Off-campus Studies Program

Minutes
October 21, 2010

Page 6 of 6

OFF-CAMPUS STUDIES PANEL

AMENDED Minutes
Thursday, October 21, 2010

2-4 PM

THH 207
I. Review, Semester in Ghana, SIT

Proposal was reviewed over the summer. Chair and second reviewer requested that it be reviewed at first meeting of OSP in the fall. Proposal is posted on the UCOC website under OSP, September 2010: http://www.usc.edu/dept/ARR/curriculum/2010_2011/index.html

COLLEGE OF LETTERS ARTS & SCIENCES

Review
Program
Eff. Term:
Fall 2010

Semester
SIT, Ghana (Social Transformation and Cultural Expression) (16) units)

The theme of this School for International Training program is "Social Transformation and Cultural Expression"--formerly "Ghana Arts & Society," but the content has not changed. Like all SIT programs, it offers experiential learning, homestays, ethnographic research opportunities with field work, and intensive language study. This is the only USC program in West Africa. There are four modules with some overlap in timing: culture seminar, Twi language, field studies seminar, and a 4-week independent study project. Students are based in Accra with stays in Kumasi and elsewhere in Ghana, including three home stays. Thirteen students have participated since Fall 2006.

Comments by OSP reviewers:

Reviewer #2: The Ghana Program needs to be reviewed in more depth. It reads as though the Ghana Program is dated and the learning model is not as successful as it could be. I would not approve it at this time based on the educational concerns noted in the evaluation forms. The location is amazing but the support once the students are there academically and socially seems weak. Chair: Since no students are attending in Fall 2010, a discussion by the full OSP will be scheduled. Not approved. Decision will be revisited after full OSP meeting.

Comments: Students were concerned about academic quality—not just academic style--and arrangements. The students who got a lot out of the program were self-starters.

Peter Hilton from the Office of Overseas Studies (OOS) pointed out that when the OOS did their “catch-up” reviews, faculty input had not been required, and OOS has not met with Anthropology, whose majors are the main attendees of the program. He compared the SIT program in Ghana with the ones we offer in Mombasa, Kenya (East Africa), and Nicaragua (which requires three semesters of Spanish). Both of these programs have a more focused theme than the rather broad theme of the Ghana program, which is Arts and Culture. In addition, their directors are more innovative.

The College is eager to have a program in West Africa, but several programs previously sponsored in Africa were unsatisfactory, including the SIT programs in Uganda and Nairobi, and the CIEE direct enrollment program at U of Ghana.
The SIT Ghana program has two components that are very valuable: the undergraduate field research component and the intensive language leaning (Twi). There is also social immersion with home stays and contact with artists, and exposure to many parts of Ghana. However, the research seminar is broad without depth and the field staff are a bit stagnant.

OOS would like time to find a replacement program, especially for anthropology majors. They have just hired a new staff member with West Africa expertise and hope to send her to West and South Africa in the spring. They will also confer with Anthropology, Sociology, and perhaps other departments to see what they would like in a program. There are possible options through the University of Ghana, NYU (an island program), SIT’s Diaspora Studies program in Ghana, or a program in the Gambia. OOS plans to propose a replacement program in Fall 2011, but would this Ghana program to remain available through Fall 2011, in particular because they know one student who is eager to go and would be very well suited to it. Currently, however, they have removed the program from their website because they did not know if OSP would approve it.

Discussion: OSP feels that the academic rigor of this program is just too weak to extend the program at length, but is willing to make it available through next fall. It should be posted on the OOS website, but applicants should be thoroughly screened and well advised in advance, preferably with the involvement of faculty and students who attended in the past.

Approved unanimously for a one-year extension through Fall 2011. The program should be advertised on the OOS website for all students, but applicants should be screened very carefully to ensure that they are self-starters who are prepared to take advantage of the field research opportunity. OSP anticipates that OOS will confer with the relevant academic departments including Anthropology, send a staff member to visit West Africa, and propose an appropriate program to OSP next fall for West Africa.
II. OSP Charge

Excerpt from minutes of UCOC, October 5, 2010, re charge to OSP.

