Off-campus Studies Program

Minutes
October 21, 2011
Page 6 of 8

OFF-CAMPUS STUDIES PANEL

Minutes
Monday, October 24, 2011
11 AM – 1 PM
WPH-200
Due to a number of unanticipated absences, there was not a quorum to make any definitive decisions, but those present discussed most of the issues on the agenda. Discussion will continue at the November meeting.
I. Review of courses with short academic course work overseas (two weeks or less):
A. 502R form for faculty (attached). This form, and student evaluation form, are the same regardless of whether the course was approved for one, two, or three years.

B. Cycle of review: How often is it necessary to review a trip if the initial offering looks sound? Does it make a difference if the trip is part of a course that has been approved with that trip as part of the syllabus (eg, GSBA 554, GM 550, GM 551), or the trip constitutes the entire course?

Discussion: The members present thought it would be helpful to simplify the review cycle, to save time for the departments, OSP, and the Curriculum Office staff . For example, could all short programs be approved for two years, or could all approvals be for three years initially and then for five years? However, there was some discomfort with not requiring departments to collect student evaluations annually.

 The second part of this topic was not discussed.
C. There are a number of well-established short trips abroad, such as those run by Marshall and, probably, PPD, that OSP has not reviewed. Should we? And if, so how often?

Discussion: Those present felt that these programs should be reviewed at least once, if only to learn about their good practices. However, it was not clear how often such trips should be reviewed, nor whether a separate review is needed for every location visited. Some Schools have requested that a program or course be approved for all locations at which it might be offered (eg, Architecture, Dornsife). Marshall sends students on spring break trips to many locations, and both freshmen and graduate students take these trips, which are associated with a number of courses (BUAD 102 and 104, GSBA 580 among others). There was a sense that in a well-established program like this, run by an experienced office with sufficient staff to organize the programs and with faculty accompanying students on every trip, it may not be necessary to have a distinct review for every location visited. But this might not be true for all Schools, particularly if a “short trip” is run by an individual faculty member, without staff support, who may wish to go somewhere different each year.
There was consideration of whether one could use WASC-like criteria distinguishing “initial” review from “maintenance” review, only needed if there were a “substantive change.” But what would constitute “substantive change”? A different course number or significant change in length of the program is probably substantive, but whether going to a different location is a “substantive” change could depend on the situation. However, defining which Schools have a good enough track record or sufficient staff so they don’t need review of each new location would be difficult.
D. Is OSP review needed for a short trip out of the country that does not involve staying overnight (eg, day trip to Tijuana)?

Discussion: Those present felt that no OSP review is needed as long as the university counsel has been consulted. OSP should have a “Day trip exemption” from review.
E. Burden of reviews for OSP, staff, and faculty. Email from Jane Cody of Dornsife College, June 8, 2011: “All of these processes are increasingly burdensome and the multiple systems and ever changing protocols are adding to a system which has not enhanced our programs, but added immeasurably to the work load. This increases with every passing semester.”
Discussion: OSP recognizes that there are currently a number of different review cycles, faculty forms, and student evaluation forms, partly because our procedures have been changing to reflect (a) the decision to review short trips and (b) the attempt to provide shorter forms for shorter trips and “in-between” reviews. The College is creating many more off-campus programs, of various kinds (Maymester, PWP, short trips in addition to semester/year programs), yet they don’t appear to have additional staff. This does not mean, however, that there should not be quality review of their programs. Quality review is inherently burdensome, but OSP does not feel that too much is being asked of the Schools. For example, for the “in-between, chair-only” reviews of ISPs, departments are not required to summarize student evaluations or use Qualtrics, with the result that the handwritten comments of students may be provided without any statistics or comments, which are time-consuming for the reviewers to read.

