Off-campus Studies Panel Minutes

November 19, 2008

Page 6 of 6

OFF-CAMPUS STUDIES PANEL

MINUTES and REPORT
November 19, 2008

2-4 pm

THH-B9
I.  
Minutes of October 1 meeting, including report on items approved by chair (or chair plus one member); and reports on items approved by chair (or chair plus one member) since the October 1 meeting, for UCOC approval in November.
· APPROVED, having heard no objection.
II.
Review Programs
SCHOOL OF ARCHITECTURE

Review 4 Programs

DISCUSSION:  Representatives from the School of Architecture (Charles Lagreco, Paul Tang, Selwyn Ting, James Steele) attended the meeting to address issues not covered in the written materials provided. The School of Architecture has an agreement with financial aid and the provost’s office that the summer program in Asia is considered equivalent to a regular fall and spring semester, and students can use one of their two semesters of financial aid for the summer Asia program.  Students who do this take a leave of absence in either the fall or spring following that summer to do internships, etc.  Therefore the reviews of these programs are conducted every five years instead of every year, as for typical ISP.  

Questions were asked about Dean Ma’s project, the American Academy in China, which is described by Charles Lagreco as an initiative to identify activities, especially related to a Chinese dean, to initiate activities that increase interaction and understanding of China for USC architecture students.  It is not an academic program but an attempt to increase our contacts and activities in China
Prof. Lagreco asked for OSP’s advice about how to go about getting approval for a graduate studio course that they would like to offer in the summer which would allow for enrichment through site visits that would last more than a total of 2 weeks.  The current guideline is that  if a for-credit trip overseas will last more than 2 weeks, OSP must approve in advance.  The course would mostly be taught on campus, but they may have the opportunity to go to China or Latin American for trips during the course which would last longer than the two weeks. The problem is that getting advance OSP review for every trip to every country takes too long, when the opportunity may present itself without much advance notice.  They have done this through 599’s, but they can only be approved if the trip is two weeks or less.  The panel suggested that ARCH propose a new studio course that specifically includes the flexibility for travel for up to (say) 4 weeks, possibly with the provision of a fast-track review (e.g. by the OSP chair) of the specific location.  (If such a course were to be considered equivalent to ARCH 505ab, the degree requirements would need to be revised to include the new course as an alternative.)
The panel asked why ARCH 424, 425 and 426 (2 units apiece)  are three courses instead of one 6-unit course. These courses are only taught overseas, and several OSP reviews in the past have noted that the courses appear to be so integrated that they are almost indistinguishable:  in some cases, students got the same grades in all, they said they didn’t realize they were taking three courses, and the courses met at the same time and place with very similar syllabi.  Architecture stated that having three courses holds faculty to a higher standard because it helps assure that they will teach all three aspects of a site:  architectural structure, urban site, and tectonics (or technology).  The representatives said that they will develop templates for each of the three courses for all sites, which would help both students and faculty understand the distinction and how the courses are graded.  
Finally, the panel recognizes that the School of Architecture has had to reassign staff in such a way that there is no staff support whatsoever for organizing and managing these overseas programs.  They consider this to be an untenable situation, and are concerned that the very existence of the programs is in danger unless a staff member can be assigned to this essential activity.  Architecture stated that they have asked to post such a position, but the staff hiring freeze is a problem.  OSP stated that they would support making an exception for such a hire.
A. Undergraduate Program in Saintes  (semester)  15 units


Eff. Term: Fall 2009
As with other undergraduate semester programs in Architecture, students take ARCH 316, 402, 424, 425, 426. Spend about 10 weeks in Saintes and travel for about 31 days.  Residence and studios are in the CEAU (Centre d'Etude d'Architecture et d'Urbanisme).

· APPROVED, for five years. The panel asks that the next review include discussion of efforts in making the grading system clearer.  Panel was impressed by the ‘real time’ web review that was conducted between USC and France.  The panel asks that the Architecture school provide to the Curriculum office their more clearly defined syllabi and grading templates for ARCH 424/5/6 before Summer 2009.
B. Undergraduate Program in Como (semester)  15 units


Eff. Term: Spring 2009
Semester in Como, Italy.  As for other undergrad semester programs, students take ARCH 316, 402, 424, 425, 426.  Extensive travel.  Students live in a residence in Como and do a design project for the city.  Faculty member in charge is present for 11 out of 16 weeks; visiting faculty from USC and European architects visit in between.  Program is funded by an endowment.

· APPROVED, for five years. The panel asks that the next review include discussion of efforts in making the grading system clearer.  Student evaluations included serious concerns about grading.  The panel asks that the Architecture school provide to the Curriculum office their more clearly defined syllabi and grading templates for ARCH 424/5/6 before Summer 2009.
C. Undergraduate Program in Asia 1 15 units

Eff. Term: Summer 2009

Twelve weeks in Asia: 5 wks of  travel (2 wks Japan, 2 wks China, several days each Hong Kong, Vietnam, Cambodia), 7 weeks in Malaysia, all but 8 days at Universiti Malaysia, plus site visit to Lemanak, Borneo, to plan Visitor's Centre for the Iban tribe, which was worked on with a Malay partner.  Assignments due one week after return to LA.  Take ARCH 402 (6 units), ARCH 316 (3 units), and ARCH 424, 425, 426 (2 units each).