OSP Charge
There was a discussion of the implication of changing the name of the Overseas Studies Panel to the Off-campus Studies panel. This was done in order to have an appropriate group to review the semester program at George Washington University. However, in the process of determining how many “short” overseas courses there are (which will now come under OSP review), the question arose whether courses which have an “off-campus” component within the U.S. need to be reviewed by OSP. What do we mean by “off-campus”? Would a course located in LA count? (“Off-campus” was at one time defined as further than 25 miles from campus.) Is OSP the most appropriate group to review health and safety issues? (Steve Lamy recommended that perhaps a university off-campus committee should be established consisting of the true experts in this area, namely the staff who run the various off-campus programs in the Schools. This might be a subcommittee of OSP. Kenneth McGillivray’s office is not the appropriate locus for this review.) It was noted that student concerns about overseas programs often focus on neither the academics nor health and safety issues, but rather logistical issues such as housing, advisement, library or computer resources, etc.

Stephen Bucher proposed, and UCOC APPROVED unanimously, that OSP should review all for-credit programs that have any length of travel overseas, as well as semester-long programs (not just courses) that are held off-campus.
In response to questions, it was noted that a School can pre-empt the usual OSP review cycle and ask for an earlier review of a program. Most schools have replied to the survey about short courses.
Discussion: OSP was pleased not to have to review short courses within the US.
III. ISPs: new 501S form used for “in-between, chair-only” reviews

Attachment, for discussion.
Comments: Departments who have filled out the form have had no complaints so far.

IV.
Review of “short” overseas courses
(See item II of April 21 meeting)
Note: GM 550 is awaiting review at this time. It has been posted on the UCOC website (URL above) for discussion, as an example of a new course with a short overseas trip.
A. Information gathered to date about number of programs offered by different schools (see attachment)
Discussion: Six short courses are currently awaiting OSP review: GM 550 (posted), GSBA 599 (syllabus passed around in meeting), and four College Maymester courses, for which the faculty are awaiting instructions as to what they need to provide. Many of these courses take place in the summer, and the trip may be the entire course or just part of it (eg, two weeks at USC, two weeks abroad). Others include a trip over spring break as part of a longer course at USC.
B. Review procedure

Information to be gathered (see 501S form for “chair-only” reviews of ISPs for one example of a shorter form than the usual 501)

The full 501 form seems like overkill, but OSP thinks it is important for the departments to provide the following information:

1. A detailed syllabus, which should include learning objectives stating the rationale for the trip: what are the goals of the travel abroad (eg, business applications, cultural immersion, etc).

2. The following additional information, which may either be part of the syllabus, or provided separately:

a) Tentative general itinerary and schedule. This should include cities or areas visited and for how long, but does not need to specify exactly what will be done each day, as that is often not known in advance. Eg: five days in Beijing, will visit various businesses, including a few tourist highlights.
b) Lodging: eg, hotel, homestay, university dormitory, etc.
c) Who from USC will accompany the students.

d) How many students are expected to participate. [STEVE: You mentioned this and also the selection process for choosing attendees, but it wasn’t discussed again. I assume we’d at least want to know the number, but don’t know about the selection process. In some cases, all students in the course have to go, so you can’t really select. Please advise.]

e) Information about how health and safety issues are being addressed--for example, the information provided to students concerning insurance, innoculations, safety warnings, what to bring, etc.
Regarding item (e), OSP suggested that “best practices” from Schools that are experienced in running programs should eventually be posted on the website of Kenneth MacGillivray’s office. In the near term, Stacy Geck and Gordon Stables offered to provide the practices and information used by their Overseas Offices, which will be posted on the UCOC website (under OSP). This can be shared with the departments that are offering short courses. Departments should also be pointed to Andrea Torres’ office.
C. Review cycle—timing, reviewers

For the time being, Steve Bucher will review these proposals on his own, but may ask other members for assistance. This procedure could change, depending on the workload. It was noted that in the spring, when departments may propose courses at the last minute, even after UCOC’s last meeting at the beginning of May, there will need to be a fast-track way of reviewing and approving proposals.