It was pointed out that in 2009-10, OSP reviewed 43 proposals while in 2010-11, they reviewed 82, and in view of the strategic focus on globalization, the increase will certainly continue. However, like The College, OSP and the CCO staff have not been given additional resources. OSP continues to have only one chair. He may send some of the “chair-only” reviews (short trips and the “in-between” ISP reviews) to another member of the panel to review. The members present felt that they were not overburdened by what they are asked to do on OSP, and if given some proposals and a deadline, they could do more and ease the chair’s burden.
As for the CCO staff, Edwenna will start working only half-time after November 30, which will allow her less time for curriculum work than she has been spending. It is not reasonable to assume that USC can continue to increase the number of off-campus programs offered without providing any additional staffing.
However, there are potential efficiencies that could be created to help the departments, OSP and the CCO staff. Getting OSP onto CMS would help. In addition, it would be useful to create an easy-to-use website for departments. It should make it clear kind of program and review they are doing and what forms they need to fill out (for the faculty and for the students), with links to these forms. The student evaluation forms should be online as Qualtrics forms so that students could fill them out online and the statistics would be created automatically. If departments prefer to have their students fill out the forms on paper while on the trip (which may produce a higher return rate), then they should be required to provide the summary data. Perhaps there should be a different student evaluation form for ISPs (intermediate in length between the one used for semester/year programs and the one used for short trips). Some additional resources would be needed to help get this set up. Edwenna said that Dean Shook is interested in possibly making this a project for an IT course he is teaching in the spring, but more assistance might be needed.

II. General discussion:
How to determine if a situation is “safe.”
(Deferred from December, January, and February meetings)
Deferred again.

Attachments:
502R form: faculty review form for trips of two weeks or less

September report to UCOC of proposals approved by chair or chair plus one member

Present:

Steve Bucher (chair)
Stacy Geck

Mark Robison

Edwenna Werner (support staff)

Absent:

Ryan Alam (student)

Norm Hollyn

Elaine Kaplan

Ted Lee

 Kenneth McGillivray (ex-officio)

John Murray

Erin Quinn

Gordon Stables

Andrea Torres (ex-officio)

(See next page for decisions made by chair, or chair plus another member of the panel.)

DECISIONS MADE BY CHAIR OR CHAIR-PLUS-ONE-MEMBER

I. MARSHALL SCHOOL OF BUSINESS
A. Full Review of Semester Programs (IEPs)
Eff. Spring 2012 (all 6 programs)

Full review of six International Exchange Programs (IEPs) for Marshall undergraduates.
All programs allow students to enroll in an international university and take business courses
taught in English (or, in Pamplona, also in Spanish). These are bilateral exchange programs--the
institutions send approximately as many students to USC as USC sends to their universities.
Courses are used to fulfill the students' senior concentration. Programs are open exclusively to
Business majors (and, occasionally, minors). Formerly, the concentration required 16 units, but
the revised BS Business only requires 12 units of "Business Elective" courses.
1. Bocconi University, Milan, Italy (15 units per semester)
Approved for 5 years. Program at Bocconi (Universita Commerciale Luigi Bocconi) in Milan.
Originally approved in 01/01 and last approved for 3 years in 12/07. Students take 5 courses
earning 3 USC units apiece. This is a very popular IEP location, due to its location and
progressive curriculum (eg, Fashion marketing and management). A variety of courses is offered
at Bocconi. Ten to fourteen students per year attend (only 15% of those who list Bocconi as their
first choice)--the number is limited by the number of students sent by Bocconi to USC. Co-
curriculum support is provided by the International Students Division (ISD). Students generally
live in university-provided housing with other international students which is not conveniently
located to campus, or in housing they find on their own.

Chair comments: There were student comments about the lack of rigor of the program, but no major problems are evident.
2. University of St. Gallen, St. Gallen, Switzerland (15)
Approved for 5 years. Students attend the University of St. Gallen for Business Administration,
Economics, Law and Social Sciences in St. Gallen, Switzerland. The program was originally
approved in 12/07 and 12 students have attended since Spring 2009. A sufficient number of
courses is available. Co-curricular assistance is provided by the International Office. On-campus
housing is available. 4-6 students per year have attended.