· APPROVED, for five years. The panel asks that the next review include discussion of efforts in making the grading system clearer.  Panel notes that the actual travel time was 12 weeks overseas plus two weeks at USC, whereas it had been approved for 13 weeks overseas plus one week at USC afterwards. The OSP’s formula that an overseas program may not exceed n + 1 units where n is the number of weeks. An exception was made to that standard for this program considering the greatly increased faculty contact time built into the program travel.  The director also stated that the students are expected to complete their model during two weeks at USC after the trip ends (although they don’t actually have to be on campus during that time). The panel asks that the Architecture school provide to the Curriculum office their more clearly defined syllabi and grading templates for ARCH 424/5/6 before Summer 2009. They also note that the travel schedule, including coursework, is intense (which is one reason for expecting the trip abroad to be spread out over a more weeks).
D. Undergraduate Program in Asia 2 (ISP)  15 units

Eff. Term:
Summer 2009

Second section of Asia travel program which was approved for one year last year.  Same courses taken as in Asia I.  Total of 13 weeks:  Two weeks each in India and Korea, one touring China, four-week workshop in China with graduate ISP, four week workshop in Shanghai.
· WITHDRAWAL anticipated, based on information provided to the panel at the meeting.  It appears that a scaled-back program will be developed for Summer 2009.  This program was approved last year in response to the huge (59 students) interest in the Asia I program.  Depending on how far it is scaled-back, it may fall into the category of a standard ISP, which is approved for 3-5 years, but a mini-review is prepared each fall for the chair to review.  The panel asks that the next review include discussion of efforts in making the grading system clearer.
III.  INFORMATION ITEM:  
Enrollment data for student participation in overseas studies program in 2007-8.
NOT ON THE AGENDA BUT DISCUSSED:

Adam Clayton Powell and Steve Bucher reported briefly on the WASC panel regarding globalization and overseas studies.  They said WASC was generally positive about USC’s globalization activities, but these are not reflected in extensive overseas travel by students.  One panel member asked if USC should have a goal of having all students study abroad.  There is probably a lot going on in this area that OSP is not aware of.  WASC may want our overseas programs to be assessed in terms of student outcomes.
Members present

Members absent

Guests

Stephen Bucher (chair)

Yehuda Ben-Zion

Charles Lagreco

Frances Fitzgerald (staff)
Gene Bickers (ex-officio)
James Steele

Noosha Malek (ex-officio)
Elizabeth Garrett (ex-officio)
Paul Tang

John Murray


Stacy Geck


Selwyn Ting

Adam Powell (ex-officio)

David Glasgow
(ex-officio)
Edwenna Werner

Mark Robison


Jeffrey Gurrola (student)

Erin Quinn


Norman Hollyn


Kyung Moon Hwang


Ted Lee


Kenneth L. Servis (ex-officio)


Gordon Stables 

REPORT OF ACTIONS OF CHAIR PLUS OTHER REVIEWERS

IV. NEW SEMESTER/YEAR PROGRAMS

A. COLLEGE OF LETTERS ARTS & SCIENCES


French and Italian


Eff. Term: Fall 2009
Institut d’Etudes Politiques de Paris (Sciences Po)
Semester (spring only) or year (15/30 units)
>
Approved for 3 years
 Majors in ECON, POSC, and IR will take courses in English, French, or some of each  (depending on their level of French) at "Sciences Po."  They can earn 15 units in the spring semester, 30 for the year.  USC will pay for the (optional) 2-3 week orientation program.  Students live in apartments (limited space is available in a residence hall).  Students need 3 semesters of French for year program, 4 for semester, or more to take courses in French, and all are advised to take a French language course while there.  Comments by reviewers:  It would seem desirable to offer conservative preferences for language fluency until and unless USC students appear to be very capable in these areas. The College of Arts and Sciences already appears to be working in this direction with their specific requirements for prerequisite coursework. We assume that the request by the ECON department for syllabus review will be granted. This seems like a good opportunity for students.
V.  REVISE AND RENEW SEMESTER/YEAR PROGRAMS
COLLEGE OF LETTERS ARTS & SCIENCES


A. 
Spanish and Portuguese


Eff. Term: Fall 2009
USC Madrid Program
Semester/Year (18/36 units)
>  Approved for 5 years
Semester/year program has offered USC courses in Madrid since 2002.  Proposal is to renew program, add  two courses to the USC offerings (in PSYC and IR), and allow advanced students to take courses at Universidad Carlos III de Madrid or Universidad Autonoma de Madrid.  Students will continue to live in homestays.  Program will move from College for International Studies to Instituto Internacional, where other overseas programs are located and Accent can provide administrative assistance.  Program is overseen by two resident directors, who hire local faculty to teach USC courses.  All students will take at least two USC courses.  The maximum units per semester will increase from 16 to 18.
Chair's comments:  The proposed addition of the PSYCH course resulted in some concern from some participants. A draft of the syllabus and a rationale for its inclusion in the Madrid program are encouraged. A report on the success of the move to Instituto Internacional is requested. The Spanish Department's concern about course quality is noted. An update is requested when the program goals are better articulated.  The chair requests a copy of the new rationale and syllabi upon completion.
B.
French and Italian

