Off-Campus Studies Panel

March 2011

Page 4 of 4

OFF-CAMPUS STUDIES PANEL

REPORT

March 2011
Decisions made by chair or chair plus one member.

I. SCHOOL OF ARCHITECTURE

A. New Short trip
Eff. Term:
Spring 2011

Spring break trip to Buenos Aires, Argentina as part of ARCH 605bL (6)
>Approved for 1 year
Students in ARCH 605bL, Graduate Architecture Design, will travel with three faculty from ARCH (including Landscape ARCH) and one from SPPD to Buenos Aires during spring break. The Buenos Aires Department of Urban Development has requested assistance in interdisciplinary planning of development of a neighborhood, Nueva Pompeya, in Buenos Aires. Students from all three disciplines (ARCH, L.ARCH and PPD) will work in teams, planning before the trip and preparing documents afterwards.

In Buenos Aires, they will stay in a hotel and will visit the site, meet with city authorities in a workshop, and participate in a "charette." Approximately 9 students are expected to attend. Chair comments: The program provided much useful information regarding student health and safety. A clearer indication of how and when

students were given this information would be helpful.
II. COLLEGE OF LETTERS ARTS & SCIENCES

A. New International Summer Program

Religion

Problems without Passports course in Turkey
 REL 495: Field Methods in Archaeology (4)
Eff. Term: Summer 2011
>
Approved for 3 years

 Students spend just over 2 weeks on an archaeological dig in Turkey. They are accompanied throughout by the USC faculty member. Students attend two weeks of class before going to Turkey. In Turkey, they are housed by the Amuq Valley Research Project, whose compound includes dorms, eating areas, computer room, a guard and driver. Several excursions are provided. Up to 6 students can participate. Chair comments: The program information is very detailed and the in-country partner seems to cover all programmatic needs.
B. Review and Revise Semester/Year program
Eff. Term:
Fall 2011

CIEE-University of Jordan in Amman (15/30 or 17/33)
>
Approved for 5 years
The CIEE program in Jordan was approved for one year (effective Spring 2009) as an alternative to the program at the American University in Cairo, which was experiencing problems due to the move of its campus to the suburbs. Three students have participated. The College wishes to make this a permanent program. In addition to the "Language and Culture" program (15/30 units), they wish to offer the intensive "Arabic Language Program (17/33 units) as an option for students with at least five semesters of Arabic. Students in the ALC commit to speaking only Arabic (except in emergencies). Students take courses exclusively with other CIEE students, at the University of Jordan's Language Centre. They live in apartments or home stays (home stays are required for the ALC). They take courses in standard and Levantine colloquial Arabic, and courses in area studies. Most faculty are from the University of Jordan. Excursions are offered, and there are opportunities for volunteer work or internships. Chair comments: The program is well thought-out. The volunteering opportunities are a unique component.
C. Review Semester/Year Program
Eff. Term:
Summer 2011

Yonsei University (18 units/semester)
>
Approved for 5 years
The program allows students to improve their Korean language skills and take courses related to East Asia. 22 students (17 of them of Korean descent) have attended since Spring 2005, 3 of them for the full year. Students live in the international student dorm on campus. Students study with native students (many courses are taught in English). They may join university clubs, but no organized excursions are offered. Chair comments: Very impressive evaluations. The student learning experience seems complete. Part of the syllabus for IEE-1002 Beginning Korean is in Korean, but we get the general idea.
D. Terminate two semester/year programs

1. IES Vienna, Austria (16)
>
Approved

OOS recommends closing this program. The program is not ideal for students who have taken two semesters of German, as IES does not have this requirement. Immersion in the language is not facilitated. OOS plans to replace this option with a BU program in Dresden. The program in Berlin, which requires four semesters of German, remains.
2. Tel Aviv University, Israel (16)
>
Approved

OOS recommends closing the program at Tel Aviv University. Student attendance has been low--there is more interest in the program at Hebrew Univiersity in Jerusalem. Students have not evaluated academic rigor highly. There appear to be better options in Israel if student interest increases.
E. Report on changed location of campus for semester/year program

American University in Cairo (12-15)
>
Noted
OSP had requested a report about the program at AUC after they moved the campus from the heart of downtown (next to Tahrir Square!) out to the suburbs. The move occurred in Fall 2008. Most students live in the city because there is nothing to do in the suburbs, and spend a great deal of time commuting. However, the campus is pleasant and academic quality does not seem to have been affected.
III. ANNENBERG SCHOOL FOR COMMUNICATION
 Journalism
A. Full Review of International Summer Program