D. “Blanket approval” for a course to be given in different locations?

Departments may want to offer the “same” course in different locations. Will they need to provide minimum information such as the rationale, general itinerary, lodging, etc? Further discussion is needed.
V.
Faculty review/support of overseas programs: What needs to be provided?
The 501 form currently asks for:

[] If relevant, memos (or emails) of support from chairs of departments offering the program, or whose majors the program benefits.

However, we suspended that requirement (or request) for the big batch of overdue reviews from the College to help them get through their backlog. And from the other Schools, we seldom get anything but a letter from the dean, which may have been written by the staff member. Should we continue to include this item and leave it to the department or OSP to decide on a case-by-case basis whether it is “relevant”?

Discussion: OSP values this faculty input. OSP made a one-time exemption for The College, but wants written evidence of faculty support in the future.
VI.
Website with USC-wide information about overseas programs (see items V and VI c of April 21 minutes).
To be discussed next month.
VII.
Information item: Enrollment data in overseas programs during 2009-10 has been posted on the UCOC website, for your review.

Attachments:

Minutes from OSP meeting April 21, 2010
501S form

Comparative ratings of semester programs reviewed recently (partial results from quantitative evaluations)
Responses (to date) from Provost’s survey re short courses
 APPROVALS by chair or chair plus one during summer and fall
Members present

Members absent

Guests
Stephen Bucher

Gene Bickers (ex-officio
)

Peter Hilton

Stacy Geck

David Glasgow (ex-officio)

(LAS OSO)

Dan Lynch

Norman Hollyn

Patricia Riley

Ted Lee

Mark Robison

Kenneth McGillivray (ex-officio)

Gordon Stables

Jean Morrison (ex-officio)

James Steele

John Murray

Edwenna Werner (staff)

Sally Pratt (ex-officio)

Andrea Torres (ex-officio)

Erin Quinn

Kenneth L. Servis (ex-officio)

Carol Wise

DECISIONS MADE BY CHAIR OR CHAIR-PLUS-ONE

I.COLLEGE OF LETTERS ARTS & SCIENCES
A. New Semester Program

Office of Overseas Studies

1. Peace and Conflict Studies program in Belfast (15 units) Eff. Term:
Spring 2011
>
Approved for 3 years
Students take three seminars focusing on peace and conflict studies at the Irish School of Ecumenics (ISE), Trinity College, Dublin, at the Belfast campus. The courses have been developed specifically for students on this semester abroad program, in consultation with USC faculty. Courses will be taught by Trinity College faculty, with graduate student TAs, and include a field trip to Derry and The Hague. Students will be in a graduate academic environment.

Chair comments: The course grade seems reliant solely on one essay. If other factors (such as class participation) are considered, the breakdown should be clearer in the course syllabi. The program's goal is unique and valuable.

B. Review and Renewal of Semester Programs

Office of Overseas Studies

1. Semester at ICCS, Rome (16 units) Eff. Term:
Spring 2011
>
Approved for 5 years

Students study Greek and Latin literature and ancient history, archaeology and art, in an interdisciplinary program at the Intercollegiate Center for Classical Studies in Rome in a program run by Duke University. Program was only open to classics majors, but is now being opened also to archaeology majors. Ten students attended between 2004 and 2010. Students live in the ICCS dorm. There are numerous field trips.

Maximum units being changed from 20 to 16.

Chair comments: Very strong program. No concerns.

2. Semester or year at BADA, London Theatre Program (15 units semester/30 units year)

Eff. Term:
Spring 2011

>
Approved for 5 years

USC theatre majors and minors spend a semester or year in London in a program run by Sarah Lawrence College. They take a set curriculum of acting classes in a conservatory setting at the

British American Drama Academy, taught by British actors and directors. Students have 8 weeks of scene study followed by 5 weeks of rehearsal leading to a production in a professional theatre. They attend plays in London and live in flats with other program participants (Americans). The Office of Overseas Studies administers the program for the School or Theater. Eighty-nine students have attended from FA02 through SP10, nine of them for the entire year.

