Off-campus Studies Panel

Minutes
March 2010

Page 2 of 8

OFF-CAMPUS STUDIES PANEL

Minutes
March 24, 2010
10-12 AM
WPH-603
I. Minutes of meeting of February 17: Approved.
II. Review by OSP of trips two weeks or shorter:
 From minutes of OSP meeting February 17:

Currently, OSP reviews only overseas components (of credit bearing courses) that are longer than two weeks in duration. Should this policy be revised? In particular, does it make a difference if a trip of two weeks constitutes the entire course, as opposed to being a component of a longer course?
See syllabus for ENST 485 as an example. The trip was 10 days, but the chair of the Science and Engineering Subcommittee asked OSP to review it because of concern about the health and safety aspects. (Student Affairs does not review health and safety issues.)
Also see syllabi for SOWK 607 (course consists solely of a two-week program in the Phillipines) and SOWK 599 (course includes a 10-day trip to China). (All three syllabi are posted on the UCOC website.)

Discussion: The purpose of OSP is to ensure that off-campus programs are safe and academically worthwhile. When OSP reviews programs, among the issues they consider are: is there a curricular rationale for going to a specific place; is there sufficient orientation, support for students, safe facilities for students? We don’t want to over-regulate, but student safety is paramount, and we want to be sure that students and faculty have sufficient support. The decision to limit review to programs longer than two weeks was not based on any academic or liability considerations, but more of a practical concern—we don’t know how many credit-bearing trips there are shorter than two weeks, but there may be a large number, and it could be a big job to track them down and review them. Nonetheless, OSP feels that the two-week time limit is not reasonable. The criteria for determining if a trip requires review (expedited or not) are neither length nor whether the trip is overseas or within the US, but other factors which have not been determined.
Student Affairs requires information for all university-related travel of any length, but does not review programs. They just inform departments of travel advisories, and if there is a strict one, Student Affairs might deny the trip. Student Affairs (as requested by the provost) requires a contact in the home country and a number of forms and waivers.

It might be useful for OSP to suggest guidelines or best practices for the units. The current “Information for departments offering ISPs” is a start, but needs to be reviewed and updated, and guidelines added. It does not even refer to short trips which do not occur during the summer. OSP members are asked to review these guidelines and send suggestions to Steve Bucher. He may ask for assistance from members in developing guidelines for departments.

One concern is whether faculty who take students abroad have sufficient support from the department to deal with all the safety and logistical concerns. Schools are being encouraged to offer more international study, and we want to be prevent any problems resulting from insufficiently planned and staffed trips.
The syllabus for ENST 485 (for a 10-day trip—with future trips to take place in unspecified locations) had more detail about health precautions than a syllabus usually has. However, OSP wondered whether students would get additional orientation, and support while in the country.

Refer to UCOC for their input, and then discuss again at our next meeting.
[After the meeting, the Registrar proposed that AR&R attempt to identify credit-bearing trips that are on the Student Affairs data base for 2008-9 that were not reviewed by OSP.]

For discussion at this meeting:

Procedures and guidelines for review of off-campus courses two weeks or shorter. Issues to be considered include: When, if ever, should off-campus programs in the US (not just overseas) be reviewed? Does it matter if the course consists solely of the trip, or if the trip is part of a longer course? Do we need to establish new categories of programs such as “Domestic off-campus programs” or “International short courses [not confined to summer]”? Do we need checklists or new forms for them? Who should review these and on what cycle?
Excerpt from UCOC meeting of March 2 at which this topic was discussed:

· APPROVED, that OSP should review all off-campus activities, including those that consist of 1-14 days. However, Schools such as Annenberg and Marshall, which have established satisfactory review and support structures for their 1-14-day experiences, would be exempt. UCOC is concerned with safety, support systems and quality of the academic activities of off-campus and overseas experiences, regardless of the amount of time spent away. Student affairs collects contact information of all students who study overseas in case of emergencies, but they do not monitor content.
See attachment for summary of identified “short courses” in 2008-2009.

See also two additional course postings on the UCOC website:

--AMST 280: the first of a series of 2-week “Maymester” trips being proposed by The College that will go to a number of overseas sites in the future.

--ARCH 599: a short field trip in the Southwest of the US
(3 additional short course syllabi are posted under February)
This meeting:
Steve Bucher proposed four questions:

1. What types of programs should be reviewed by OSP?

Moved and approved: OSP review should apply to all credit-bearing courses that include an international travel component, except for thesis or dissertation work.

Implied by this motion (and the discussion leading to it):

--OSP should not review a single student doing an internship, but rather a course.

--OSP should not review overseas trips (such as those led by Rossier) that are not part of a credit-bearing course (because they are not part of the “curriculum”). However, such trips should have full health and safety review by someone—possibly more than is currently provided. Student Affairs only gathers and provides information, but does not review programs.