Chair comments: While some factors (courses, weather, cost of living) are challenging for students, the program as a whole seems rigorous and well run. Some of the syllabi could be much more explicit.
3. Thammasat University, Bangkok, Thailand (15-18)
Approved for 5 years. Students attend Thammasat University Business School in Bangkok,
Thailand. Program was originally approved in 12/07, and 17 students have gone since Spring
2008. Co-curricular assistance is provided by the International Office. The office helps students
find local housing, with which they are generally satisfied. There is also an IEP at Chulalongkom
University in Bangkok.

Chair comments: The evaluations of courses were lower than usual and the course selection was frustrating to some. Overall, though, the program is solid and some of the curricular issues might be mitigated by changes at Marshall.
4. University of Navarra, Pamplona, Spain (15)
Approved for 5 years. Students attend the business school at the University of Navarra, Pamplona,
Spain. Program was initially approved in 12/07 for 3 years. Limited co-curricular support is
provided by the Navarra International Office. Housing is on campus or in nearby apartments.
They have sent 6-8 students per year, spring only, but will make the program available in the fall,
also. Sixteen students have attended since Spring 2008.

Chair comments: No major overseas problems were noted.

5. Singapore Management University, Singapore (15)
Approved for 5 years. Students attend Singapore Management University, where a large number
of business courses are offered. The program was originally approved in 12/07 and 11 students
have attended since Fall 2008. Co-curricular support is provided by the Undergraduate Programs
Office. Students must find housing on their own. Three to four students per year attend SMU.
Chair comments: Courses seem rigorous and useful and the overall learning experience is
received well by students.

6. WHU Otto Beisheim School of Management, Koblenz, Germany (15)
Approved for 5 years. Students attend the WHU Otto Beisheim School of Management in
Koblenz, Germany. Program was first approved in 12/07 and 16 students have attended since
Spring 2008 There is a good selection of courses. Co-curricular support is provided by the
International Office. There is limited access to on-campus dorms.

Chair comments: This is very well-run program and would seem to be an ideal fit for students wanting a smaller city experience.
B. New Short Trip (2 weeks or less abroad)
Information and Operations

Short Trip to Brazil or Argentina
IOM 599: “Global Healthcare Operations Management” (3)

Eff. Spring 2012
Approved for 2 years. Students taking IOM 599 "Global Healthcare Operations Management" in the
spring semester spend spring break in either Brasilia or Buenos Aires working with a team of
students to meet with health administrators and project partners, make a presentation (based on
work in the previous part of semester), and gather data. They will make their own arrangements to
stay in hotels. No USC faculty or staff will accompany them.

Chair comments: Since these are graduate students there is less concern about no faculty being present on trip. Program is approved for 2 years because this is a 599.

II. COLLEGE OF LETTERS ARTS & SCIENCES
A. Full Review of Semester/Year Programs

1. Semester/year program in Nanjing, China through CIEE

Office of Overseas Studies

(15 units/semester, 30 units/year)

Eff.
Fall 2012

Approved for 5 years. Full review of semester/year program in Nanjing, China, run by CIEE.
Program was originally approved in 1994 and was last reviewed by OSP in 2003. Fourteen
students have attended since then (13 for a semester, one for a year). Nanjing is a "medium
sized" city of 5 million, in contrast to Beijing. Students take Chinese language and culture
courses at the CIEE Study Center at Nanjing University and have a number of excursions, both in
and outside of Nanjing. Students have peer tutors. A revision is proposed to allow advanced
language students to take courses in Chinese at Nanjing University’s Institute for International
Students. The majority of students were EALC or IR majors. Students lived in a homestay or in a dorm with a Chinese roommate. They commented most positively on the language courses (rather than the CIEE culture course).

Chair comments: The program seems valuable for the students. The evaluation by an outside agency was very helpful.

