

GRADUATE AND PROFESSIONAL STUDIES COMMITTEE

FULL COMMITTEE

DEFERRAL ADDENDUM

November, 2005

PANEL A: HEALTH, NATURAL SCIENCES, AND COMMUNICATION

I. SCHOOL OF DENTISTRY

Req. by Charles Shuler

A. Revise 2 dual programs:

Eff. Fall 2006

1. **Advanced Orthodontics Certificate/M.S., Craniofacial Biology** [84 unit program]
Revise CBY 575ab into CBY 575, CBY 576, and CBY 578; require CBY 575 and CBY 578 for this dual program.

- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED with one abstention** from a faculty member from the department. When the issues with the course titles are resolved, the program can be approved.
- **APPROVED.** A new title for CBY 575 was provided.

Includes a revised course:

- a. **NEW:** CBY 575 BIOLOGIC BASIS OF ORAL-FACIAL DISEASE (3, FaSpSm)
Cell and molecular biology of oral tissues in disease: emphasis on immunopathology.
- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED with one abstention** from a faculty member from the department. Course titles for CBY 575 and CBY 576 must be different.
- **APPROVED.** The title for this course will remain as proposed. The department clarified that this course is a revision of CBY 575a.
- b. **NEW:** CBY 576 Biochemical Aspects of Periodontal Disease (3, FaSpSm)
Cell and molecular biology of oral tissues in disease; emphasis on molecular oral pathology
- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED with one abstention** from a faculty member from the department. Course titles for CBY 575 and CBY 576 must be different. The panel noted that class participation should be reduced from 15% to 10%. No readings were provided.
- **APPROVED.** The course title was proposed as follows: *BIOLOGIC BASIS OF ORAL-FACIAL DISEASE*. That title is the same as CBY 575, so the department proposed a new title, shown above. The department clarified that this course is a revision of CBY 575b.

OLD: CBY 575ab BIOLOGIC BASIS OF ORAL-FACIAL DISEASE (3-3)
Cell and molecular biology of oral tissues in disease; emphasis on a) immunopathology, and b) molecular oral pathology.

Propose a new course:

- c. CBY 578 PATHOLOGICAL CONDITIONS OF THE CRANIOFACIAL COMPLEX (3, FaSpSm)
Acquired and inherited, systemic and local disease resulting in clinical craniofacial morbidity: cellular and molecular expression as related to etiology, diagnosis, treatment, and prognosis.

- **10/10/05 GPSC MEETING: APPROVED.** Readings are not provided for each lecture, but given the new emphasis for course and program review and approval, and the fact that this is a clinical course, it is acceptable.
- **CLARIFICATION PROVIDED:** The department clarified that this is in fact a new course, not a revision of CBY 575ab.

2. **Advanced Periodontology Certificate/M.S., Craniofacial Biology** [183 unit program]
Replace required CBY 575ab with CBY 575 and CBY 576.

- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED with one abstention** from a faculty member from the department. When the issues with the course titles are resolved, the program can be approved.
- **APPROVED.** A new title for CBY 575 was provided.

- B. Revise 2 certificate programs, including: Eff. Fall 2006

- Advanced Periodontology Certificate** [180 unit program]
Replace required CBY 575ab with CBY 575 and CBY 576.

- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED with one abstention** from a faculty member from the department. When course CBY 576 is approved, the certificate will be approved.
- **APPROVED.** CBY 576 was approved.

PANEL B: SOCIAL SCIENCES, HUMANITIES, INTERNATIONAL RELATIONS, AND LAW

II. LAS: ANTHROPOLOGY Req. by Craig Stanford

Add a new course Eff. Spring 2006

ANTH 509 KEY TOPICS IN LINGUISTIC ANTHROPOLOGY (4, FaSp)
Introduction to key topics in linguistic anthropology with special focus on interrelations between language, identity, culture, gender, and power in the U.S. and beyond.

ALSO: AMST 509 KEY TOPICS IN LINGUISTIC ANTHROPOLOGY (4, FaSp)
(Enroll in ANTH 509)

- **10/10/05 GPSC MEETING: DEFERRED to panel chair.** Clarification is needed about whether the course is an elective.
- **APPROVED.** The department clarified that the course is an elective.