Semester/Year Paris (16/32 units)


Eff. Term Fall 2009
>
Approved for 5 years

Students take USC courses or courses at Universite de Paris IV La Sorbonne (French language classes) or Institut Catholique de Paris.  Currently a semester program, proposing to make it available for a year also.  Students live in family homes arranged by Accent.  USC courses are offered in FREN, IR, and AHIS, taught by local faculty hired by the resident director, who also teaches one course.  Chair comments:  The expansion of the program from 1 semester to 1 year makes sense and seems like a great opportunity for students
VI.  NEW INTERNATIONAL SUMMER PROGRAMS
A.
SCHOOL OF CINEMATIC ARTS

Global Exchange Workshop in Beijing, China (2 units)

Eff. Term:
Summer 2009

>
Approved for one year (2009)

Approval of 3 offerings (every other year) would be appropriate after next year, if all concerns are addressed.
“Documenting the Global City: Los Angeles and Beijing,” is an intensive, six-week workshop in documentary filming which pairs graduate students from the USC School of Cinematic Arts and the Communication University of China (CUC) to make short documentaries on Los Angeles or Beijing as global cities.  The program is held in Los Angeles or Beijing in alternate years, and in Summer 2009 will be held on the CUC campus in Beijing.  Students take CTPR 515 (being reviewed by AHS) for 2 units.  They live in dorms at CUC.  The program was offered in Summer 2007 without review by OSP, and is now being reviewed and officially approved for the first time, to be offered in Summer 2009 (it was offered in Los Angeles in Summer 2008). Comments by reviewers:  The program in China through the film school had a lot of difficulties, which were identified both by the staff and by the students who participated.  If they can address those issues, including language issues, student/teacher cultural issues, time issues, access for editing, etc. then it is a great program. The faculty are well respected and the cross cultural film experience is an incredible opportunity.  The main problems can be helped with better preparation and communication. The reports suggests a more comprehensive orientation, and we encourage its inclusion this year. The administrative issues mentioned in the staff coordinator's report (primarily organizational in nature) should also be considered and addressed. Student comments support the need for the program to better prepare all involved for the cultural challenges of studying in China.
VII. REVISE AND RENEW INTERNATIONAL SUMMER PROGRAMS
COLLEGE OF LETTERS ARTS & SCIENCES
A. East Asian Studies


Global East Asia (4 units)


  Eff. Term: Summer 2009
>
Approved for 3 years (with the usual one-year chair-only review in between)

The “Global East Asia” program seeks to educate undergraduates about East Asia by integrating on-campus study, the opportunity to study with USC faculty members in an East Asian country, and service learning through a K-12 outreach program upon their return. Program has been offered in Korea (2008), China and Japan, with students taking EASC 499.  This course has been proposed as EASC 360 (being reviewed by SSS), and will be offered in China in 2009 and all three countries in 2010.  Students go to one country and live in dorms or (when traveling) hotels.  Students from the host countries participate in the course.  
Comments by reviewers:  The East Asian Studies program sounds pretty fabulous. The have both the educational elements, through faculty, and immersion through visits and local students, which make for a great experience. This is not for language immersion, it is for exposure to the East Asian culture, and I think it does it fairly well. It is a great opportunity for the students because the costs for the program are covered by the Freeman Foundation. The program is by all indications a success. The involvement of PNU students seems especially helpful.
B. 
French and Italian

  ISP in Rome (4 units)

Eff. Term: Spring 2009
>
Approved for 3 years (with the usual one-year chair-only review in between).  
The Italian ISP was formerly an 8-unit program in Verona.  It is being changed to a 5-week, 4-unit program in Rome, situated at Italiaidea.  ITAL 120, 1250, 220 and 224 will be taught by instructors at Italiaidea using USC's syallbi, with exams and materials coordinated by Francesca Italiano.  Students will have the option of a homestay or shared apartments.  Excursions are planned.  Rome should be less expensive than Verona. 
 Chair comments:  The move to Rome seems like a good idea. We request the revised program schedule and any other revised documents (syllabi, etc.) due to the new location.
VIII. CHAIR-ONLY ONE-YEAR REVIEW OF INTERNATIONAL SUMMER PROGRAM
A.
MARSHALL SCHOOL OF BUSINESS
Global Summer Internship Program (2 units)
Eff. Term: Summer 2009
Dublin, London, Paris, Madrid

>
Approved

Marshall is changing the name to "Marshall Global Summer Internship Program" from "Winslow-Maxwell Global Summer Internship Program” (as the grant ran out).  Students (64 among the 4 locations) took MOR 495 for 2 units.  They have 2 weeks of class prior to departure, a 1-week on-site orientation, and an 8-week internship, arranged through EUSA.  Students lived in apartments in London and Dublin, and home stays in Paris and Madrid.  
Chair comment:  The on-campus component seems especially helpful. Hopefully the number of student evaluations can increase (only 11 were received).