2. Year program in France through Sweet Briar College (31-35)

Office of Overseas Studies

Eff.
Fall 2012

Approved for 5 years. Full review of year-long program in Paris through Sweet Briar Junior Year in
France. Students take courses at the University of Paris and other institutions in Paris, preceded
by a two-week intensive language orientation in Tours. (Orientation course was previously 4
weeks; reduction to 2 weeks reduces total units that can be earned for program to 35 units.)
Courses are taught in most areas of social sciences, humanities and arts, and internships are
available the second semester. Program was originally approved in 1982. Students generally
take two courses offered by Sweet Briar JYF (including a highly praised language workshop) and
two at Parisian universities. The University of Paris goes until June, so students must take exams
early. Students live in homestays. Excursions are offered within Paris and one overnight trip per
semester. Since the last review in Fall 2003, 28 students have attended.

Chair comments: Very enthusiastic response from students and good support of program by French Department.
B. International Summer Programs (ISPs)
1. New ISP

Linguistics

ISP in Taiwan: LING 499 “Atayal Language and Culture” (4)

Eff. Spring 2012
Approved for two years (as a 499). Students enroll in LING-499, "Atayal Language and Culture,"
a Problems without Passports course, for 4 units. Atayal is an endangered Austronesian language.
 Students will spend two weeks at USC learning about the language and language documentation;
four weeks in Hsinchu, Taiwan, where they will have lectures, will converse with native speakers, and
will help document the language; and a seventh week at USC.

Chair comments: The course is spelled out nicely in the syllabus and the experience looks unique.
2. Full Review of ISP

French and Italian
ISP in Dijon, France (4)
 Eff. Summer 2012
Approved for 3 years. Long-standing ISP in Dijon. Students take one French language course or 490 for 4 units, studying for four weeks with faculty at the Centre International d'Etudes Francaises (CIEF), University de Bourgogne. Instruction was overseen by two USC faculty in residence, who also provided additional instruction several times weekly, met with students almost daily, and accompanied them on trips; 15% of the students' grade was based on this contact. Program information was shared via Facebook. Students lived in homestays. In 2011, 19 students attended. Excursions included 3 days in the Loire Valley, overnight in Beaune, and several excursions in Burgundy, plus cooking classes.

Chair comments: An excellent program. No issues presented themselves.
3. Chair-only Reviews of ISPs
(Note: ISPs generally receive a “full review” every three years and a “chair-only” review in between the full reviews.)

a) ISP in Oxford, England

Biological Sciences
“BISC 499: Global Health” (4)

Eff. Summer 2012
Approved. Problems without Passports course: BISC 499, "Global Health" (4 units). Thirteen mostly pre-health students spent 3 weeks at Kellogg College, Oxford University, living in dorms where two meals a day were provided. Faculty at the Nuffield research group in Oxford, a tropical medicine group, lectured in 15 sessions, and students did group projects related to global medicine and wrote a paper. A USC staff member accompanied the students. Course is being proposed as a regular course, BISC-226. Chair comments: This was by all accounts a successful learning experience.
b) ISP in Paris

English
ENGL 406: “Poetry Writing--The Poet in Paris” (4)
Eff.

Summer 2012
Approved. Students take ENGL 406 Poetry Writing--The Poet in Paris for 4 units. Course is taught by USC faculty member in residence. Students lived in apartments they found themselves. 12 students attended. They met with poets, read and wrote poetry, and participated in poetry readings.
Chair comments: Students seemed to have a great experience and the course objectives were
successfully met.
d) ISP in Turkey:

Religion
REL 495: “Field Methods in Archaeology” (4)
 Eff. Summer 2012
Approved. Problems without Passports course. REL 495 Field Methods in
Archaeology (4 units). Students spend just over two 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. Four
students participated.

Chair comments: Very enthusiastic evaluations. The course appeared to be a great success.

c) ISP in Brussels

International Relations

IR-491: “Field Study” (4)

Eff. Summer 2012
Approved. Summer 2011 was the fourth offering of this programs; the format has not changed. Seven students attended. Students enroll in IR-491 Field Study for 4 units. They live in Brussels for 5 weeks and have an internshpi for one full week initially, then afternoons for 4 weeks. During these 4 weeks, they take a morning class in contemporary issues in European foreign and security policy at Vrije Universiteit Brussel. Several local faculty members teach the course. They visited the European Parliament and Carnegie Europe. Students live in an aparthotel. A USC staff member attended for the first week.

