650.)

· 4/10/06 GPSC MEETING: DEFERRED TO PANEL CHAIR. The overall course looks fine. The panel recommended to the department that the syllabus be revised to include more basic information about the course. Specifically, the syllabus should include a list of objectives, a list of instructors (including contact information—the names are given in the syllabus, but it would be helpful to have contact information), a statement regarding the examination/grading policy—there’s a brief statement at the top stating that there is a mid-term and final exam, but it doesn’t specify the weighting of each. In addition, there should be a reading list—preferably related to the lecture topics-- and the panel notes that there is no statement in the syllabus describing resources for students with disabilities. One committee member inquired as to why it was specified for students on the health sciences campus, and another committee member from the health science campus clarified that the course emanated from a grant involving individuals from Caltech and Children’s Hospital and USC, and originally it was thought that all constituencies would take one course. It was later discovered that the grant requires that each group have its own course. The department is asked to specify what the exact restrictions are, if any.

· APPROVED. The revised syllabus included all the requested information.
PANEL B: SOCIAL SCIENCES, HUMANITIES, INTERNATIONAL RELATIONS, AND LAW

No deferred items
Panel C: Physical Sciences, Engineering, Fine Arts and CINEMA-TELEVISION

II.
VITERBI SCHOOL OF ENGINEERING: BIOMEDICAL ENGINEERING

Req. by Michael Khoo

Add a new course:

Eff. Fall 2006

BME 505abL LABORATORY PROJECTS IN BIOMEDICAL ENGINEERING (4-4, FaSp)

Integration of biomedical science, engineering principles and state-of-the-art technology for the study of selected physiological systems in the laboratory setting. Laboratory. (Duplicates credit in former BME 605abL.) Graded IP to letter.

Drop a course:

OLD:
BME 605abL Experimental Projects in Biomedical Engineering (3-3)

Application of modern instrumentation and data processing techniques to the experimental study of selected biosystems. Laboratory.

· 4/10/06 GPSC MEETING: ADMINISTRATIVELY DEFERRED. This request is to expand the laboratory rotation course for new PhD graduate students. The addition of a discussion component allows all the students in the rotation to learn about the research opportunities in an even greater number of faculty laboratories. This revised course should be useful to new PhD students as they select a project for their dissertation research. The deferral is in place in order for the department and the registrar’s office to determine whether dropping BME 605abL and adding new BME 505abL is a more accurate description of the action.

· APPROVED, as a drop/add action instead of a revision, as reflected above. The course originally appeared on the agenda, and on the minutes, for the April GPSC meeting as a revision of an existing course.

PANEL D: Business, POLICY, Planning & DEVELOPMENT, and Education
No deferred items

