Off-Campus Studies Panel

December 2009

Page 2 of 2

Off-campus Studies Panel

Report
December 2009
I. SCHOOL OF ARCHITECTURE
Architecture

A. Review and Renew International Summer Program

Eff. Term:
Summer 2010

Graduate Studies Abroad Program (GSAP) (4-10)

>
Approved for one year

This was a full review, as the previous ISP had only been approved for one year. 18 students

Attended in 2009, many of the undergraduates; 7 took ARCH 424/425 (travel workshop), 6 took ARCH 599 workshop in Beijing, 7 took ARCH 599 workshop in Shanghai (3 students took more than one workshop). The School plans to revise the program next year and not offer ARCH 424/425. Instead, students will take ARCH 599 (travel workshop) for 4 units: 1 week at USC, 3 weeks travel to Beijing, Ordos, and Xi'an, and 1 week of independent study for preparation of their project, which is due at end of first week of ARCH 605a. Students may also, or alternatively, take ARCH 605a (Graduate Architectural Design) for 6 units (6 weeks in Shanghai). The program will only be open to graduate students.

Chair comments: Since the 599 is a transitional course and a reflection of an evolving but not fully realized program, a one year approval is appropriate. Once that course is approved as a "regular" course by ARCH, its effectiveness within a "non-location specific" program will be clearer.

II. VITERBI SCHOOL OF ENGINEERING
Industrial and Systems Engineering

New International Study Program
Eff. Term:
Summer 2010

USC-PKU i-Podium ™ Program—trip overseas as part of ISE 499 (3)

>
Approved for one year

This proposal is the first course in a cooperative global engineering education program called i-Podium ™, established between USC and Peking University (PKU). ISE 499, "Principle and Practice of Global Innovation," will include 19 weeks at USC in Spring 2010 followed by 4 weeks in Peking. Students will collaborate "virtually" with PKU students in a companion class during the spring using the i-Podium ™ facility. They will then travel to PKU for four weeks to complete work in person, at PKU, on their projects. USC Prof. Lu will guide the course in both locations, along with two TA's, plus a resident coordinator in Peking. The course will be taught in English and PKU will provide student support services. Students will live in PKU-owned hotels. There will be visits to several Beijing universities, firms, and cultural sites. Students will have "after-class mentors, ideally their partners in the class. A maximum of 12 sophomores and juniors will be allowed, from Engineering (and possibly Business.)

Comments by reviewer (panel member not from Engineering): The course and international study program are very well-conceived and will provide our students with excellent learning opportunities unavailable on-campus. In addition, I am very familiar with the PKU campus and the facilities to be used by the students-all of which are appropriate. The preparations for this new course and exchange program appear to be very thorough and I think the students will have an excellent experience.

III. COLLEGE OF LETTERS ARTS & SCIENCES

A. Revise and Renew Semester or Year Program

Eff. Term:
Fall 2009

 University of East Anglia (13 fall, 15 spring, 30 year)

· Approved for three years.

Three-year review of new program, with proposal to open program to all majors, not just creative writing (as it has been). From Spring 2006 through Fall 2009, 13 students have attended. Students have been positive about the academics and housing, though some find Norwich less than stimulating. UEA has especially strong programs in English, Environmental Studies and American Studies, and these USC departments endorsed opening the program to their majors. Opening UEA to all majors would allow The College to close the program in Sussex, and concentrate its local advising resources on Norwich, London, and Edinburgh.

Chair comment: A recurring concern deals with the quality of some UEA departments. The panel requests an update in the next director's report that indicates how these department are reviewed for quality. Advisement can help students make the right decision, but the panel would like to know how the advisers will know which departments to "avoid.”