III. LAS: ART HISTORY and LITERARY, VISUAL, AND MATERIAL CULTURE INITIATIVE (LVMC)

Req. by Jennifer Wolch

Add a new certificate program:

Eff. Spring 2006

Visual Studies Graduate Certificate [16 unit program]

- **10/10/05 GPSC MEETING: DEFERRED to panel chair.** When the questions about new required course MDA 501 are clarified the certificate can be approved.
- **APPROVED.** MDA 501 was approved.

Includes a new course:

MDA 501 INTRODUCTION TO VISUAL STUDIES: METHODS AND DEBATES (4)

A critical introduction to the field of visual studies focusing on interdisciplinary approaches to images, objects, and visual technologies as well as key texts and interpretive debates. Students must be enrolled in a Ph.D. program at USC.

- **10/10/05 GPSC MEETING: DEFERRED to panel chair.** The breakdown of the final grade needs to be clarified. Participation is usually limited to 10% except when there is a clear rationale presented. The panel noted that there is no statement in the syllabus with information about resources for students with disabilities.
- **APPROVED.** A revised syllabus clarifying the grade breakdown was provided.

PANEL C: PHYSICAL SCIENCES, ENGINEERING, FINE ARTS and CINEMA-TELEVISION

No deferred items.

PANEL D: BUSINESS, POLICY, PLANNING & DEVELOPMENT, and EDUCATION

IV. MARSHALL SCHOOL OF BUSINESS

Req. by K. Ravi Kumar

Propose a new course:

Eff. Fall 2006

GSBA 585 MANAGEMENT OF RADICAL INNOVATION (3, FaSp)

Study and application of new technology to create new business models, products, and services in world economies. Group projects developed in consultation with clients. Open to Marshall and Leventhal students only.

- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED.** The committee considers this a new course, not a revision. Does the department want to use the same number and call it a new course? The committee recommends splitting the 20% participation so that 10% is presentation and 10% is participation.
- **APPROVED, with clarifications.** Rather than a reinstatement and revision of GSBA 585, Business Field Project (3), as originally proposed, this is a new course. The original GSBA 585 was changed to GSBA 597, Business Field Project (1-6), effective Fall 1998, so GSBA 585 is free to reuse.

V. ROSSIER SCHOOL OF EDUCATION

Req. by David D. Marsh

Drop 32 courses

Eff. Fall 2005

- **1/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED, all 32 course drop requests below.** The department is asked to provide the Curriculum Coordination Office with a statement as to whether the courses are required or an option for any degree programs.
- **4/11/05 GPSC MEETING: DEFERRED:** With the exception of four courses (CTSE 511, CTSE 548ab, EDCO 647 and EDPT 594abz), none of the courses are required or elective courses. (NOTE: These courses were inadvertently omitted from the February and March deferral addenda.)

3. EDCO 647 GENDER ISSUES IN COUNSELING (3)

Effects of gender-role socialization and sex discrimination on psychological theory, research, and practice; emphasis on the integration of theory and research.

ALSO: SWMS 647 GENDER ISSUES IN COUNSELING (3)
(Enroll in EDCO 647.)

- **4/11/05 GPSC MEETING: DEFERRED.** This course is not required or prerequisite (or recommended preparation) for another course, but because it is crosslisted as SWMS 647 and we have no signoff from the chair of Gender Studies it remains deferred.
- **5/9/05 GPSC MEETING: DEFERRED.** The signature from the chair of Gender Studies has not been received.
- **10/10/05 GPSC MEETING: DEFERRED.**
- **APPROVED.** The chair of Gender Studies signed off on the request.

VI. POLICY, PLANNING, AND DEVELOPMENT

Req. by Daniel Mazmanian

Add a new course:

Eff. Fall 2006

1. PPD 684 LEADERSHIP DEVELOPMENT IN THE PUBLIC AND NONPROFIT SECTORS (2, Fa)
An overview of leadership concepts, frameworks and skills; application of leaderships in complex settings and inter-Sectoral interactions.
- **10/10/05 GPSC MEETING: ADMINISTRATIVELY DEFERRED.** The panel chair suggests changing the catalogue description to read as follows: 'An overview of leadership concepts, frameworks and skills; application of leadership in complex or inter-sectoral settings.' The course seems well organized and developed. The readings seem to be mostly practical, which seems consistent with the purpose of the course.
 - **DEFERRED.** A question was raised about the short course format for this course and for PPD 685. PPD 685 was deferred to the panel at the October GPSC meeting so it will be discussed at the November meeting.