--OSP should only review travel outside the US, not trips within the US, even though this is the “off-campus studies panel.” [See below.]

Not yet decided:

--Does the restriction to “only outside the US” only apply to “short” programs? OSP was specifically tasked with reviewing the semester program at George Washington University (that’s why the name was changed from “Overseas Studies Panel” to “Off-campus Studies Panel”). We have also reviewed the summer-long Annenberg internship program in New York—do we propose not to review such programs in the future?

-- Do we need to review every iteration or location of a course? Under what circumstances could a program be approved in concept to go to a number of different locations without each location requiring a new review? For example, The College’s “Maymester” course proposal has mentioned a varied number of future locations and topics, and Education plans to propose a course which would require overseas travel to any of seven locations. OSP wants to be sure departments have considered not only any special health and safety issues of the locations they are going, but what the academic purpose is of visiting those locations.
 ‘2. How often? What is the review cycle?

--The frequency of review could be variable, depending on how well established the programs are. This is the case for the semester programs, which are generally reviewed after the first three years, and after that only every five years. On the other hand, in February 2010 OSP voted to continue reviewing ISPs every three years, with chair-only reviews every year. However, these in-between reviews would be expedited, using a new 501 form or checklist (to be created). Is either of these the appropriate model for short programs, or should there be a different model?
--An important issue for the departments who dread having to be reviewed by OSP is not only the paperwork but the timing: they have to wait for OSP to do the review, then for UCOC’s monthly meeting, then for the Provost to sign off, and OSP stops operating at the beginning of May. Some trips are planned too late, or with insufficient advance notice, to wait this long for approval before they start advertising and recruiting students; eg, China will not make a plan more than 3-4 months in advance, and one month is more common. Some opportunities for travel arise unexpectedly and late.
 ‘3. Should OSP catalog all USC’s overseas courses? Should we know what’s going on?

Refer to UCOC: Yes, OSP thinks this should be done, but that the request to departments needs to come from UCOC. We envision a brief survey sent to all units on campus.
Steve may draft the survey.
Adam Clayton Powell reported that the globalization website has information about many academic programs, but it is 1.5 years old. In addition, ITS can only display programs or courses which have their own url, which many overseas courses do not have. The next President’s interest in globalization suggests that overseas trips will increase.
We want to know what’s going on so that we can review all the courses or programs which we consider to fall under our purview. If a program will be offered in the future, we should review it and not grandfather existing programs. UCOC said that programs offered by Marshall and Annenberg do not need to be reviewed, but the OSP member from Marshall who leads some of their overseas trips did not think they should be exempted from review.

 ‘4. Should there be an effort to better inform faculty and students about what’s going on, and provide all useful information in one place—a one-stop shop?

Yes. It would be good to have a website with ALL information about going overseas, including curricular. Student Affairs provides information about health and safety, but nothing that might help faculty or staff planning trips to find housing or internships, determine what organizations might be useful to work with, etc. Marshall has lots of documents they might share. We also want to publicize Student Affairs’ database, which faculty and individual students going to do research or internships may not be aware of.
III. Overdue reviews of semester programs
 From minutes of Feb 17 OSP meeting:
OSP policy is to review new semester programs after three years, and after that every five years, unless OSP requests an earlier review. At this time, there are 23 semester programs whose review was due in 2008-9 or earlier but the reviews have not been received, all in The College. Almost all ISPs have been reviewed, as they are not supposed to be advertised until they have been approved. Should OSP propose any action regarding overdue proposals or the review procedure?
Discussion: At this time, there are 12 programs in The College whose reviews were due before the 08-09 year. Among the reasons for the lateness are that the number of students going abroad through the OSO continues to increase without any increase in staffing, and that the requirement of a faculty review is onerous (especially for programs for which no particular department has taken ownership)—it is difficult to find faculty to review the programs and write a report. However, OSP feels that more pressure than reminders from the Registrar’s Office needs to be put on the College to provide the reports. We could refuse to approve any new programs until the reviews are done, but as it happens, this year The College has not proposed any new programs.