Eff. Term: Summer 2011

Journalism and Public Relations Graduate Internships in London, Cape Town, Shanghai, and Hong Kong (4)
>
Approved for one year
Program received a full review in Spring 2010 and was approved for one year (necessitating another full review this year) because UCOC was reviewing internship guidelines. Masters students in Journalism and Strategic Public Relations have an 8-week internship and take JOUR 540 International Journalism Seminar (3 units) and JOUR 545 International Internships in the Mecia (1 unit). The program has operated in London and Cape Town for some years, and was in Hong Kong prior to 2010. In 2010, it was in Shanghai (due to the Expo), and next year will be offered in both Hong Kong and Shanghai. Annenberg works with service providers in each location: Cape Town- Connect 1-2-3; Hong Kong and Shanghai--Next Step Connections; London--ACCENT (EUSA had been the provider, but there were problems with some internship placements). These organizations find internships and arrange housing (in apartments), security, travel logistics, and classrooms. An Annenberg faculty member accompanies each group throughout and meets with them for JOUR 540 and 545. In 2010 there were 16 students in Cape Town, 24 in London, and 11 in Shanghai (half of them Chinese nationals). All programs require excursions to other cities, which include meetings with media. There was a different focus for JOUR 540 in each location. In Cape Town, the main work for JOUR 540 was service learning work in which the class did a multi-media story telling workshop with high school students about democracy in South Africa. Additionally, students blogged about conferences on arts and on journalism education. In London, students wrote a papers on whether the UK (the countries within it) would remain united--they visited Cardiff, Belfast, Dublin and Edinburgh. Shanghai: JOUR 540 goal was to enrich understanding of Chinese culture and society and of its media and communication system. Chair comments: There were many negative student ratings and comments having to do with housing and academic rigor. Changes in cities and housing providers are being implemented this year, so a one year approval would make sense.
B. Revise units for semester/year program

Communication

Semester or year in Amsterdam (15-18)

Eff. Term: Fall 2011
>
Approved

The University of Amsterdam has revised its academic calendar effective Fall 2011. Rather than offering four courses for 4 USC units apiece, students will be expected to take five or six courses that transfer as 3 USC units apiece. There will be two 8-week modules of teaching plus a week each of orientation and exams. The units that can be earned will be changed from 16 to 15-18.
IV. KECK SCHOOL OF MEDICINE

Preventive Medicine

New Short Trip

Eff. Term: Summer 2011
GM 551: Clinical Medicine and Socio-Economic Factors in Uganda (2)
>
Approved for 3 years
GM 551: Clinical Medicine and Socioeconomics Factors in Uganda. Elective for the MS Global Medicine. Two week trip to Uganda, preceded by two sessions at USC. Students have 10 days of lecture-based instruction and field-based learning in Jinja, Uganda. Students are hosted by the NGO AOET (AIDS Orphas Education Trust). Students will carry out a community project while there. Students will stay in AOET dormitories. Weekend travel to a historic/cultural site is included. Two USC faculty will accompany the students. Chair comments: The travel and safety information provided in the syllabus is very comprehensive. The course looks quite interesting. (Note: GM-551 was approved by HPS in February.)
V. SCHOOL OF MUSIC

Chair-only Review of International Summer Program

Eff. Term: Summer 2011

MUSC 470: Contemporary Popular Music: A Global Perspective (2) in London
>
Approved for one year (2012)
Students take MUSC 470 for 2 units in London at the Institute of Popular Music Performance. They participate in a 10-day intensive course in the study of contemporary crossover and popular music with an emphasis on the Global popular music industry. They collaborate on composition, performance (in various venues in London) and recording. Housing and transportation is provided by Accent. Students take MUSC 470 or 2 units in London at the Institute of Popular Music Performance. They participate in a 10-day intensive course in the study of contemporary crossover and popular music with an emphasis on the Global popular music industry. They collaborate on composition, performance (in various venues in London) and recording. Housing and transportation is provided by Accent. Program was offered in 2008 and 2010, and will be offered again in 2012. Chair comments: Student evaluations are very positive. OSP suggested adding health and safety information to the course syllabus.
VI. SCHOOL OF SOCIAL WORK

New International Summer Program

Eff. Term: Summer 2011
SOWK 599: Social Conflict, Empowerment and Creative Social Problem Solving in Israel (4)
>
Approved for 2 years
Global Immersion course. Students take SOWK 599 Social Conflict, Empowerment and Creative Social Problem Solving in Israel. Students have 2 classes at USC and 16 days in Israel. Students are exposed to social conflict in Israel and use expressive intervention techniques for empowering clients. Skills are transferable to the US. Two USC faculty will accompany students, and will co-teach the course with local instructors. Students will stay in a hostel in Tel Aviv (plus one night in a hostel in Jerusalem). They will have workshops and meet with many Israeli groups, as well as visit other sites. Up to 25 people may participate, with course primarily aimed at MSW students. For trips outside Tel Aviv, there will be a bus, local guide, and security. Chair comments: Very good course. The screening process is detailed, which is helpful. OSP suggests the Emergency Contact information in the syllabus be revised to include the overseas component. Approved for 2 years because it’s a 599.