Chair comments: The evaluations reflected positive changes in the program. The videoconference seemed a successful addition to the orientation.

C. Short Trips

1. New Short Trip to Havana, Cuba

International Relations

IR 404: “ International Policy Task Force” (4)

Eff. Summer 2012

Approved for 3 years. Summer Problems Without Passports course (with short trip overseas).
Students take IR 404: International Policy Task Force, during May and June. Students spend just
over a week at USC, several days in Washington and Miami, and 9 days in Havana. In Havana,
they will live in private homes, interview government officials and academics, and end with a role
playing exercise with students at the Center for the Study of the United States at the University of
Havana. The USC instructor and a staff member will accompany the students.

Chair comments: While a short course, the course objectives are impressive. Should be a great experience.

2. Review of Short Trips (chair only)

Environmental Studies
a) Short trip to Belize

Eff. Summer 2012
ENST 485: “Role of the Environment in the Collapse of Human Societies” (4)

Approved. Students spend 2 weeks in Belize followed by 1 week in LA. They study the
collapse of the classic Maya in Belize, including studying archaeological digs. Courses has been
offered several times. Students are accompanied by a USC instructor and stay in hotels.
Nineteen students participated.

Chair comments: The syllabus was very clear with course objectives and travel information. Several students wanted more orientation information.
b) Short trip to Guam and Palau

Eff. Summer 2012
ENST 499: “Integrated Ecosystem Management in Micronesia--Biodiversity and Conservation” (4)
Approved. Students took ENST-499 "Integrated Ecosystem Management in Micronesia--
Biodiversity and Conservation" for 4 units. (Course has been recommended for approval by SES
as ENST-480.) Students spend one week each in Catalina, Guam, and Palau, accompanied by
two faculty and one staff (diving safety instructor). The goal is to introduce students to laboratory
and field skills and ecosystem management tools used to investigate complex environmental
problems in Catalina and Micronesia, where there will be a focus on coral reefs. Students must be
certified divers. They stay at the USC Wrigley Center on Catalina and at hotels on Guam and
Palau. Twenty-four students attended.

Chair comments: Very positive student experiences and innovative course.

III. LEONARD DAVIS SCHOOL OF GERONTOLOGY
A. Chair-only review of International Summer Program (ISP)

Eff. Summer 2012
ISP in Genoa, Italy: GERO 499 “Nutrition, Genes, Longevity and Diseases” (4)

Approved. Students have one week of classes at USC and three weeks in Genoa, Italy. Classes are taught by USC Prof. Longo, and administrative support is provided by a faculty member from the French and Italian department. Classes are held at the University of Genoa Department of Medicine and Surgery and include interaction with faculty of the University and discussion of case studies from the San Martino Hospital in Genoa. Students observe the active life style of the population of Genoa, which has an unusually large proportion of elderly people who eat a Mediterranean diet. Students are housed in apartments or homestays and take an excursion to Cinque Terre. Sixteen students attended.

Chair comments: No problems seen in course. Very positive student evaluations. (Note that course may be offered as a 499 only one more time.)

IV. SCHOOL OF SOCIAL WORK

A. Chair-only review of International Summer Program (ISP)

Eff. Summer 2012
ISP in Israel: SOWK 599: “Social Conflict, Empowerment and Creative Social Problem Solving in Israel” (4)

Approved. Global Immersion course. This SOWK 599 course is being proposed to SSS as SOWK-626 "Social Conflict, Empowerment, and Creative Practice in Israel." Students had 2 classes at USC and 16 days in Israel. Students were exposed to social conflict in Israel and used expressive intervention techniques for empowering clients. Skills are transferable to the US. Two USC faculty accompanied students, and co-taught the course with local instructors. Students stayed in hotels. They had workshops and met with many Israeli groups and agencies, as well as visiting some other parts of Israel. Twenty students attended. For trips outside Tel Aviv, there was a bus, local guide, and security.

Chair comments: OSP still recommends local contact information be added to section XII of the syllabus. Overall, a very good course and student experience.