The motion was made and approved unanimously that: Every program whose review is more than two years overdue should be canceled, and the department will be required to propose the program as if it were a new program in order to reinstate the program. (In the case of The College, the 12 reports for programs that were due before the 08-09 year would be due by April 14, a week before the final meeting of OSP). As a special concession for this current situation, faculty reviews will not be required if that would speed up the preparation of reports. However, upon reviewing the reports, OSP might decide that a faculty review is needed.
NOTE: The deadline was discussed with the UCOC chair and Jean Morrison. Independent of those conversations, OSO submitted a schedule to make up late reports that reflected their staffing realities. The proposed schedule involves OSP chair and committee member activity after the last UCOC meeting of the year in May. It was reviewed by the OSP and UCOC chairs and was found to be acceptable.
For discussion at this meeting:

The Office of Overseas Studies (OSO) has already provided the review for Otago University, New Zealand. They proposed to provide 5 of the 11 remaining reviews that are more than two years ago by April 12 and the remainder by June 11. Procedure for review by OSP during the summer need to be planned.
This meeting: Several members present agreed to review proposals.
IV. Review cycle for International Summer Programs (ISPs)
 From minutes of February 15 OSP meeting:

Currently, ISPs (usually run by departments, not by an overseas studies office) are currently reviewed by the “full” OSP (ie, the chair plus one additional member) every three years, with an “in-between” review by the chair of OSP only (plus the usual technical review by the Curriculum Office) every year, requiring submission of somewhat less information. OSP may request an earlier review by the full OSP.

 Should well-established ISPs that have not changed (eg, different location or courses) continue to be reviewed every year by the OSP chair?
Discussion: OSP thinks that it is useful to continue gathering the “in-between chair-only” reports. It is good for the departments to collect this information, and it makes it much easier for them to prepare the 3-year reports. It might be difficult to define a “well-established” program with “no change” that did not need review. However, we should be able to expedite the in-between reports for departments by creating a form for the director’s report which indicates the critical items that they would need to report on: any change in location, course, service provider could indicate that a “full report” is needed; any “incident” of student health or safety; responses to student evaluations. We would continue to want: list of students and grades; student evaluations; and any verbiage for the Schedule of Classes or catalog (if changed). This information should be included in the 501 form (or a “501i” “interim” form). Steve Bucher may request assistance in creating this form.

For discussion at this meeting: Set up subgroup to work on this form (and possibly also forms for review of short trips).

This meeting: John Murray agreed to draft a short form or checklist (which might also be used with “short courses”). He may discuss the form with Sean O’Connell, Matthew Erskine, and Louise Yates, who have ISPs.
Present:
Stephen Bucher (chair)
Stacy Geck
John Murray

Adam Clayton Powell
Erin Quinn
Mark Robison
Edwenna Werner (staff)
Absent:
Norman Hollyn
Ted Lee
Anjali Maya Naskar (student)
Cauligi Raghavendra
Gordon Stables
Andrea Torres (ex-officio)

PROGRAMS APPROVED BY CHAIR OR CHAIR PLUS ONE REVIEWER

I.COLLEGE OF LETTERS ARTS & SCIENCES
A. Review
Program
Eff. Term:
Summer 2010
Semester/year in New Zealand, University of Otago (18 units/semester, 36/year)
>
Approved for 5 years
 First review of program originally approved in September 2001. Semester or year program. Students enroll directly in the University of Otago, Dunedin, New Zealand. Semesters are 18 weeks long and students may earn up to 18 USC units. Students may take a broad range of courses, and are required to enroll in at least one New Zealand-focused course. Most of them live in university housing, but they may find their own housing. The university's international office provides orientation and support.
Chair comments: The program is well received by students and the courses provide good learning experiences.
B. Terminate Program
Eff. Term:
Fall 2010
Semester/year IES Freiburg (14-16 units)

There are still semester programs in Berlin and Vienna.