Chair comments: The program as a whole is a great opportunity for students. The panel recognizes the concerns described in the advisors' support letter and encourages the Theatre curriculum committee to consider these concerns.

3. Semester or year at CIEE program at Sophia University, Tokyo (16 units/semester, 32 units/year)

 Eff. Term:
Spring 2011

>
Approved for 3 years

Initial review. Students attend Sophia University through CIEE. Twenty-seven students have attended since AY 2006-7, including three who attended for the full year; the remainder attended for the spring. Two-thirds of the students had an EALC major or minor, about a third had an IR major. Almost all students stay in a home stay, which most students especially liked. Students take Japanese language courses as well as area studies courses taught in English (where their classmates include Japanese students). Several excursions are provided (including to Hiroshima), and students are encouraged to join clubs to meet Japanese students.

USC offers four overseas programs in Japan. This one offers the only semester option in Tokyo. Compared to the other option in Tokyo (year at Waseda), this program through CIEE provides more support, excursions, etc.

Change in maximum units from 17/33 (semester/year) to 16/32 (since only 4-unit courses are available now).

Chair comments: The student concerns are manageable and the Katada memo helps put them in perspective.
B. Full Review and Renewal of International Summer Programs
1. Art History

 “Villa delle Vignacce” Excavation in Rome (AHIS 325) (4 units)
Eff. Term:
Summer 2011
>
Approved for 3 years

Full review of first offering. Students take AHIS 325 (4 units) taught by Prof. Pollini and participate in an archaeological dig run by the American Institute for Roman Culture. Nine USC students and two from Pepperdine participated. The first week consisted of walking tours of Rome and Ostia, followed by five

weeks of excavation at Ostia, at the "Villa delle Vignacce." Students lived in flats in Rome.

Chair comments: No real concerns from reports or evaluations.
2. International Relations

Geneva, Graduate Institute of Geneva (4 units) Eff. Term:
Summer 2011

>
Approved for 3 years

Full review. Students spend five weeks in Geneva. They have an internship full-time for the first week and then in the afternoons for the next four weeks. They spend four weeks taking a course at the Graduate Institute of Geneva in the morning--three weeks with graduate students and the last week in

a course designed just for them. Each week covers a separate IR-related topic. They earn 4 units for IR 491, Field Study. Students are accompanied by a USC staff member.

Chair comments: The concerns from last year were addressed by the program leadership and future improvements suggested seem reasonable.
3. Slavic Languages and Literatures

Russia (4-6 units) Eff. Term:
Summer 2011

>
Approved for 3 years (or 3 offerings)

Full review after three offerings (Summers 2005, 2007, 2009). Students earn 4-6 units taking SLL 120/150/220/250 or 490/590. They spend five weeks in Moscow and one week in St Petersburg, with additional field trips and excursions on Fridays, Saturdays and Sundays. The USC Director of the program hires and trains faculty from the Moscow Academy of Social Sciences, who use USC texts

and methods. Students mainly live in a university dorm. Students have contact with Russian students

through conversation companions, the dorm, and clubs. In 2009, three undergraduates and one graduate student attended (four students dropped out at the last minute to attend an alternative program which provided scholarships.)

Chair comments: No concerns about the program. The director's report addressed all issues clearly.
C. Chair-only in-between Review of International Summer Program

1. French and Italian

(a) Dijon (4 units)
Eff. Term:
Summer 2011

>
Approved

Chair-only review of long-standing program in Dijon, led by Prof. Keveaney. Students live with families for four weeks and take a French language course or 490, earning 4 units. Local instructors teach the classes, with supplementary instruction by the USC faculty member. Field trips are included.

(b) Rome (4-6 units)
Eff. Term:
Summer 2011

>
Approved

Chair-only review. Program was expanded from 5 to 6 weeks and students could earn 4 units if they took just an ITAL language course, or 6 units if they also took "The Many Layers of Rome" (2 units), in which students examined some works of art and architecture in their cultural and historical context. Students live in home stays. Excursions are offered. Seventeen students attended.

Chair comments: Some housing issues were noted, but the courses seem well received.

Attachment: 502 form for courses with trips of two weeks or less.