> Approved
II. ANNENBERG SCHOOL FOR COMMUNICATION
Journalism
A.Review
Program
Eff. Term:
Summer 2010
ISP USC Annenberg Journalism and Public Relations Graduate Internship Program (4)
>
Approved for 1 year
Chair only review. Program has been offered in London, Cape Town and Hong Kong. For Summer 2010, they propose to replace Hong Kong with Shanghai because of the 2010 World Expo in Shanghai, with a possible move back to Hong Kong in 2011. Graduate students in Journalism or Strategic Public Relations all take the same courses, JOUR 540 (seminar, 3 units) and JOUR 545 (internship,1unit). (This contrasts with previous years when they took two different courses, JOUR 532 and 542, but which were taught at the same time in the same place by the same faculty member.) They take JOUR 529 as preparation in the spring. The internships at media or PR organizations are 8 weeks long. A full-time Annenberg faculty member is present throughout the period and leads weekly class meetings. Annenberg provides airfare to all sites. Graduate students differ considerably in age and experience compared to undergraduates,and have different expectations and reactions to the same program. Excursions are provided. London: 18 students attended. Internships were provided through EUSA. Housing (in shared flats) was provided through Acorn. Cape Town: 10 Students attended. Internships and housing were provided through Connect-123. Hong Kong: 12 students attended and lived in a hotel. In Shanghai, the internship and housing provider will be Next Step Connections.
Chair comments: Since the previous offerings have been successful, the panel will approve the new locations, but only for 1 year since UCOC's final recommendation on internship review is still pending.
B. New Program
Eff. Term:
Spring 2012
Semester
ASC Journalism Graduate Spring Semester in London (9)
>
Approved for 3 years (courtesy update requested after one year)
Spring semester program for graduate students mirroring the summer internship.
Capstone final semester for students in Journalism and Strategic Public Relations. Students take JOUR 540 (International Journalism Seminar I, 3 units), JOUR 560 (Seminar in Mass Communication Law, 3 units) and JOUR 599 (Media Law Compared: The US, UK and EU, 3 units) for a total of 9 units, and work 24 hours/week in their internship. JOUR 590 and 594abz may be offered if needed by these students, who will be in their final semester. There are 15 weeks of classes, with each class meeting 3 hours/week. Final exam week (16th week) will be in LA. USC faculty member will be present throughout. As for the summer internship program, classes will meet in the Florida State University building, placements will be arranged by EUSA, and students will live in flats owned by Acorn and arranged by Annenberg International Programs (AIP) office. AIP office and the faculty member on site oversee internship placements and monitor them by visiting at least once during the semester. No additional co-curricular excursions will be planned. AIP will pay the roundtrip airfare. Initial expectation is 12 students.
Chair comments: This expansion seems logical and needed. There is some concern about contact time due to the number of courses taken and the hours necessary for the internships. The panel asks that this concern be addressed in a director's report after the first semester's completion (after Spring 2012).
III. MARSHALL SCHOOL OF BUSINESS
Renew Program
Eff. Term:
Summer 2010
ISP Global Summer Internship Program in Dublin, Madrid and Paris (2)
>
Approved for 1 year
Chair-only review. Internships in Dublin, Madrid, and Paris. Students take MOR 495 for 2 units. They have 2 weeks of class in the US, a 1-week orientation in the country, and then an 8 week internship. The orientation and internship are organized by EUSA. In 2008, 64 students attended, but in 2009,
42 attended: 8 to Dublin, 4 to Madrid, 0 to Paris; 30 went to London but did not take MOR 495 (due to UK
visa regulations). In 2010, the course will be offered again in Paris, Dublin, and Madrid. However, starting in Summer 2011, a non-transferable local course will be offered (as occurred in London in 2009), and MOR-495 will no longer be offered. Students lived in flats or, in Madrid, in homestays.
Chair comments: The suggested revisions to the program make sense and, hopefully, will address the lower student evaluation numbers.

IV. VITERBI SCHOOL OF ENGINEERING
Engineering
New Program
Eff. Term:
Summer 2010
ISP Exchange program with Kyushu Institute of Technology, Fukuoka, Japan (1-12)

>
Approved for 1 year
Proposal will allow Engineering graduate students (mostly PhD students but possibly undergraduates who are strong candidates for a graduate program) to work in a lab in Kyushu Institute of Technology (KIT) on a project funded by a faculty member's NSF grant. Students would generally stay for 3 months in the summer, though the period might be extended. They would enroll in a research course at USC (490, 590, or 790). The number of units earned would be determined by USC and KIT faculty based on the research project of the student. They would generally also enroll in a KIT course in order to obtain KIT benefits, but this course would not transfer to USC. The NSF grant requires collaborative work by USC and Japanese students and faculty (and students from University of Surrey, England). Students will live in KIT dorms.
First reviewer comments (neither reviewer was the OSP chair, who is from Engineering):
 It appears to be a unique and incredibly significant applied research experience for USC students. As with many new proposals, there are details that may clarified in future documents. My questions to help draft these future items follow.

1) Even though there will be joint USC/KIT faculty supervision it might be easier to have a single faculty member serve as the liaison for each of the faculty and students. I am not arguing for a single faculty member to work with each student, but rather someone to coordinate expectations and evaluations and ensure consistency across the program. The current proposal has a great design for collaborate research and I just want to clarify the accountability for determining grades.

2) The program might benefit from some clarification on the scope of credits available for the traditional length of study (a semester or a summer). Each of the three course offerings allow variable credit enrollment and it may be helpful for students to understand the relationship between length of time at KIT, credit earned and (likely) the specific type of work involved. This could also help anticipate the potential for students to work beyond the traditional length of program identified in the program description. Managing these kinds of expectations may be very important for USC students who will also be required to enroll in KIT classes during their studies.

3) Can the proposal clarify how many credits USC students must enroll in at KIT? This may be obvious, but clarification would be helpful for students planning their time and finances.

Second reviewer comments: My one quibble is that the systems of having students register for KIT courses that are not in fact transferable seems a bit odd--but it doesn't matter as long as it is OK with our colleagues in the Registrar's Office. [Note: The Registrar‘s Office says this is OK.]

